
https://www.researchgate.net/publication/273766529_Taxonomic_study_of_the_genus_Anzia_Lecanorales_lichenized_Ascomycota_from_Hengduan_Mountains_China?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_2
https://www.researchgate.net/publication/273766529_Taxonomic_study_of_the_genus_Anzia_Lecanorales_lichenized_Ascomycota_from_Hengduan_Mountains_China?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_3
https://www.researchgate.net/?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_1
https://www.researchgate.net/profile/Xinyu_Wang4?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Xinyu_Wang4?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Chinese_Academy_of_Sciences?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Xinyu_Wang4?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_7
https://www.researchgate.net/profile/Bernard_Goffinet?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Bernard_Goffinet?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_5
https://www.researchgate.net/institution/University_of_Connecticut?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Bernard_Goffinet?enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg%3D%3D&el=1_x_7

The Lichenologist47(2): 99–115 (2015) r British Lichen Society, 2015
doi:10.1017/S0024282914000644

Taxonomic study of the genus Anzia (Lecanorales , lichenized
Ascomycota) from Hengduan Mountains, China

Xin Yu WANG, Bernard GOFFINET, Dong LIU, Meng Meng LIANG,
Hai Xia SHI, Yan Yun ZHANG, Jun ZHANG and Li Song WANG

Abstract: Analyses of morphological, anatomical, chemical and DNA sequences led to the recognition
of ten species ofAnzia in the Hengduan Mountains, which harbour all species known from China,
including A. pseudocolpotasp. nov. and A. hypomelaenacomb. & stat. nov. Furthermore, populations
similar to A. hypoleucoidesbut with narrow lobes and a yellow-orange pigmented medulla may be a
phylogenetically distinct species tentatively recognized asA. aff. hypoleucoides. The species are primarily
distinguished by the presence or absence of a centralaxis, the colour and shape of the spongy cushion and
the nature of the secondary compounds. A key to all known species ofAnzia from China is presented.

Key words: lichens, molecular phylogeny,Parmeliaceae, taxonomy, Yunnan Province

Accepted for publication7 November2014

Introduction

Anzia Stizenb. (Parmeliaceae; Lumbsch &
Huhndorf 2010; Thell et al. 2012) com-
prises foliose lichens characterized by a
brown-black or pale brown spongiostratum
(spongy cushion) covering the lower
surface (Calvelo 1996), pale greyish white
to greyish green narrow lobes, and asci
with numerous crescent-shaped ascospores
(Stizenberger 1861). The genus has a rather
cosmopolitan distribution, and includes c.
38 species, occurring primarily between
1000 and 4000 m in subtropical or temperate
latitudes of both hemispheres. Anzia may
be closely related to Pannoparmelia(Mü ll.
Arg.) Darb., which also has a spongy
cushion on the lower surface, but differs by

the asci containing eight spores and the yellow-
green upper cortex (Darbishire 1912). Asahina
(1935) divided Anzia into three sections
(Simplices, Duplices, and Nervosae) based on
the anatomy of the medulla. SectionNervosae
was identi�ed by the presence of a central axis.
SectionsSimplicesand Dupliceswere de�ned by
the presence of a single-layered or double-
layered medulla, respectively. Yoshimura
(1987) observed both of these medulla types
within a single species (i.e.A. japonica) and
therefore combined these two sections as
section Anziae.

The circumscription of the genus and
geographical ranges of the species have
been revised for Macaronesia (Haugan
1992), Asia (Yoshimura & Elix 1993;
Yoshimura 1995; Yoshimura et al. 1997;
Jayalal et al. 2012; Liang et al. 2012) and
South America (Calvelo 1996). Eight spe-
cies are currently recognized from mainland
China (Wei 1991; Liang et al. 2012), mostly
from Yunnan Province (Wu & Wang
1992; Wang 1995), but the diversity, varia-
tion and hence boundaries of species have
not been comprehensively investigated.
Anzia leucobatoides(Nyl.) Zahlbr., for
example, was described based on a single
collection from Yunnan and has not been
collected since.

X. Y. Wang, D. Liu, M. M. Liang, Y. Y. Zhang
and L. S. Wang (corresponding author): Key Labora-
tory for Plant Diversity and Biogeography of East Asia,
Kunming Institute of Botany, Chinese Academy of
Sciences, Heilongtan, Kunming, Yunnan 650204,
China. Email: wanglisong@mail.kib.ac.cn
B. Gof�net: Department of Ecology and Evolutionary
Biology, University of Connecticut, Storrs, CT 06269-
3043, USA.
&QJ. H. X. Shi: Yunnan University of Traditional
Chinese Medicine, Kunming, Yunnan 650500, China.
J. Zhang: Yunnan Open University, Kunming, Yunnan
650223, China.

https://www.researchgate.net/publication/236341081_Anzia_mahaeliyensis_and_Anzia_flavotenuis_two_new_lichen_species_from_Sri_Lanka?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/259674990_Contributions_to_the_lichen_flora_of_the_Hengduan_Mountains_China_5_Anzia_rhabdorhiza_Parmeliaceae_a_new_species?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/259674990_Contributions_to_the_lichen_flora_of_the_Hengduan_Mountains_China_5_Anzia_rhabdorhiza_Parmeliaceae_a_new_species?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/290186205_The_genus_Anzia_Lichenized_Ascomycetes_in_India?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==

Here we critically revise the genusAnzia
in China based on a morphological and
chemical study of all collections held in
KUN, and on phylogenetic inferences from
ITS sequences obtained for a set of exem-
plars. We propose to recognize ten species,
including A. pseudocolpotasp. nov. and
A. hypomelaenacomb. & st. nov., based on
A. leucobatoidesf. hypomelaena, and highlight
under A. aff. hypoleucoidesa set of popula-
tions that are closely related toA. hypoleu-
coidesbut differ by their narrower lobes and
their pigmented medulla, and which may
constitute an additional species. A key to all
Anzia taxa in China is provided.

Materials and Methods

Morphological and chemical studies

Approximately 500 specimens were examined in the
Lichen Herbarium of the Kunming Institute of Botany
(KUN-L), including recent collections from 2013 and
2014, made mostly in the Hengduan Mountains. Speci-
mens were examined using standard microscopy techni-
ques and hand-cut sections under a NIKON SMZ 745T
dissecting microscope. Anatomical descriptions are based
on observations of these preparations under a NIKON
Eclipse 50i microscope and photographs were taken
using a NIKON digital camera head DS-Fi2. Size of the
thallus, apothecia and lobes are based on measurements
for each specimen, and ascospore dimensions re�ect ten
measurements typically from a single apothecium per
specimen. Size is in each case represented by the range
between the smallest and largest single values.

Secondary metabolites of all the specimens were
identi�ed using spot test and thin-layer chromatogra-
phy as described by Elixet al. (1987), White & James
(1985) and Orange et al. (2001). Solvent C (toluene:
acetic acid5 85:15) was used for TLC analysis.

DNA extraction

Total DNA was extracted from small fragments
of fresh thallus tips following the protocol by
Ekman (1999) using Axyprep Multisource Genomic
DNA Miniprep Kit. The nrDNA ITS region
(ITS1-5.8S-ITS2) was ampli�ed by PCR using the
ITS1F (Gardes & Bruns 1993) and ITS4 (White et al.
1990) primers. Conditions previously described by
Arup (2002) were used for PCR: 2 ml of genomic
DNA was added to the following mix: 2 ml of primer
(1 ml for each primer of a 10 mM solution), 12 ?5 ml of
23 Taq PCR Mastermix (Aidlab) (containing Taq
DNA Polymerase: 0?1 unit/ml; MgCl 2: 4 mM; dNTPs:
0?4 mM) and 8 ?5ml dH 2O for a total volume of 25 ml.
Ampli�cations were carried out in a thermocycler (C

1000TM), with the following pro�le: initial denaturation
at 948C for 5min, followed by 30 cycles, each of three
steps (948C for 1min, 56 8C for 1min, 72 8C for 1?5min),
and a �nal extension at 728C for 7min. The PCR
products were sanger-sequenced by Sangon Biotech.

Phylogenetic analyses

All raw sequences were assembled and edited using
SeqMan (DNAstar packages). The newly generated ITS
sequences were complemented by sequences available in
GenBank. Sequences were aligned using MUSCLE v3.6
(Edgar 2004), and ambiguous regions were excluded
using Gblocks (Talavera & Castresana 2007) with the
default settings. Phylogenetic relationships were inferred
using Bayesian Inference (BI) and under the Maximum
Likelihood criterion (ML), with Pannoparmelia angustata
(Pers.) Zahlbr. selected as the outgroup.

BI analyses were performed using MrBayes v3.1.2
(Ronquist & Huelsenbeck 2003). The optimal
substitution model implemented in MrBayes was deter-
mined based on the Akaike Information Criterion (AIC)
using jModelTest 3.7 (Posada 2008). BI analyses were
run for 1 000 000 Markov chain Monte Carlo (MCMC)
generations and 4 incrementally heated chains; MCMC
started from a random tree and trees were sampled every
1000 generations, with the �rst 10% of trees discarded as
burn-in. Posterior probabilities (PP) were obtained from
the 95% majority-rule consensus tree of all saved trees.

ML analyses were performed with an online version
of RAxML v7.2.6 (Stamatakis 2006). All parameters in
the ML analysis were set to their default setting, and
statistical support values were estimated by 1000 non-
parametric bootstrapping pseudoreplicates. Bootstrap
support values (MLBS) were obtained from the 70%
majority-rule tree of all saved trees, using RAxML.

Results

Phylogenetic analyses

Sixteen new ITS sequences were generated
and the �nal matrix included 25 samples of
Anzia and the outgroup exemplar (Table 1).
The most likely tree is composed of one
well-supported (MLBS 5 100; PP5 1?0)
and one unsupported clade (Fig. 1). The
presence or absence of a central axis does not
de�ne a single clade wherein the character is
conserved. All species producing lobaric
acid, divaricatic or divaricatic and sekikaic
acids form respective monophyletic lineages.
By contrast, species producing anziaic and
divaricatic acids compose a polyphyletic
group (Fig. 1).

The three populations of a putative new
species (i.e., A. pseudocolpota), similar to

100 THE LICHENOLOGIST Vol. 47

https://www.researchgate.net/publication/8667716_MUSCLE_Multiple_Sequence_Alignment_with_High_Accuracy_and_High_Throughput?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/5454656_ModelTest_Phylogenetic_Model_Averaging_Mol_Biol_Evol?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/10618138_MRBAYES_3_Bayesian_Phylogenetic_inference_under_mixed_models?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/6859047_Stamatakis_A_RAxML-VI-HPC_Maximum_Likelihood-based_Phylogenetic_Analyses_with_Thousands_of_Taxa_and_Mixed_Models_v_703_Bioinformatics?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/223058289_PCR_Protocols_Amplification_and_Direct_Sequencing_of_Fungal_Ribosomal_RNA_Genes_for_Phylogenetics?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/223058289_PCR_Protocols_Amplification_and_Direct_Sequencing_of_Fungal_Ribosomal_RNA_Genes_for_Phylogenetics?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/231845923_PCR_optimization_and_troubleshooting_with_special_reference_to_the_amplification_of_ribosomal_DNA_in_lichenized_fungi?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/6185160_Improvement_of_Phylogenies_after_Removing_Divergent_and_Ambiguously_Aligned_Blocks_from_Protein_Sequence_Alignments?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/15017995_ITS_primers_with_enhanced_specificity_for_Basidiomycetes_-_application_to_the_identification_of_Mycorrhizae_and_rusts?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/283520506_RAxML-VI-HPC_Maximum_Likelihood-based_phylogenetic_analyses_with_thousands_of_taxa_and_mixed_models?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/290889006_jModelTest_Phylogenetic_Model_Averaging?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==

A. colpotabut differing by the presence of a
central axis, form a highly supported clade
(MLBS 5 94%; PP5 1?0; Fig. 1) sister to
A. colpota, A. formosana and A. ornata.
Specimens resembling A. hypoleucoidesbut
distinguished by their yellow medulla and
their mostly subtropical distribution, clustered

(MLBS 5 75%; PP5 0?99) within the
A. hypoleucoidesclade, and are subtended by
a clade of two typical exemplars (Fig. 1). The
two samples ofA. leucobatoidesf. hypomelaena
form a robust clade (MLBS 5 100%; PP5
0?99) separated from typical A. leucobatoides
by A. mahaeliyensis.

TABLE 1. Specimens used in this study, newly obtained sequences are in bold.

Species name Locality Collector(s)
Voucher
Specimens

GenBank accession
number

Anzia colpota S. Korea SO Oh, JS Hur & KM Lim Hur 041492 DQ068379
A. colpota S. Korea SO Oh, JS Hur & KM Lim Hur 040952 DQ068380
A. colpodes USA:

Tennessee
Lumbsch4.VI.04 . UPS DQ980000

A. aff. hypoleucoides China:
Yunnan

LS Wang, XY Wang & JW Li 13–37933 KJ486586

A. aff. hypoleucoides China:
Yunnan

LS Wang, XY Wang & JW Li 13–37994 KJ486587

A. aff. hypoleucoides China:
Yunnan

LS Wang & XY Wang 13–38259 KJ486588

A. aff. hypoleucoides China:
Yunnan

LS Wang & XY Wang 13–37971 KJ486589

A. ßavotenuis Sri Lanka U. Jayalal, P. Wolseley et al. BM:1088238 JN873338
A. formosana China:

Taiwan
A. Thell et al. TWN 267–666 AY251411

A. hypoleucoides China:
Yunnan

LS Wang & XY Wang 13–38280 KJ486575

A. hypoleucoides S. Korea KM Lim, JS Hur & LS Wang Hur 040112 DQ001273
A. leucobatoidesf.
hypomelaena

China:
Yunnan

LS Wang & XY Wang 13–38008 KJ486574

A. leucobatoidesf.
hypomelaena

China:
Yunnan

LS Wang & XY Wang 13–38273 KJ486576

A. leucobatoides China:
Yunnan

LS Wang & MM Liang 11–32320 KJ486584

A. leucobatoides China:
Yunnan

LS Wang & MM Liang 11–32373 KJ486585

A. mahaeliyensis Sri Lanka U. Jayalal, P. Wolseley et al. BM:1088237 JN873339
A. opuntiella S. Korea SO Oh, JS Hur & KM Lim Hur 040489 DQ068381
A. opuntiella China:

Yunnan
D Liu, DL Niu, JW Li et al . 12–35597 KJ486577

A. ornata China:
Yunnan

LS Wang & XY Wang 13–38282 KJ486578

A. pseudocolpota China:
Yunnan

LS Wang 09–31151 KJ486581

A. pseudocolpota China:
Yunnan

LS Wang & XY Wang 13–38274 KJ486579

A. pseudocolpota China:
Yunnan

LS Wang & XY Wang 13–38940 KJ486580

A. rhabdorhiza China:
Yunnan

LS Wang, XY Wang & D Liu 12–34689 KJ486582

A. rhabdorhiza China:
Yunnan

LS Wang & XY Wang 13–38264 KJ486583

Pannoparmelia angustataAustralia O Blanco, A Crespo, RH Re & HT
Lumbsch

Elix 42640 AY785272

2015 Anzia from Hengduan Mountains, China— Wang et al. 101

Taxonomic treatment

Anzia colpota Vain.

Botan. Magaz. 35: 19 (1921); type: Japan, Rikuzen
Province, Gamo, A. Yasuda 248 (TUR—holotype).

Morphology and chemistry. See Yoshimura
(1974).

Ecology and distribution. Usually growing
on Pinus, Quercusor Rhododendronbark, at
altitudes between 2000 and 3500 m. Known
from Japan, Korea and China (Yoshimura
1974). The Chinese specimens are mostly
distributed in the Hengduan Mountains area.

Comments. This species is characterized
by the pruinose upper surface, palmate
(apically densely branched) lobes and a
single-layered medulla (Fig. 2A), containing
divaricatic and sekikaic acids.

Anzia colpota may be confused with
A. japonica, but that species has a central
axis, and the spongy cushion is clearly not
continuous over the lower surface but forms
roundish patches (Fig. 3G). Furthermore,
A. japonica contains anziaic acid (medulla
C1 red), whereas divaricatic and sekikaic
acids are present inA. colpota.

Key to species of Anzia from China

1 Central axis present . 2
Central axis absent. 7

2(1) Spongiostratum white or pale brown, medulla C– A. leucobatoides
Spongiostratum black to dark brown. 3

3(2) Central axis �at, buried in medulla, medulla C 1 redA. hypomelaena
Central axis cylindrical, growing between medulla and spongiostratum,

medulla C– . 4

4(3) Lobes wide and roundish, pruinose on the tips A. pseudocolpota
Lobe tips acute, without pruina . 5

5(4) Rhizines covered with spongiostratum. A. rhabdorhiza
Rhizines simple and bare, without spongiostratum. 6

6(5) Medulla not yellow, lobes wider than 1 mm A. hypoleucoides
Medulla (orange-) yellow, lobes less than 1 mm wide. . . A. aff. hypoleucoides

7(1) Medulla C 1 red, containing anziaic acid. 8
Medulla C–, without anziaic acid . 9

8(7) Spongiostratum not continuous, forming roundish patches near the tips
. A. japonica

Spongiostratum continuous, medulla double-layered. A. formosana

9(7) Lobes pruinose near the apex, medulla single-layered. A. colpota
Lobes without pruina, medulla double-layered .10

10(9) Soredia-like lobules present along the lobe margin. A. ornata
Without lobules, lobes opuntia-shaped A. opuntiella

102 THE LICHENOLOGIST Vol. 47

This species, which is common in
Eastern Asia, is morphologically identical to
A. colpodes(Yoshimura 1974; Wu & Wang
1992; Hur et al. 2005), a species con-
sidered to be endemic to the East Coast of
North America (Hale 1955). Anzia colpodes
and A. colpota differ only by the presence
or absence of sekikaic acid which, given the
morphological similarity, led Culberson
(1961) to suggest that they should perhaps
be considered conspeci�c. We have been
unable to obtain ITS sequences for
A. colpota but inferences from publically
available sequences for this species and
A. colpodessuggest that they belong to two
well-supported distinct clades (Fig. 1). We
propose to retain the Asian and American

populations in separate taxa until further
sequence data can be analyzed.

Selected specimens examined. China: Yunnan Prov.:
Deqin Co., Meili Snow Mt., 3200m, 28 838'13?48"N,
98839'47?01"E, on Rhododendronbark, 2012, L-s. Wang
KUN-L 23961, 23962; Lijiang Co., Yulong Snow
Mt., 3000m, 28 824'N, 98845'E, on Pinus bark, 1987, L-
s. WangKUN-L 17626, 17710; Gongshan Co., Dulong-
jiang, 3600m, on Quercusbark, 2005, L-s. Wang KUN-L
11697.

Anzia formosana Asahina

J. Jap. Bot. 13: 221 (1937); type: Taiwan, Mt. Alishan,
leg. M. Ogata (hb. Asahina—holotype).

Morphology and chemistry. See Asahina
(1937).

FIG. 1. Most likely phylogenetic relationships of Anzia samples from China inferred from ITS sequences using
Pannoparmelia angustataas the outgroup. Posterior probabilities are shown above and ML bootstrap frequencies

below branches.

2015 Anzia from Hengduan Mountains, China— Wang et al. 103

https://www.researchgate.net/publication/240774941_Studies_on_the_Chemistry_and_Distribution_of_North_American_Lichens_6-9?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==
https://www.researchgate.net/publication/7747915_Highland_macrolichen_flora_of_Northwestern_Yunnan_China?el=1_x_8&enrichId=rgreq-2e19ee5c-e40f-4b71-983d-47efc5a9e6b2&enrichSource=Y292ZXJQYWdlOzI3Mzc2NjUyOTtBUzoyMDg5Njc4NDMyMjU2MDBAMTQyNjgzMzIyNDYxNg==

Ecology and distribution. Growing on Picea,
Pinus, and Rhododendronbetween 1800 and
3000 m. Originally reported from Taiwan,
and mainly distributed in the southern part
of China (Sichuan and Yunnan; Yoshimura
1987).

Comments.This species endemic to China
is characterized by the long linear lobes
with pointed tips, two-layered medulla
(Fig. 2B), and the presence of anziaic
acid. Anzia hypoleucoidesdiffers by the
presence of a central axis in the medulla
and by containing lobaric versus anziaic

acid. Anzia opuntiellaalso has a two-layered
medulla, but it contains divaricatic and
sekikaic acids and has opuntia-like lobes
rather than the linear branched lobes of
A. formosana.

This species is related toA. colpota and
A. ornata, with which it shares the lack of a
central axis in the medulla and a similar
ecological distribution.

Selected specimens examined. China: Yunnan Prov.:
Jingdong Co., Ailao Mt., near Xujiaba reservoir,
2500 m, 24832'28?81"N, 101 801'01?47"E, on Quercus
bark, 2013, L-s. Wang KUN-L 23963, 23964; Lijiang

FIG. 2. Medulla types of Anzia. A, single-layered medulla of A. colpota; B, double-layered medulla of
A. formosana; C, black and cylindrical central axis growing between medulla and spongiostratum (A. hypoleucoides);
D, white and �attened central axis buried in medulla (A. leucobatoides). Scales: A–D5 100 mm. In

colour online.

104 THE LICHENOLOGIST Vol. 47

A B

C

E

H I J

F G

D

FIG. 3. Lobe (A–D), spongiostratum (E–G) and rhizine (H–J) types in Anzia. A, pruinose lobe (A. colpota); B, dichoto-
mously branched lobe (A. hypoleucoides); C, opuntia-like lobe (A. opuntiella); D, lobulate lobe (A. ornata); E, black
(A. hypoleucoides); F, white (A. leucobatoides); G, patchy spongy cushion (A. japonica); H, 3–5 bundled (A. pseudocol-
pota); I, single (A. hypoleucoides); J, covered with spongiostratum (A. rhabdorhiza). Scales: A–J5 1mm. In colour online.

2015 Anzia from Hengduan Mountains, China— Wang et al. 105

Co., Jiuhe Village, Laojun Mt., 3800 m, 26 837?940'N,
99843?494'E, on Rhododendronbark, 2011, L-s. Wang
KUN-L 23965. Xizang Prov.: Chayu Co., Ridong
village, on bark, 2000 m, 1982, J-j Su KUN-L 11677.
Sichuan Prov.: Muli Co., No. 915 woodland, 3700 m,
28824?574'N, 99846?685'E, on Picea bark, 2001, L-s.
Wang KUN-L 18976.

Anzia hypoleucoides Mu ¨ ll. Arg.

Flora 74: 111 (1891); type: Japan, Tosa,Miyoshi (G—
holotype).

Morphology and chemistry. See Yoshimura
(1974).

Ecology and distribution. Growing on the
bark of Rhododendron, Quercus or Abies
in subalpine regions in Japan, Korea and
China (Sichuan and Yunnan; Yoshimura
1974).

Comments. This species is characterized
by the black, cylindrical central axis lying
between the medulla and the spongy layer,
a dark brown spongy cushion, and the
presence of lobaric acid.

Anzia hypoleucoidesmay be confused with
A. leucobatoides, but it forms much smaller
thalli (up to 8 cm in diam.) with rounded
lobes c. 1 mm wide (Fig. 3B), whereas
the latter species forms rather large thalli
(to 12 cm in diam.) with pointed lobes to
2 mm wide. Furthermore, the central axis is
black and cylindrical, developing under the
medulla (Fig. 2C), versus white and �at,
buried in the medulla in A. leucobatoides
(Fig. 2D). Anzia rhabdorhiza also has a
central axis and forms rather small thalli but
differs by the spongy cushion covering the
rhizines (Fig. 3J), the rather long rhizines (to
7 mm long vs to 2 mm in A. hypoleucoides),
and the presence of divaricatic (instead of
lobaric) acid.

Selected specimens examined.China: Yunnan Prov.:
Lijiang Co., Alpine Botanical Garden, 3450 m,
27800.447'N, 100810.502'E, on Rhododendronbark,
2011, L-s. Wang KUN-L 23966; Jingdong Co., Ailao
Mt., Xujiaba, 2500 m, 25 844?290'N, 99803?565'E, on
stump, 1994, L-s. WangKUN-L 14527. Sichuan Prov.:
Miyi Co., north slope of Malong Mt., 2800 m, on bark,
1983, L-s. Wang KUN-L 4972, 4818.

Anzia aff. hypoleucoides

(Fig. 4)

Thallus foliose, upper surface convex,
greyish green to brownish green (herbarium
stored), loosely adnate to the substratum, to
8 cm diam., without soredia or isidia; lobes
linear, anisotomic dichotomously branched,
lobes rather slim (0?5–1?0 mm wide), inter-
nodes 1?0–1?5 mm long, lobe tips roundish,
cracks present on the marginal part of
mature lobes; medulla yellow to orange-
yellow (mature), single-layered, with black
central axis growing between medulla and
spongiostratum, cylindrical to oblate; lower
surface covered with black to brownish
black spongy cushions, continuous, spongy
cushions narrower than the upper cortex,
invisible from upper surface, hyphae brown
in section, 7?5–9?0 mm thick; rhizines rather
rare, simple, to 1 mm long (Fig. 3I).

Apothecia disc-shaped, rare, usually on
the central part of the upper surface; disc
reddish brown, 1–10 mm diam., roundish
when young, becoming cracked and irregular
when mature; epihymeniumbrownish yellow,
8–10mm thick, hymenium hyaline, 25–30 mm
thick, subhymenium 40–50mm, colourless;
ascusrod-shaped,c. 30 mm long, with numer-
ous ascospores spirally arranged, spores
simple and curved, 10?0–12?5 3 2?5 mm.

Pycnidia black, prominent above the sur-
face, always on the margin of the lobe tips.

Chemistry. Cortex K 1 yellow, medulla
C1 yellow, KC–, containing atranorin,
lobaric acid and an unknown pigment.

Ecology and distribution. Growing usually
on Quercusor Rhododendron, in mesic mon-
tane forests (south end of the Hengduan
Mountains), with only limited occurrence
on Rhododendronin subalpine forests in NE
Yunnan (Lijiang Co.), endemic to south-
western China (Yunnan).

Comments. This potential taxon differs
from all other Chinese Anzia by the yellow
pigment in the medulla, and the rather small
lobe size. Anzia aff. hypoleucoidesmay be

106 THE LICHENOLOGIST Vol. 47

confused with A. hypoleucoides, as both have
a central axis and contain lobaric acid, but is
distinguished by the yellow pigmented
medulla, narrow lobes (less than 1 mm wide)
and shallow hymenium (less than 30mm
thick). The two entities are thus morpholo-
gically and chemically distinct (Fig. 4).
Substitutions in the ITS sequences distinguish

A. aff. hypoleucoidesfrom A. hypoleucoides, but
the latter is not recovered as monophyletic.
Paraphyly is not inconsistent with the recogni-
tion of a taxon and is known from cases
of budding evolution or recent cladogenic
events (Zander 2013). Our sampling is
limited and the molecular differentiation of
A. aff. hypoleucoidesis weak in comparison

FIG. 4. Anzia aff. hypoleucoides, habit. A, thallus; B, rounded lobe apex; C, lower surface. Scales: A5 1 cm;
B & C 5 1 mm. In colour online.

2015 Anzia from Hengduan Mountains, China— Wang et al. 107

to other species pairs, and we therefore only
tentatively highlight its uniqueness until
inferences from a more exhaustive sampling
can be completed.

Anzia endoßavidaYoshim., A. gregoriana
Mü ll. Arg., and A. tianjarana Yoshim. &
Elix also comprise individuals with a
yellow medulla. The variation in medullar
pigmentation is not paralleled by changes in
other traits, as seen here inA. hypoleucoides,
and hence the yellow medulla was not
given any taxonomic weight. Yoshimura
(1995) noticed that the yellow pigmenta-
tion occurred only in species producing
anziaic acid, and proposed that perhaps the
yellow pigment may be metabolically related
to anziaic acid. Anzia aff. hypoleucoides,
however, lacks anziaic acid, suggesting that
either these compounds are not chemically
similar or that the yellow pigment in var.
ßavohypoleucadiffers from that in other Anzia
species.

Selected specimens examined. China: Yunnan Prov.:
Jingdong Co., Ailao Mt., Xujiaba water reservoir,
2400 m, 24832'22?60"N, 101 801'62?91"E, on Quercus
bark, 2013, L-s. Wang KUN-L 23995; Ailao Mt.,
Xujiaba protection station, 3200 m, 26 838?324'N,
99849?978'E, on Rhododendronbark, 2008, L-s. Wang
KUN-L 23996; Wuliang Mt., Gaofeng, 2460 m,
24832?808'N, 101801?367'E, on stump, 2005, L-s.
Wang KUN-L 23997; Gongshan Co., Yeniugu,
2950 m, 27848?045'N, 98849?518'E, on Rhododendron
bark, 2000, L-s. Wang KUN-L 19012, 19015.

Anzia hypomelaena (Nyl.) Xin Y. Wang
& Li S. Wang comb. & stat. nov.

MycoBank No.: MB 807710

Anzia leucobatoides(Nyl.) Zahlbr. f. hypomelaenaZahlbr.
in Symb. Sin. 3: 196 (1930); type: China, Yunnan,
Lijiang Co., Rock11575, 11778 (Y—syntypes).

Thallus foliose, greyish green to brownish
green (herbarium stored), closely adnate
to the substratum, thallus size medium,
3–7 cm diam., without soredia or isidia,
upper surface slightly convex, sometimes
with cracks along the margin in old parts,
lobes 1?0–1?5 mm wide, dichotomously
branched, internodes 1–3 mm long, tips
blunt, rounded; medulla white, single

layered, with �at and white central axis in
the middle; lower surface covered with a black
to brownish black spongy cushion, hyphae
brown in section, 7–9mm thick; rhizines rare,
simple and black, 1–2 mm long, growing from
the middle of the spongy cushion.

Apotheciadisc-shaped, rare, usually in the
centre of the surface, 1–8 mm wide; disc
chestnut brown, epihymenium brownish,
8–10mm thick, hymenium hyaline, 35–40 mm
thick, subhymenium 50–60mm thick, colour-
less; ascusrod-shaped, c. 30 mm long, with
numerous ascospores spirally arranged, spores
simple and curved, 10–12(± 1?0) 3 2?5(±
0?5) mm.

Pycnidia rare, at the tip of the lobes.

Chemistry. Cortex K 1 yellow, medulla C1
red, containing atranorin and anziaic acid.

Ecology and distribution. Common on
Rhododendron, in subalpine to alpine eleva-
tions, between 3000 and 3800 m; known
only from Yunnan and primarily from the
Hengduan Mountains.

Comments. Anzia leucobatoidesf. hypomelaena
was originally separated from the type form by
the colour of the spongy cushion (black vs
white; Fig. 3E & F), and the smaller thallus
size. Examination of the type specimen and
collections from the type locality con�rmed
these differences and also revealed that f.
hypomelaenadiffers by containing anziaic acid
(medulla C1 red) rather than lobaric acid, as
in f. leucobatoides. Such differentiation is
consistent with the phylogenetic inferences
from ITS sequences whereby these two
entities are not most closely related (Fig. 1),
and f. hypomelaenashares a common ancestor
with the Sri Lankan endemic A. mahaeliyensis,
which also produces anziaic acid. We therefore
propose to recognize f. hypomelaenaat the
species rank, asA. hypomelaena.

Anzia formosana, which also contains
anziaic acid, differs from A. hypomelaena
by the two-layered medulla. Furthermore,
the lobes of A. formosanaare rimmed by a
white margin and the tips are pointed,
whereas they lack a differentiated margin
and are rounded in A. hypomelaena.

108 THE LICHENOLOGIST Vol. 47

Anzia hypoleucoidesis also similar to
A. formosanabut differs in the black, cylindrical
central axis below the medullar layer, and in
the presence of lobaric acid (C–).

Selected specimens examined.China: Yunnan Prov.:
Luquan Co., Zhuanlong Vil., Jiaozi Snow Mt., 3814 m,
26804'45?6"N, 102 850'18?6"E, on Rhododendronbark,
2007, L-s. WangKUN-L 23967; Lijiang Co., Jiuhe Vil.,
Laojunshan Mt., 3860 m, 26 837?940'N, 99843?494'E,
on Rhododendronbark, 2011, L-s. WangKUN-L 23968;
Weixi Co., Lidiping Mt., 3350 m, 27 811'01?53"N,
99824'50?44"E, on Loranthus bark, 2013, L-s. Wang
KUN-L 23969.

Anzia japonica (Tuck.) Mu ¨ ll. Arg.

Flora 72: 507 (1889); type: Japan, Musahi, Mt.
Ryogami, Kurokawa 550620 (FH—holotype).

Morphology and chemistry. See Yoshimura
(1974).

Ecology and distribution. Common on
Rhododendronand Abies in the subalpine
region, above 3000 m; known from China
(Sichuan and Yunnan) and Japan (Yoshimura
1974).

Comments. This species is characterized
by the palmate (apically densely branched)
lobes, the patchy and discontinuous spongy
cushion (the lower surface of terminal
branches appears paw-shaped), and the
presence of anziaic acid (C1 red).

Anzia formosanaalso has a two-layered
medulla and contains anziaic acid, but the
thallus is larger (to 10 cm vs 5 cm in diam. in
A. japonica), the lobe is acute rather than
broadly obtuse, and the spongy cushion is
continuous.

Anzia japonicamay be confused with the
new species A. pseudocolpota, which also
has palmate lobes (Fig. 5B), and a patchy,
discontinuous spongy cushion, but it differs
in the cylindrical central medullar axis, the
consistently pruinose upper surface and the
presence of divaricatic acid.

Selected specimens examined. China: Yunnan Prov.:
Caojian Co., Ziben Mt., 3245 m, 27 805'N, 100811'E,
on Rhododendronbark, 2000, L-s. WangKUN-L 17893;
Chuxiong City, Zixishan Mt., 2500 m, 25 844?290'N,

99803?565'E, on Rhododendronbark, 1994, L-s. Wang
KUN-L 15540; Luquan Co., Jiaozi Snow Mt., 3700 m,
26803'N, 102805'E, on Abies bark, 2006, L-s. Wang
KUN-L 23998. Sichuan Prov.: Huili Co., Louzhou Mt.,
3500 m, 26803'N, 102805'E, on Salix bark, 1996, L-s.
Wang KUN-L18982.

Anzia leucobatoides (Nyl.) Zahlbr .

Nat. Pßanzenfam. 1: 214 (1907); type: China, Yunnan,
1887, P. J. M Delavay (H9505563—lectotype!).

Thallus foliose, loosely adnate to the
substratum, 5–10(–12) cm diam., upper
surface convex, greenish grey to brownish
grey (herbarium stored), without soredia or
isidia, with clear cracks along the margin
when mature, especially on the central part;
lobes usually rather large, 1–2 mm wide,
isotonic dichotomously branched, inter-
nodes 3–5 mm long, tips acute, with an
angle smaller than 308; medulla white,
single-layered; central axis present, white
and �attened, always buried inside the
medulla, 200–300mm thick, white in sec-
tion (Fig. 2D); lower surface covered with
continuous spongy cushion, loosely com-
posed, narrower than upper surface, white
to pale brown (Fig. 3F), hyphae hyaline
in section, 12–15mm thick; rhizines rare,
simple and black, 2–4 mm long, growing
from the centre of the spongy cushion.

Apothecia disc-shaped, on the central
part of the upper surface, 2–15 mm wide;
disc pale yellowish brown, epihymenium
yellow, 10–12mm thick, hymenium hyaline,
50–60mm thick, subhymenium 70–80 mm,
colourless;ascusrod-shaped, c. 50 mm long,
with numerous ascospores spirally arranged,
spores simple and curved, 13–15(± 1?0) 3
2?5(± 0?5) mm.

Pycnidiablack, prominent above the surface,
usually along the lobe margin near the tips.

Chemistry. Cortex K 1 yellow, medulla
C–, KC 1 pale red, containing atranorin and
lobaric acid.

Ecology and distribution. On Larix , Picea,
Quercusor Rhododendronin the subalpine
region between 2500 and 3700 m; endemic
to south-western China (Sichuan, Yunnan),

2015 Anzia from Hengduan Mountains, China— Wang et al. 109

and occurring primarily in the north-eastern
part of the Hengduan Mountains.

Comments. This species is characterized
by a large thallus with elongate lobes, with a
thick central axis in the medulla (Fig. 2D),
so that its thallus is rather �exible. The
axis is always �at with a whitish colour. It is
most easily distinguished from its sympatric

congeners by the white to pale yellowish
brown spongy cushion.

This species was �rst described by Nylander
in Hue (1887) from Yunnan Province,
Lijiang Co., without information regarding
its medullary chemistry. Sato (1954) distin-
guished this species fromA. hypoleucoidesby
the presence of anziaic acid in the medulla
(C1 red), but none of our specimens

FIG. 5. Anzia pseudocolpota, habit. A, thallus; B, lobe apex with pruina; C, lower surface. Scales: A5 1 cm;
B & C 5 1 mm. In colour online.

110 THE LICHENOLOGIST Vol. 47

collected from that region contains anziaic
acid. In fact, the type specimen (H) and
all other collections from the region of the
type locality lack anziaic acid, but contain
lobaric acid.

Anzia leucobatoidesresemblesA. hypoleu-
coides, which also has a central axis and
contains lobaric acid, but the latter species
has a black to brown spongy cushion, a
black and cylindrical central axis below the
medullar layer, forms smaller thalli (to 8 cm
in diam.), and has red-brown (vs pale
yellowish brown) apothecial discs.

Selected specimens examined. China: Yunnan
Prov.: Lijiang Co., Alpine Botanical Garden, 3370 m,
27800?204'N, 100810?826'E, on Rhododendronbark,
2011, L-s. Wang KUN-L 23970; Binchuan Co., Jizu
Mountain, 3220 m, 25 858?402'N, 100821?254'E,
on Quercusbark, 2012, L-s. Wang KUN-L 23971;
Jingdong Co., Ailao Moutain, Xujiaba reservoir,
2500 m, 24832'28?81"N, 101 801'01?47"E, on bark,
2013, L-s. Wang KUN-L 23972. Sichuan Prov.: Muli
Co., Mahuanggou village, 2650 m, on decaying bark,
1983, L-s. Wang KUN-L 5179, 5280.

Anzia opuntiella Mu ¨ ll. Arg .

Flora 74: 112 (1891); type: Japan, Tosha, Miyoshi
(G—holotype).

Morphology and chemistry. See Yoshimura
(1974).

Ecology and distribution. Usually on Abies,
Aceror Quercusin the temperate mountains
between 800 and 2000 m; known from
Korea, Japan and China (Guizhou and
Yunnan; Yoshimura 1974).

Comments. This species is characterized
by and named for the opuntia-like lobes
(Fig. 3C), a double-layered medulla, and
the presence of divaricatic acid. It may be
confused with A. japonica, which also has
a double-layered medulla, but the latter
species produces anziaic acid (C1 red),
has palm-shaped lobes, and a consistently
patchy and, especially near the tip, roundish
spongy cushion. Anzia ornata also has a
two-layered medulla, but is distinguished
by soredia-like lobules along the margin,
and regular linear rather than opuntia-like

lobes. Based on the current taxon sampling,
A. opuntiella shares a unique common
ancestor with A. colpodesand A. rhabdorhiza.
All three species produce divaricatic acid.

Selected specimens examined.China: Yunnan Prov.:
Lijiang Co., Baishuihe village, 3000 m, on Quercusbark,
1985, L-s. Wang KUN-L 9171. Guizhou Prov.:
Jiangkou Co., Fajingshan Mt., 2100 m, on bark, 1988,
L-s. Wang KUN-L10703, 10840. Zhejiang Prov.:
Hangzhou city, Linan village, Xitianmushan Mt., on
bark, 1956, Lu Ding-an KUN-L 2580, 2538.

Anzia ornata (Zahlbr.) Asahina

J. Jap. Bot. 13: 221 (1937); type: Taiwan, Mt. Niitaka,
1927, Sasaki(W—holotype; TNS—isotype).

Morphology and chemistry. See Yoshimura
(1974).

Ecology and distribution. Usually on Abies,
Quercusor decaying bark, and sometimes on
rock in the temperate mountains between
1500 and 2900 m; known from Japan,
China (Guizhou, Taiwan and Yunnan) and
North America (Yoshimura 1974).

Comments. Anzia ornata differs from all
other Chinese species by the marginal soredia-
like, roundish lobules (Fig. 3D). It has a
double-layered medulla, and contains both
sekikaic and divaricatic acids. This taxon was
initially known as A. japonica var. ornata.
It resembles A. japonica s. str. due to its
double-layered medulla, but the latter species
produces anziaic acid (C1 red), lacks
lobules on the margin, and develops a spongy
cushion that is always patchy and roundish,
especially near the tips. Anzia ornata
resembles A. ornatoidesin having lobules,
but the latter species has much more linear
and narrow lobes (c. 1 mm), contains lobaric
acid and has a single-layered medulla with a
central axis rather than a double-layered
medulla.

Selected specimens examined. China: Yunnan Prov.:
Weixi Co., Lidiping Mt., 3450 m, 26 839?207'N,
99846?588'E, on bark, 2006, L-s. Wang KUN-L
23973; Lijiang Co., Alpine Botanical Garden, 3174 m,
on Rhododendronbark, 2011, L-s. Wang KUN-L
23974. Guizhou Prov.: Jiangkou Co., Fanjingshan

2015 Anzia from Hengduan Mountains, China— Wang et al. 111

Mt., 1400 m, 1995, L-s. Wang KUN-L 14346. Taiwan
Prov.: Taizhong Co., Xueshan Mt., 3200 m, on
Rhododendronbark, 1977, Lai Ming-zhou KUN-L 9329.

Anzia pseudocolpota Xin Y. Wang & Li
S. Wang sp. nov.

MycoBank No.: MB 807711

Resembles A. colpota, from which it differs by the
presence of a central axis, patchy spongiostratum and
containing divaricatic acid.

Type: China, Yunnan Prov., Weixi Co., Lidiping Mt.,
on Loranthusbark, 3350 m, 15 June 2013, Li S. Wang
13–38274 (KUN-L 22479—holotype).

(Fig. 5)

Thallus foliose, upper surface convex,
light green to greyish green, turning yellow-
ish green when herbarium stored, closely
adnate to the substratum, to 6 cm diam.,
without soredia or isidia; lobes linear,
irregularly branched, narrow at young stage
(0?5–1?0 mm wide), then widening (1–2 mm
wide), tips roundish, palm-shaped, usually
broadened towards the ends of the tips;
pruina always present on the margin of
the lobes, especially near the lobe tips,
sometimes extending to the lower surface;
medulla white, single-layered, with black
central axis growing between the medulla
and spongy cushion, cylindrical to oblate,c.
200–300mm diam.; lower surface covered
with a black spongy cushion, roundish near
the lobe tips, sometimes patchy, mature
lobes lacking a spongy cushion in the central
part, exposing the black central axis; a
spongy cushion extending beyond the lower
surface when young, narrower than the
surface when mature; rhizines simple, form-
ing 3–5 bundles, 1–2 mm long (Fig. 3H).

Apotheciadisc-shaped, common, usually
on the central part of the upper surface;disc
chestnut brown, 1–6 mm diam.; epihyme-
nium yellow, 10–12mm thick; hymenium
hyaline, 70–80mm thick, subhymenium
30–40mm, colourless; ascus rod-shaped,
50–70mm long, with numerous ascospores
spirally arranged, spores simple and curved,
13–15(± 1?0) 3 2–3(± 0?5) mm.

Pycnidia black, prominent above the
surface, rare.

Chemistry. Cortex K 1 yellow, medulla
C2 , KC 2 , containing atranorin and divar-
icatic acid.

Ecology and distribution. On Larix, Picea,
Quercus or Rhododendronbetween 2500
and 3700 m in the subalpine region; known
only from south-western China (Sichuan
and Yunnan).

Comments. Anzia pseudocolpotais diag-
nosed, and differs from the morphologically
similar A. colpota, by the following combi-
nation: presence of a central axis (vs a
single-layered medulla without central axis),
a roundish or patchy spongy cushion (vs a
continuous and thick spongy layer), and
wide, roundish, white pruinose lobe tips
(Fig. 5B; vs narrower, acute tips, Fig. 3A).
The three populations sampled for their
ITS sequence form a well-supported mono-
phyletic group of ambiguous af�nities to
either A. colpodesor the clade comprising
A. formosanaand A. ornata (Fig. 1).

Anzia pseudocolpotaresemblesA. centrifuga
Haugan, endemic to Madeira, by the chon-
droidal band, pruinose lobe tips and chem-
istry, but 1) A. centrifugais saxicolous growing
on bare rock in dry, sun-exposed habitats,
whereas A. pseudocolpotagrows on bark in
the subalpine region; 2) A. centrifuga forms
large thalli (30 cm in diam.) compared to
A. pseudocolpota, which forms much smaller
thalli (c. 6 cm in diam.) and 3) the hyme-
nium is deep in A. centrifuga(i.e., to 125 mm
high; Haugan 1992), and shallower in
A. pseudocolpota(i.e., 80 mm high). Anzia
japonica, which has a patchy spongy cushion
and roundish lobes, may be confused with
A. pseudocolpota, but it contains anziaic acid
instead of divaricatic acid, and has no
central axis but a double-layered medulla.

Selected specimens examined.China: Yunnan Prov.;
Lijiang Co., Alpine Botanical Garden, 3370 m,
27800?204'N, 100810?826'E, on Rhododendronbark,
2011, L-s. WangKUN-L 23974; Zhongdian Co., Haba
Snow Mt., 2800 m, 27 820?356'N, 100804?776'E,
on Piceabark, 2002, L-s. Wang KUN-L 23975; Weixi
Co., Lidiping village, 3350m, 27 811'01?53"N,
99824'50?44"E, on Loranthus bark, 2013, L-s. Wang
KUN-L 22479. Sichuan Prov.: Yanyuan Co., er-da-dui,
3250m, on Quercusbark, 1983, L-s. WangKUN-L 7045.

112 THE LICHENOLOGIST Vol. 47

