
***Phyllosticta capitalensis*, *P. helicteres*, *P. sterculiae* and other *Phyllosticta* species from Sterculiaceae**

Nilam F. Wulandari^{1,2*} and Chaiwat To-anun¹

¹Department of Nematology and Plant Pathology, Agriculture Faculty, Chiang Mai University, 50200 Chiang Mai, Thailand, ²Microbiology Division, Research Centre for Biology, Indonesian Institute of sciences (LIPI), Jl. Raya Bogor, KM 46, Cibinong Science Centre, Cibinong, 16911, West Java, Indonesia

Nilam F. Wulandari and Chaiwat To-anun (2014) *Phyllosticta capitalensis*, *P. helicteres*, *P. sterculiae* and other *Phyllosticta* species from Sterculiaceae. Journal of Agricultural Technology 10(1):133-146.

Phyllosticta as an important plant pathogenic genus associated with plants as endophytes, pathogens or saprobes. *Phyllosticta sterculiae* occurs on *Sterculia foetida* (Sterculiaceae) in the Philippines, where it causes a leaf blight. The holotype of *P. sterculiae* is redescribed and compared with a *Phyllosticta* species collected on *Sterculia monosperma* in Thailand. *P. sterculiae* has oblong to obovoid ascospores whereas the fungus from Thailand has ellipsoidal ascospores that are swollen in the middle and possess polar appendages. The comparison between other *Phyllosticta* species on Sterculiaceae revealed *Phyllosticta* species from Thailand collection is different in ascospores dimension. Furthermore, the anamorph in culture compare to the Thailand collections with *Phyllosticta melochiae* from Indonesia on host substrate possesses similar character. The BLAST result showed that the Thailand species is belonging *Phyllosticta capitalensis*. The need of epitypification for all the *Phyllosticta spp.* occurs in Sterculiaceae is needed here to clarify the species name. The Thailand fungus is described, illustrated and discussed.

Keywords: Blast, Dothideomycetes, Indonesia, leaf blight, morphology, plant disease, taxonomy, Thailand

Introduction

Phyllosticta is an important plant pathogenic genus with *Guignardia* sexual state as previously recorded (Sivanesan, 1984; Bussaban *et al.*, 2004; Farr and Rossman, 2012; Hawksworth, 2012; Stevens, 1917; Van der Aa, 1973; Van der Aa and Vanev, 2002; Rehm, 1914; Yates, 1918; Von Arx and Müller, 1954; Hyde, 1995; Benjalakorn, 2006; Wong *et al.*, 2012; Wulandari *et al.*, 2009; Wulandari *et al.*, 2010a,b,c; Wulandari *et al.*, 2011; McMakin, 2000; Hennings,

* Corresponding author: Nilam F. Wulandari; e-mail: nilamwulandari@gmail.com

1980; Sontirat *et al.*, 1994; Crous *et al.*, 2004; Raciborski, 1990; Rayner, 1994; Gardner *et al.*, 2000; Somrithipol and Hyde, 2004; Thongkontha *et al.*, 2008; Wikee *et al.*, 2011, 2012; The Royal Institute (1995), Photita *et al.*, 2001; Choi *et al.*, 1999). Species occur as endophytes, pathogens and saprobes on a wide range of plant families such as, Agavaceae (Hawksworth, 2012; Van der Aa and Vanev, 2002; Rehm, 1914; Wulandari *et al.*, 2010b; Crous *et al.*, 2004; Wikee *et al.*, 2011) Arecaceae (palms) (Hawksworth, 2012; Van der Aa and Vanev, 2002; Rehm, 1914; Sivanesan, 1984; McMakin, 2000; Crous *et al.*, 2004). Musaceae (Sivanesan, 1984; Stevens, 1917; Yates, 1918; 1994; Crous *et al.*, 2004; Raciborski, 1990). Orchidaceae (Sivanesan, 1984; Hawksworth, 2012; Van der Aa and Vanev, 2002; Sontirat *et al.*, 1994), Pandanaceae Rehm (1914), Zingiberaceae (Bussaban *et al.*, 2004; Van der Aa, 1973; Rehm, 1914) (monocotyledons), and dicotyledons: Acanthaceae Rehm (1914), Caesalpiniaceae Rehm (1914), Custutaceae Rehm (1914), Dioscoreaceae (Sivanesan, 1984; Hawksworth, 2012; Van der Aa and Vanev, 2002; Rehm 1914; Thongkontha *et al.*, 2008), Dipterocarpaceae Rehm (1914), Fabaceae (Hawksworth, 2012; Van der Aa and Vanev, 2002; Rehm, 1914; Wulandari *et al.*, 2010b; Crous *et al.*, 2004), Rubiaceae (Sivanesan, 1984; Hawksworth, 2012 Van der Aa and Vanev, 2002; Rehm, 1914; Wulandari *et al.*, 2010a,b, Wulandari *et al.*, 2011) and Rutaceae (Sivanesan, 1984; Hawksworth, 2012 Van der Aa and Vanev, 2002; Rehm, 1914; Wulandari *et al.*, 2010a,b, Wulandari *et al.*, 2011). We are studying the genus *Phyllosticta* in Northern Thailand and in this paper report *Phyllosticta* species on Sterculiaceae.

The Sterculiaceae comprise large trees native to China and Thailand (<http://www.quisqualis.com/tvPEFC2P063.html>) and widely introduced into Southern China, Sumatra (Indonesia) and Taiwan. *Theobroma cacao* is an important genus in this family and is used for cocoa production. *Sterculia monosperma* Vent. is known as Chinese chestnut, noble battle tree, or as pheng pok in Thai (Somrithipol and Hyde, 2004) and its starch granules may be used as thickening in chili sauce (Wong *et al.*, 2012). *Melochia umbellata* is known as *Melochia* (Somrithipol and Hyde, 2004), the wood is used for handicraft and tool (Somrithipol and Hyde, 2004). *Sterculia foetida* known as Sumrong [Thai] and it has unpleasant aroma of the flower (Hennings, 1980).

Phyllosticta melochiae, *P. helicteres* and *P. sterculiae* are *Phyllosticta* species known from Sterculiaceae. *Phyllosticta melochiae* was found in Delhi, Borneo, Indonesia (Rehm, 1914) with specific zona leaf spot, *P. helicteres* was found on *Helicteres jamaicensis* in Puerto Rico with target spot (Van der Aa, 1973) and *Phyllosticta sterculiae* was reported on *Sterculia foetida* in the Philippines, where it causes leaf blight (Yates, 1918). In this study we made collections of *Phyllosticta* species from *Sterculia monosperma* in Thailand. The

species found was distinct from *P. sterculiae* and *P. helicteres* and it is described, illustrated and discussed. For comparative purposes we also examined the type material of *P. sterculiae* and *P. helicteres*. BLAST result were also used to support the finding. By using BLAST, it can compare nucleotide sequence to a whole sequence library and will gave the high sequence similarity (<http://blast.ncbi.nlm.nih.gov/Blast.cgi>).

Materials and methods

Type specimens of sexual state of *Phyllosticta sterculiae* were borrowed from ILL (USA) and S (Sweden), *P. helicteres* from BPI (USA) and NY (USA) while fresh collections on *Sterculia monosperma* were made in Chiang Rai Province, Northern Thailand. Fungi were isolated by single spore method as described in (Choi *et al.*, 1999). Morphological character were recorded using a Nikon 80i microscope with Tarosof program for measuring spores and camera Lucida attachment for line drawing. Strains were isolated onto Difco malt extract agar (MEA) and growth rate was measured at 24° C in triplicate; colour nomenclature and pigmentation follow Rayner (Gardner *et al.*, 2000). Holotype specimens Myco Bank number were provided by MycoBank website (Raciborski, 1990).

Results

Hawksworth (2012) reported that can be only one fungus represent one name can be applied to all the state of certain fungi. This paper will treated all *Guignardia* name into *Phyllosticta* name. The isotype of *P. sterculiae* from Philippines and *P. helicteres* from Puerto Rico were reexamined and it is redescribed and illustrated here. Collections of *Phyllosticta* species on *Sterculia monosperma* from Chiang Rai Province in Thailand differed from *P. sterculiae* and *P. helicteres*, from BLAST (Basic Local Alignment Search Tool, <http://blast.ncbi.nlm.nih.gov/Blast.cgi>) the fungus is recognize as *Phyllosticta capitalensis*. All *Phyllosticta* species occurs on *Sterculiaceae* will be described and illustrated below.

***Phyllosticta capitalensis* (Hennings, 1980) epitypify (Farr and Rossman, 2012) MycoBank: MB 168326**

Leaf blight, necrotic blotches 6–10 cm, rounded, with a brown border and pale brown centre, ascomata visible on the surface as numerous black dots. Ascomata 135–160 µm, on upper surface, black, globose to subglobose, immersed in plant tissues, coriaceous, solitary to clustered, ostiolate, ostioles as

black dots in the center. Peridium 15–25 μm wide, comprising one strata of textura angularis comprising 2–3 layers of cells with thickened brown walls. Pseudoparaphyses not observed. Asci 50–91 \times 9–14 μm (\bar{x} = 69 \times 12 μm , n = 20), 8-spored, bitunicate, fissitunicate, broadly cylindrical to cylindro-clavate, rounded at the apex, where the diameter is 7–9 μm , ocular chamber 3–6 μm high, tapering gradually to a 6–8 \times 5–7 μm long pedicel attached to the basal peridium. Ascospores 14–19 \times 5–7 μm (\bar{x} = 17 \times 6 μm , n = 20), biseriate or occasionally overlapping uniseriate, ellipsoidal, swollen in the centre, flattened on one side when viewed from above, hyaline–greenish, 1-celled, coarse-guttulate, smooth-walled, with a 6–8 \times 5–7 μm long mucilaginous appendage at each end.

Cultural characteristics: Colonies on MEA colonies reaching 4.1 mm in 1 week. Flat, slightly raised, irregular to lobate edge, black–olivaceous to black above and black–olivaceous reverse.

Pycnidia 39–68 μm diameter, 90–103 μm high, singly, black, globose to elongate, immersed in media. Peridium 15–17 μm in diameter. Conidiogenous cells 7–15 \times 2–4 μm (\bar{x} = 12 \times 3 μm , n = 20), holoblastic, determinate, discrete, rarely integrated, hyaline, cylindrical to doliiform cells lining the pycnidial locule. Conidia 7–11 \times 5–7 μm (\bar{x} = 10 \times 6 μm , n = 20), hyaline–greenish, 1-celled, coarse-guttulate, smooth-walled, globose, ellipsoidal, clavate or obclavate, with an obtuse apex, sometimes truncate at the base, surrounded by 1–2 μm thick mucilaginous sheath which persists at maturity and in some spores with a single, hyaline, curved or straight, 1–5 μm long appendage.

Habitat: On living leaves of *Sterculia monosperma* Vent. (Sterculiaceae) causing leaf blotch/leaf blight.

Known Distribution: Thailand.

Material examined: Thailand, Chiang Rai, on leaves of *Sterculia monosperma*, 20 November 2009, N. F. Wulandari, NFW 249 (MFLU10 0292; MFLUCC 0340, living culture) teleomorph only present; *ibid.*, 17 December 2009, NFW 266 (MFLU10 0293) teleomorph only present; *ibid.*, 21 December 2009, N. F. Wulandari, NFW 308 (MFLU10 0294) teleomorph only present.

Fig. 1a. *Phyllosticta capitalensis* (MFLU10 0292) a. Leaf blight (arrowed) on leaf. b. Appearance of ascomata on the host surface. c. Section of ascoma on the leaf. d. Peridium of *textura angularis* comprising 2–3 layers of cells with thickened angular brown walls. e–f. Asci with ocular chamber. g–n. Ascospores with bipolar mucilaginous appendages, rounded at the base and pointed at the apex. Scale bars: b = 100 μm , c–d = 20 μm , e–f = 25 μm , g–n = 10 μm .

Fig. 1b. *Phyllosticta capitalensis* (MFLU10 0292) line drawing. o. Section of ascoma in the leaf (darkened area is fungal cells, arrowed) p. Asci. q. Immature ascus. r. Ascospores

Fig. 2a. *Phyllosticta helicteres* (BPI 598377, isotype) a. Target spot (arrowed) on the leaf. b. Appearance of ascomata on the host surface. c. Peridium comprising one strata of textura angularis comprising 2–3 layers of cells with thickened brown walls. d–h. Asci. i–j. Ascospores. Scale bars: a = 3 mm, b = 100 μ m, c–h = 10 μ m.

Fig. 2b. *Phyllosticta helicteres* (BPI 598377, isotype) line drawing. k. Section of ascoma in the leaf (darkened area are fungal cells in arrowed) l. Asci. m. Ascospores without mucilaginous sheath.

Phyllosticta sterculiae (Rehm) Wulandari & K. D. Hyde, comb. nov. = *Guignardia sterculiae* (Rehm, 1914). MycoBank: MB 528760

Ascomata 110–165 μm diameter, 105–155 μm high, on upper and lower leaf surface, black, globose to subglobose, immersed in plant tissues. Peridium

13–25 μm wide, one strata of textura angularis comprising 1–2 layers of cells with thickened brown angular walls. Pseudoparaphyses not observed. Asci 55–105 \times 19–25 μm ($\bar{a} = 78 \times 21 \mu\text{m}$, $n = 10$), 8-spored, bitunicate, cylindrical to cylindro-clavate, rounded at the apex, where the diameter is 14–16 μm , tapering gradually to a 6–19 \times 6–8 μm pedicel attached to the basal peridium. Ascospores 15–21 \times 8–13 μm ($\bar{a} = 18 \times 9 \mu\text{m}$, $n = 20$), uniseriate to biseriate, ellipsoidal, oblong, or obovoid when viewed in any plane, hyaline–greenish, 1-celled, coarse–guttulate, smooth–walled, without mucilaginous appendages.

Habitat: On dead leaves of *Sterculia foetida* (Sterculiaceae) causing leaf blight.

Known Distribution: Philippines.

Material examined: Philippines, Luzon, Laguna, Los Baños on leaves of *Sterculia foetida*, September 1914, C.F Baker, Fungi Malayana No. 31, Philippines (ILL 9762, isotype; F 10723, holotype) teleomorph only present.

Notes: This species differs from *Phyllosticta helicteres* in having bigger ascospores and longer asci, 15–21 \times 8–13 μm ; 55–105 \times 19–25 μm for *P. sterculiae* and 14–18 \times 5–9 μm ; 50–94 \times 8–20 μm for *P. helicteres*. Furthermore, the ascospores shape is also differ respectively, ellipsoidal, oblong to obovoid for *P. sterculiae* and ellipsoidal widest 2/5 near the apex for *P. helicteres*.

***Phyllosticta melochiae* (Van der Aa, 1973; Van der Aa and Vanev, 2002; Yates, 1918) MycoBank: MB 519218** From the original reference:

Pycnidia 45–90 μm diameter, singly, black, globose to elongate, immersed in media. Peridium 15–17 μm in diameter. Conidiogenous cells 7–12 \times 5–7 μm , some of the cell sometimes reduced. Conidia 7–12 \times 5–7 μm , hyaline–greenish, 1-celled, coarse–guttulate, smooth–walled, obovoidal, ovoidal, slightly globose, with an truncate base when young, broadly rounded apically, surrounded by thick mucilaginous sheath containing a large number of coarse guttulate, with an apical appendage.

Habitat: On living leaves of *Melochia umbellata* (Sterculiaceae/Buettneriaceae) causing leaf spot.

Known Distribution: Indonesia

Note: The examination of two *Phyllosticta* spp. on the same genus of *Melochia* found that those two species differ. *Phyllosticta melochiae* from *Melochia umbellata* possesses smaller conidia than *Phyllosticta* sp. from *Melochia* sp. (Van der Aa and Vanev, 2002). This result showed there might be

two different species of *Phyllosticta* occur on *Melochia* spp. (Sterculiaceae). This *Phyllosticta* species cause zona spot on the leaf.

Fig. 3a. *Phyllosticta sterculiae* (ILL 9762, isotype). a–b. Appearance of ascomata on host surface. c–d. Peridium of textura angularis comprising 1–2 layers of cells with thickened angular brown walls. e–f. Asci. g–i. Ascospores obovoid when viewed in any plane. Scale bars. b = 100 μ m, c–d = 10 μ m, e–f = 18 μ m, g–i = 10 μ m.

Fig. 3b. *Phyllosticta sterculiae* (ILL 9762, isotype) line drawing. j. Section of ascoma in the leaf (darkened area is fungal cells, arrowed) k. Asci. l. Immature ascus. m. Ascospores.

Table 1. Asci and ascospores shape, size and sheath/appendage of *Phyllosticta* species on Sterculiaceae

	<i>P. sterculiae</i>	<i>P. helicteres</i>	<i>P. capitalensis</i>
Asci size (µm)	55–105 × 19–25	50–94 × 8–20	50–91 × 9–14
Pedicel (µm)	6–19 × 6–8	8–26 × 3–6	6–8 × 5–7
Ascospores shape/sheath/Appendage	Ellipsoidal to oblong, no mucilaginous appendage	Ellipsoidal widest 2/5 near the apex (obtrullate), mucilaginous appendage	Ellipsoidal swollen in the centre, polar mucilaginous appendages present
Ascospores size (µm)	15–21 × 8–13	14–18 × 5–9	14–19 × 5–7
Reference	Rehm (1914)	Stevens (1917)	Present study

Discussions

The collection of *Phyllosticta* from Sterculiaceae in Thailand differs from the type of *P. sterculiae* in ascospore shape (ellipsoidal, swollen in the centre in *P. capitalensis* vs ellipsoidal to obovoid in *P. sterculiae*), size of ascospores (14–19 × 5–7 µm in *P. capitalensis* vs 15–21 × 8–13 µm in *P. sterculiae*) and mucilaginous appendages (present in *P. capitalensis* vs absent in *P. sterculiae*). *P. capitalensis* also similar to *P. helicteres* (Stevens, 1917), but they possess shorter asci (50–91 × 9–14 µm in *P. capitalensis* vs 50–94 × 8–20 µm in *P. helicteres*) and mucilaginous appendage on ascospores present in *P. capitalensis* vs absent in *P. helicteres*. The anamorph in culture of *P. capitalensis* as introduced in this paper has similar anamorph state to *Phyllosticta melochiae* from *Melochia umbellata* (Sterculiaceae) in conidia dimension, only slightly different in pycnidia diameter, the pycnidia in *P. melochia* is bigger. *P. capitalensis* leaf blight disease made the tree severe with brownish tip of leaf that finally falling down. This fungus also recorded distributed at many places of Chiang Rai Province, Northern Thailand (pers. observ.). *P. capitalensis* in which typically the species has ellipsoidal, swollen in the middle with polar mucilaginous appendages ascospores (Farr and Rossman, 2012). This research findings showed that more than one species of *Phyllosticta* might occur in Sterculiaceae. Pathogenicity test, epitypification were needed for a final taxonomic decision.

Acknowledgements

Nilam Wulandari acknowledges herbaria BPI, ILL, NY and S for loaning the type specimens. Mae Fah Luang University and CBS are thanked for used of laboratory facilities. Eric McKenzie and Kevin D. Hyde thank you for valuable comments on manuscript. Rampai Kodsueb thanked for comment and suggestion on photoplate of fungi. Samantha Karunarathna thanked for valuable book references. The Mushroom Research Foundation is thanked for a PhD scholarship. P. W. Crous, CBS, the Netherlands also thanked for partially funded this research.

References

- Benjapalakorn, M. (2006) "Physicochemical properties of chestnut *Sterculia monosterna* Vent. flour and starch", Master. Thesis, 2006, Chulalongkorn University, Thailand.
- Bussaban, B., P. Lumyong, E.H.C. McKenzie, K.D. Hyde and S. Lumyong (2004). "Fungi on Zingiberaceae (ginger)", in "Thai Fungal Diversity", (Ed. E.B.G. Jones, M. Tanticharoen and K.D Hyde), BIOTEC, Thailand, Ch. 18.
- Choi, Y., K.D. Hyde and W.W.H. Ho, (1999). "Single spore isolation of fungi", *Fungal Diversity*, 1999, 3, pp. 29–38.
- Crous, P. W.W. Gams, J.A. Stalpers, V. Robert and G. Stegehuis, "MycoBank: an online initiative to launch mycology into the 21st century", *Studies in Mycology*, 2004, 50:19-22.
- Farr, D.F. and A.Y. Rossman (2012). "Fungal Databases, Systematic Mycology and Microbiology Laboratory, ARS, USDA". Retrieved August 26, 2012, from <http://nt.ars-grin.gov/fungaldatabases/>
- Gardner S., P. Sidisunthorn and V. Anusarnsunthorn (2000). "A Field Guide to Forest Trees of Northern Thailand", KobfaiPublishing Project, Bangkok.
- Hawksworth, D.L. (2012). "Managing and coping with names of pleomorphic fungi in a period of transition", *IMA Fungus*, 2012, 3(1), 15–24 and *Mycosphere*, 2012, 3(1):143–155.
- Hennings, P. (1908). *Fungi S. Paulenses IV a cl. Puttemans collecti*, Hedwigia, 1908, 48:1-20.
- Hyde, K.D. (1995). *Fungi from palms. XX. The Genus Guignardia*, , *Sydowia*, 47(1):180–198.
- McMakin P.D. (2000). *Field Guide to the Flowering Plants of Thailand*, White Lotus Co. Ltd., Bangkok.
- Photita, W., S. Lumyong, P. Lumyong and K.D. Hyde (2001). *Endophytic fungi of wild banana (Musa acuminata) at Doi Suthep Pui National Park, Thailand*, *Mycological Research*, 2001, 105, 1508–1513.
- Raciborski (1909). *Parasitische Algen und Pilze Javas*. Bulletin International. Academie des Sciences due Cracovie Classe des Mathematiques et Naturalles. Serie B. Sciences Naturreles. Serie B. Sciences Naturreles, , 3, 1–388.
- Rayner R.W. (1994). *A Mycological Colour Chart* Commonwealth Mycological Institute. Kew, Surrey, U.K.
- Rehm, H. (1914). *Ascomycetes philippinenses V Leaflets of Philippine Botany*, 6, 2191–2237.
- Sivanesan, A. (1984). *The bitunicate ascomycetes and their anamorph*, J. Cramer, Vaduz, pp. 164–176.
- Somrithipol, S. and K.D. Hyde (2004) "Plant Pathogens", in "Thai Fungal Diversity", (Ed..B.G. Jones, M. Tanticharoen and K.D Hyde), BIOTEC, Thailand, 2004, Ch. 20.
- Sontirat, P., P. Pitakpriwan, T. Khamhangridthiroong, W. Choobamroong and U. Kueprakone, (1994). "Host Index of Plant Diseases in Thailand 3rd edition", 1994, Mycology Section,

- Plant Pathology and Microbiology Division, Department of Agriculture, Bangkok, Thailand.
- Stevens, F.L. (1917). "Porto Rican fungi, old and new", *Transaction of the Illinois Academy of Science*, 1917, 10, 162–218.
- The Royal Institute (1995). "The Taxonomy of Plant", Peuanpim Publishers, Bangkok, 1995. http://www.rspg.or.th/plants_data/plantdat/sterculi/smonos_2.htm, 30 July 2010.
- Thongkontha S., S. Lumyong, E.H.C. McKenzie and K.D. Hyde (2008). "Fungal saprobes and pathogens occurrence on tissue of *Dracaena loureiri* and *Pandanus* spp.", *Fungal Diversity*, 2008, 30:149–179.
- Van der Aa, H.A. (1973) "Studies in *Phyllosticta* I", *Studies in Mycology*, 1973, 5:1–110.
- Van der Aa, H.A. and S. Vanev (2002). A revision of the species described in *Phyllosticta*", 2002, Centraalbureau voor Schimmelcultures, Utrecht, The Netherlands, pp. 1–510.
- Von Arx, J.A. and E. Müller (1954). Die Gattungen der amerosporen Pyrenomyceten. *Beitr. Kryptogamenfl. Schweiz* 11(1): pp. 434.
- Wikee, S., D. Udayanga, P. W. Crous, E. Chukeatirote, E. H.C. McKenzie EHC (2001). *Phyllosticta* – an overview of current status of species recognition". *Fungal Diversity*, 2011, 51(1):43–61.
- Wikee, S., N.F. Wulandari, E.H.C. McKenzie and K.D. Hyde (2012). *Phyllosticta ophiopogonis* sp. nov. from *Ophiopogon japonicus* (Liliaceae)", *Saudi Journal of Biological Sciences*, 2012, 19(1):13–16.
- Wong, M.H., P.W. Crous, J. Henderson, J. Z. Groenewald and A. Drenth. (2012). "Phyllosticta species associated with freckle disease of banana, *Fungal Diversity*.
- Wulandari, N.F., C. To-anun and K.D. Hyde (2010c). "Guignardia morindae frog eye– leaf spotting disease of *Morinda citrifolia* (Rubiaceae), *Mycosphere* 1(4):325–331.
- Wulandari, N.F., C. To-anun, K.D. Hyde, L.M. Duong, J. De Gruyter, J.P. Meffert, J.Z. (2009). Groenewald and P.W. Crous, (2009). "Phyllosticta citriasiana sp. nov., the causes of Citrus tan spot of *Citrus maxima* (Pamelo)", *Fungal Diversity* 34:23–39.
- Wulandari, N.F., C. To-anun, P.W. Crous and K.D. Hyde (2010a). "Guignardia/Phyllosticta from northern Thailand", *Proceedings of the International Conference of Association Tropical Biodiversity Conservation (ATBC)*, , Bali, Indonesia, pp. 149.
- Wulandari, N.F., C. To-anun, E.H.C. McKenzie and K.D. Hyde (2011) "Guignardia bispora and *G.ellipsoidea* spp. nov. and other Guignardia species from palms (Arecaceae), *Mycosphere* 2(2):115–128.
- Wulandari, N.F., C. To-anun, L. Cai, K.A. Abd–Elsalam and K.D. Hyde (2010b). *Guignardia / Phyllosticta* species on banana, *Cryptogamie Mycologie*, 31(4):403–418.
- Yates, H.S. (1918). "Fungi from British North Borneo", *Philippine Journal of Science, Section C, Botany*, 13:233–240.

(Received 15 October 2013; accepted 12 January 2014)