
Ned. Kruidk. Archief. IV. 3e Stuk. 14

Aanwinsten voor de Flora Mycologica van

Nederland.

IX en X.

DOOR

C.A.J.A. Oudemans.

(Vervolg van Bijdrage VIII in Ned. Kr. Arch. 2e Serie, III,

p. 236—257). ')

I. SPORIFERA.

A. Hymenomycetes.

1. AGARICINI.

’) De Bijdrage IX werd vroeger afzonderlijk afgedrukt in de

Verslagen en Mededeclingen der Kon. Akad. v. Wetensch. te Am-

sterdam (2b Reeks, deel XV111). Opdat men zien kunne, welke

fungi tot die 9e en welke tot de 10o Bijdrage beboeren, heb ik den

zetter opgedragen, gewone cjjfera vóór de soorten der eerste (9e>

en vette cijfers vóór die der tweede (10e) te plaatsen.

Van de 230 soorten, hieronder genoemd, komen er 133 op rekening

der 9e en 97 op die der 10e Bijdrage.

1. Agaricus (Amanita) virosus Fries (Epicr. I, 3;

II, 18; Cooke Illustrations of British Fungi tab. 1). In

naaldbosschen te Driebergen ; Aug. 1882. Oudemans. —

Aanvankelijk volkomen wit en daardoor spoedig in het oog

204

Behalve in Nederland, groeit A. virosus ook in Engeland

(Schotland), Zweden, Finland, Frankrijk, Oostenrijk, Zwitserland.

2.) Ag. (A ra a n i t a) Mappa Batsch (Elenchus Fun-

gorura, 57; Fr. Epicr. II, 19; Cooke Illustr. t. 4). In naald-

bosschen te Putten; 14 Sept. 1884. Oudemans. — Deze

fungus draagt zijn soortelijken naam naar de onregelmatige,

van de beurs afkomstige, platte, vliezige schubben, die op den

hoed voorkomen en aan diens oppervlakte eene verwijderde

overeenkomst met eene landkaart (mappa) verleenen. De soort

is zeer na verwant aan Ag. phalloides, maar wijkt daarvan af,

*) Het sterretje vóór een cijfer beteekent, dat de soort reeds van

vroeger bij ons bekend is, doch dat er nog iets over te zeggen valt.

loopend, verandert de kleur van dezen kloeken fungus weldra

eenigszins van aard, en ziet men eerst den top des hoeds en

later een grooter gedeelte zijner oppervlakte lichtgrijs worden.

Genoemde hoed is eerst kegelvormig, doch wordt spoedig vlak-

ker (flauw-bol) en onderscheidt zich dan door een zekeren glans,

die aan gedroogd slijm is toe te schrijven. Zijn rand is vol-

komen glad, maar onregelmatig van oratrek of gegolfd. Steel

onder den hooggezeten, slap neêrhangenden, breeden, aan de

bovenzijde gestreepten, vergankelijken ring in opstaande schub-

ben uiteengescheurd, rolrond, doch aan zijn voet knolvormig-

gezwollen, inwendig gevuld. Beurs vrij van den knolvormigen

voet des steels, in dikke sponzige stukken verbrokkelend en

daardoor vergankelijk, geene schubben of andere aanhangselen

op den hoed achterlatend. Lamellen vrij, smal-lancetvormig,

met vlokkige randen.

Ag. virosus behoort tot de groote soorten, met een hoed

van 1 V, decim. middellijn. Op de plaats waar de fungus naar

buiten komt, vindt men dan ook eene vrij ruime holte in den

grond. Opmerkelijk is het, dat de meeste exemplaren er asym-

metrisch uitzien, doordien de steel uitmiddelpuntig of de hoed

wanstaltig ontwikkeld is. De fungus verspreidt een flauw-wal-

gelijken reuk.

205

doordien de beurs niet in slippen uiteensplijt (waardoor de hoed

naakt voor den dag komt), maar door eene cirkelsnede in twee

helften verdeeld wordt, waarvan de onderste om den voet des

steels met een vrijen zoom staan blijft, terwijl de bovenste met

den hoed wordt opgeheven, om later, bij het uitgroeien in de

breedte van dezen, in stukken te worden gescheurd. — Ag.

Mappa verbindt, zoo te zeggen, Ag. phalloides met Ag. mus-

carius en andere soorten, die door Fries tot eene derde

groep vereenigd zijn, in zooverre zij met deze de cirkelsnede

der beurs, mef. gene den vliezigen aard van dit hulsel gemeen

heeft. Bij Ag. muscarius scheurt verder de bovenhelft der

beurs op den hoed in kegelvorraige wratten uiteen, terwijl de

hoed van Ag. phalloides volkomen naakt blijft. Het midden

tusschen deze twee uitersten wordt ons door Ag. Mappa voor-

gesteld.

Ik voeg hier nog bij, dat de hoed van Ag. Mappa nooit

kleverig is, zooals die van Ag. phalloides (bij vochtig weder),

en dat de dikte van den voet des steels bij gene veel aan-

zienlijker is dan bij deze. De plaat van C o o k e drukt zulks

zeer goed uit, en komt ook verder daarin nauwkeurig met de

werkelijkheid overeen, dat de gezwollen massa een afgeplat

voorkomen heeft en aan de oppervlakte lichtbruin is.

3. Ag. (Amanita) pan therinns DC. (Flore de

France VI, 52; Fr. Epicr. II, 2i
; C o o k e Illustr. t. 6), forma

exannulatus Oud. In Augustus 1882 trof ik in naaldbosschen

te Driebergen, en in Augustus 1884 in naaldbosschen te Putten

exemplaren aan van Ag. pantherinus, zonder ring. In de

Epicrisis van Fries en andere nieuwere werken vond ik van

deze afwijking nergens melding gemaakt, zoodat ik besloot ze

te dezer plaatse ter kennisse te brengen der Nederlandsche

botanici. Ik moet hier echter terstond bijvoegen, dat het ver-

schijnsel reeds aan De Candolle, den schepper der soort,

bekend was niet alleen, maar hem het eenig voorkomend ge-

val scheen te wezen. Hij toch schrijft ter aangehaalderplaatse;

»Ce pédicule est d’ailleurs cylindrique, long de 2 pouces, blanc,

206

dépourvu de collier; celui-ci reste adherent sous la forme de

petits larabeaux au boni du chapeau.” Het schijnt dus, dat

men sedert de afwijking niet opgemerkt of over het hoofd

heeft gezien.

De hoed onzer exemplaren was doorgaans lichtgeel, soms zeer

licht leverbruin, zoodat men op een afstand meenen kon, met

Ag. phalloides te doen te hebben. De duidelijk gestreepte rand

des hoeds en de sponzige witte wratten aan zijne oppervlakte,

in verband ook met de beurs, die zich niet als een onregelma-

tig in slippen gescheurde, losse, maar als een door eene cir-

kelsnede getroffen, naar beneden vastgegroeide, zak voordeed,

konden voor dwaling behoeden. Enkele exemplaren deden aan

den steel eene rondloopende hellende verhevenheid zien: blijk-

baar de plaats, waar de ring was afgescheurd, om met den

rand des hoeds meê te gaan. Ikzelf nam echter slechts zeer

zelden aan dien rand de «lambeaux” waar, waarvan De Can-

dolle in zijne beschrijving gewag maakt.

Exemplaren, welker wratten door den regen waren wegge-

spoeld, geleken, door hunne kleur en hun fraai gestreepten

rand, dikwerf sprekend op Ag. vaginatus. De ruime, in slippen

verdeelde, los om den voet des steels gezeten, beurs werd daar

echter niet gevonden, en de diagnose mitsdien veranderd.

4. Ag (Lepiota) Meleagris Sowerbg (Eng. Fungi t.

171; Fr. Epicr. II, 31; Cooke Illustr. t. 26). Deze fungus

behoort in onze plantenlijsten de plaats in te nemen van Ag.

clypeolarius, vroeger door mij bekend gemaakt en op run in

de warme-plantenkas van den Amsterdamschen hortus gevonden.

Plaat 1‘214 der Flora Batava, verkeerdelijk Ag. cepaestipes ge-

heeten, houd ik voor denzelfden champignon.

*5. Ag. (Lepiota) cepaestipes Sowerbg (Eng. Fungi

t. 2; Fr. Epicr. II, 35; Cooke lllustr. t. 5). Prachtige exem-

plaren dezer soort, te zamen met de gele verscheidenheid, door

Schnitzlein in Sturm’s Pilze, Heft 31, t. 1 afgebeeld en

Ag. flos sulfuris geheeten, vond ik in broeibakken ter kweeking

van Ananassen op Schovenhorst, te Putten.

207

6. Ag. (L e p i o t a) straminellus Baglietlo (in Comm.

Crypt Ital. II, 263; Fr. Epicr. II, 35). Op run in eene der

plantenkassen van den hortus te Amsterdam. October 1884.

Oudemans. —
Een buitengewoon fraaie, hooggele, kleine

fungus, bij eene oppervlakkige beschouwing niet ongelijk aan

gele exemplaren van Ag. cepaestipes. Hoed ongeveer 2’/a cen-

tim. breed, vliezig, in ’t midden een weinig vleeziger, eerst

blokvormig, later bijna vlak, gesleufd, met ragfijne draden en

schubbetjes bezet, die aan de vingers of andere voorwerpen

blijven kleven. Steel stroogeel, eveneens vlokkig-bepoederd, naar

beneden bolvorraig gezwollen, inwendig hol. Ring, dicht bij den

top des steels, uit opstaande draden gevormd, doch zoo weinig

ontwikkeld, dat hij afwezig schijnt te zijn. Lamellen dicht op

elkander, vrij, bij den steel tot een ring vereenigd, buikig,

geel. Volgens Fries, werd deze soort door Baglietto het

eerst, en wel in den kruidtuin te Genua, gevondenen beschreven.

*7. Ag (Tricholoma) variegatus Scopoli (Flora Car-

niolica, 434; Fr. Epicr. 11,53). Tusschen het gras onder Sparren

op klein Schovenhorst te Putten. Sept. 4884. Oudemans. —

Hier nogmaals vermeld, omdat zij bij ons slechts eenmaal, in

het Westland, door wijlen Dr. van der Trappen werd

gevonden. — Eene fraaie soort met een bleek-wijnkleurigen

hoed en zeer fijne vlokjes, die tegen hoed en steel beiden dicht

zijn aangedrukt. Alle stelen vond ik naar boven veel dikker

dan aan hun voet. Lamellen wit of lichtstroogeel, met een vol-

komen gaven kleurloozen zoom. De grootste exemplaren hadden

hoeden van 7 centim. in middellijn, met een golfswijs verbogen,

hier en daar gescheurden rand. —
Deze soort, bij ons veel

zeldzamer dan de nauw aan haar verwante Ag. rutilans, on-

derscheidt zich van de laatste door eene minder zuivere en

meer naar het wijnroode overhellende kleur, lichter getinte

lamellen, en vooral door den volstrekt ongekleurden zoom of

snede dezer laatsten. Ag. rutilans groeit daarenboven kloeker uit.

8. Ag. (Tricholoma) luridus Schaeffer (Fungorum

leones, index, 30; Fr. Epicr- II, 54; Cooke Illustr. t. 214).

208

In naaldbosschen te Driebergen. Aug. 1882. Onderaans. —

Hoed vleezig, eerst bol, later vlak, tot 1 decira. in middellijn,

golvend van omtrek, zeer lichtbruin of ook wel geelachtig of

geelachtig-groen, in het midden een weinig donkerder, soms

ook wel lichtbruin, met een geelachtigen gordel aan den rand.

Oppervlakte droog, glanzig, met vezeltjes bezet, die later in

zeer fijne schubbetjes loslaten- Oudere hoeden meest radiaal in-

gescheurd. Steel rolrond, naar beneden ietwat dikker, gevuld,

wit, met zeer fijne vlokjes bezet. Lamellen gedrongen, wit,

zonder vlekken en zonder donkerder rand.

9. Ag. (Trichol oma) atrosquamosus Cooke (II-

lustr. t. 51). Lochem. 12 Nov. 1884. Mej. Joh. Staring. —

In den regel wordt deze vorm voor eene verscheidenheid van

Ag. terreus gehouden. Fries vermeldt deze in de 2© uitgave

zijner Epicrisis niet, doch Cooke wél in de 2e uitgave van

zijn Handbook of British Fungi, p. 32. Eene buitengewoon fraaie

soort, met zeer donker gekleurde, als in talrijke gordels ge-

plaatste schubben.

10. Ag. (Tricholoma) gambosus Fr. (Systema my-

cologicum I, 50; Epicr. II, 66; Cooke Illustr. t. 61). Op

grazige plaatsen op den St. Pietersberg bij Maastricht. Mei 1882.

1« luitenant C 1 u m p e r. — Hoed vleezig, vast, droog, eerst

bol, later vlak, hier en daar even ingedrukt, meest onregel-

matig van vorm en met een golvenden naar binnen gekrulden

rand. Kleur zeer bleek-geel. Middellijn tot 8 centim. Steel kort

en dik, of langer en rolrond, inwendig vast, aan den top fljn-

vlokkig, wit. Lamellen bros, wit, bij den steel buikig, vrij ge-

drongen; vele aanzienlijk korter dan de overige. Grootste

breedte 8 —10 millim.

Deze fungus, van ouds als smakelijk geroemd, wordt, vol-

gens den Heer C 1 u m p e r, om Maastricht veel opgezocht.

Voor de groeiplaats in ons vaderland is het belangrijk te weten,

dat Fries in zijn Syst. Mycol. (1. c.) spreekt van «weilanden

op kalkgrond” — eene zinsnede, die echter in de beide uit-

gaven zijner Epicrisis niet voorkomt.

209

11. Ag. (Tricholoma) p a n a e o 1 u s Fr. (Epicr. I. 49;

II, 73 ; C o o k e Illustr. t. 97). Op grasvelden op den St. Pieters-

berg bij Maastricht. 5 Oct. 1882. l e luitenant C 1 u m p e r. —

Hoed glad, vlak of in het midden een weinig ingedeukt, tot

7 centim. in middellijn, centrisch of excentrisch gesteeld, mid-

delmatig-vleezig, met vocht doortrokken, hoewel niet door-

schijnend, eenigszins golvend verbogen en met den rand naar

binnen gekruld. Op de vuil aschgele (onder het drogen ver-

bleekende) oppervlakte, vindt men bij vele, hoewel niet bij

alle, exemplaren zeer duidelijke, volkomen cirkelronde, als door

het daarop nedervallen van druppels veroorzaakte, bruine vlek-

ken, en aan den rand dicht op elkander geplaatste en den

loop der lamellen volgende strepen. Steel vast, c
a 3 centim.

hoog, vezelig-gestreept, vuilgrijs. Lamellen gedrongen, vuilgrijs,
c

a 5 mill. breed. Sporen op wit papier zeer licht rozerood

onder den microscoop kleurloos, breed-ovaal of eivorraig, 5 g lang,

2V3
g breed. Onze exemplaren hielden het midden tusschen

Cooke’s afbeelding hierboven vermeld en pl. 36 f. 2 der

Icones Selectae Fangorum van Fries.

12. Ag. (Clitocybe) inornatus Sowerby. (Engl.

Fungi, t. 342; Fr. Epicr. 11,80). Hartekarap bij Bennebroek.

Oct. 1879. F. VV. van Eeden (Flora Batava t. 1250).

13. Ag. (Clitocybe) geotropus Bulliard (Herbier

de la France, t. 573 f. 2; Fr. Epicr. II, 96; Greville Scott.

Crypt. FI. 41; Hussey, Illustr. of British Mycology I, t. 66;

Cooke Illustr. t. 83 et 177). Lochem. Nov. 1884. Mej. Joh.

Staring. — Hoed van ons grootste exemplaar 8 cent, in

middellijn; afstand van den rand des hoeds tot den steel 3

centim.; hoogte des steels 9 centim. Een buitengewoon fraaie,

statige fungus, zeer zuiver van vorm en aangenaam van kleur. —

Onze • exemplaren geleken ten deele op die van Greville

en ten deele op die van Hussey. Van de afbeelding van

genen weken zij af door minder donker gekleurde lamellen,

de afwezigheid van een uitwas in ’t midden van den hoed,

den meer kogelvormigen voet, en gordelswijs over den geheelen

210

steel verspreide witte vlokjes; en van de afbeelding van deze,

door den minder rooden steel en de lichter getinte lamellen.

De hoed is volkomen glad, dof, eerst met een uitwas in

het midden, later zonder dezen of zelfs een weinig ingedrukt;

heeft steeds een naar binnen gekrulden rand, vrij ver uit elk-

ander staande lamellen, en een bleeken, naar onder bolvormig-

gezwollen steel, welks voet in een wit dons verscholen zit en

die bovendien over zijne geheele hoogte met gordels van het-

zelfde dons geteekend is.

De sporen schenen onder den microscoop wel ietwat ruw,

doch het was zeer moeilijk na te gaan of dit verschijnsel aan

den celwand, dan wel aan een fijnkorreligen inhoud moest

worden toegeschreven.

14. Ag. (Clitocybe) obsoletus Batsch. (Elenchi Fun-

gorutn Continuatio prima, 129 et fig. 103; Fr. Epicr. II, 105;

Cooke Illustr. t. 233). Aan den zoom van grasbanden langs

den weg van Putten naar Garderen, 7 Sept. 1884. Oude-

m a n s, en Lochem Nov. 1884, Mej. Joh. Staring. —

Kleine fungus, wit met eene flauwe tint van vleeschkleur. Hoed

bol, met naar binnen gekrulden rand. Steel ook eenigermate

rossig, een weinig bochtig, soms wat bulterig, naar onder

ietwat versmald. Lamellen vuilwit of zeer-flauwgrijs, vrij ge-

drongen, niet ver neêrloopend. Top des steels een weinig be-

stoven.

15. Ag. (Collybia) aquosus Bulliard (Herb, de la

France t. 12; Fr. Epicr. II, 122; Cooke Illustr. t. 234).

Onder eene Spar te Driebergen; Juli 1882. Oudemans.

16. Ag. (Mycena) rosellus Fries (Syst. Mycol. I,

151; Epicr. II, 132; Cooke Illustr. t. 131). Op den ’s Gra-

velandschen weg bij Hilversum, op schraal begroeiden heigrond

onder Berken; 20 Aug. 1879. Ouderaans.
#

17. Ag. (Mycena) lineatus Bulliard (Herb, de la

France, t. 522 f. Ill; Fr. Epicr. II, 134; Cooke Illustr. t.

185). Tusschen het gras op klein Schovenhorst te Patten; 13

Sept. 1884. Oudemans. — Door de kleur geleid, die stroo-

211

geel is met een lichtgrijzen weerschijn, moet deze fungus tot

de Adonideae gebracht, hoewel zij anders onder de Fragilipedes

gezocht en als Ag. amictus bestemd zou kunnen worden. De

hoed echter is bij deze laatste skegel-klokvorraig”, en bij onze

soort ukap-klokvorrnig”. Verder vond ik hem 1 centira. hoog

en 13 millim. wijd, en duidelijk gestreept; van den rand tot

even beneden den top. De steel, die een weinig voortkruipt,

mat bij de grootste exemplaren Q l/2
centim. en was teeder,

ietwat buigzaam, iets lichter van kleur dan de hoed, en over

zijne geheele lengte, tot op de hoogte van den rand des hoeds,

met kleurlooze donzige haren bezet. Lamellen aangewassen,

tamelijk ver van elkander, wit. Aan den witvlokkigen steel en

den half doorschijnenden geelgrijzen hoed, met flauw groen-

achtigen weerschijn, goed te kennen.

18. Ag. (ïycena) Aetites Fries (Epicr.I, 110; II, 143;

Cooke Illustr. t. 188). Tusschen gras en mos op klein Scho-

venhorst te Putten ; Sept. 1884. Oudemans.

19. Ag. (Mycena) s t a n n e u s Vaillant (Botanicon Pari-

siense, 70; Fr. Epicr. II, 143; Cooke Illustr. t. 188). Tus-

schen gras en raos op klein Schovenhorst te Putten ; Sept.

1884. 0 u d e m a n s.

20. Ag. (Pleurotus) spongiosus Fries (Epicr. I,

130; II, 167; Cooke Illustr. t. 253). In de spleet van een

Beukestam in het Puttener bosch; 1 Sept. 1884. Oude mans.

Volgens Fries eene »rara et insignis species”. — Versch is

de fungus week, geleiachtig en koud op ’t gevoel, grijs-bruin-

achtig, geheel met teêre vlokjes bezet, die onder het drogen

wit worden, waardoor de hoed eerst een bestoven of bedauwd

en later een beschimmeld aanzien verkrijgt. Gestalte min of meer

schelpvormig, soms gelobd ; hoed naar de steelzijde dikker, naar

voren dunner toeloopend en met den rand eenigermate naar

binnen gekruld. Steel wellicht in de spleet des Beukestaras ver-

borgen, doch niet te bemachtigen. Sporen van een ring aan den

rand des hoeds. Lamellen onverdeeld. —

%

De fungus blijft lang

vochtig en koud. Mijn eene exemplaar mat 5 en het andere 3

212

centim. in de dwarste, en ongeveer hetzelfde of iets meer of

minder van achter naar voren.

21. Ag. (P 1 e u r o t u s) Staringii Oudemans (Hedwigia

1881, p. 183; Vers), en Meded. Kon. Ak. van Wet. 2, XVIII,

363). Excentricus, velo nullo, lamellis decurrentibus, pileo late-

ral), postice in stipitem brevem obliquum producto. Pileo subor-

biculari vel subreniformi, carnoso, valde compacto, parum elas-

tico, convexo-plano, posfice depresso, glaberrirao, nitidulo, rnar-

gine involuto; stipite curto, crasso; lamel lis subdistantibus

albis, postice anastornosantibus, integerrimis. Pilei rnajores

(lati 4 centim., longi 2% centirn.) cum minoribus caespitosi,

partim irabricati, fuligineo fusci, centre diliitiores. Stipes niveus,

subtomentosus. Lamellae siccando sordidescentes.

Accedit ad Ag. revolutum Kx. (Flore Crypt, des Flan-

dres, II, 158; Fr. Epicr. II, 174), sed ab eo differt raargine plus

quam incurvo, imo involuto et lamellis integerrimis.

Legit ad truncum Whistariae chinensis prope Lochem Neder-

landiae domina Johanna Staring, in cujus meraoriam

speciem dixi.

22. Ag. (P I e u r o t u s) a m b i g u u s Ondernam (Flora

Batava t. 1295; Versl. en Med. der Kon. Ak. v. Wet. 2, XVIII,

364). Excentricus, velo nullo, laraellis longe decurrentibus, pi-

leo postice in basin stipitiformem obliquam brevera producto.

Lamellis sporisque dilute lilacinis ab Ag. ostreato, cui affinis,

videtur distinctus. Absentia odoris Artemisiae Dracunculi tem-

pnsque autumnale — neque vernale —

quo viget, vetant
quo-

minus exempla nostra, in trunco decorticato Populi italicae

Horti bot. Arastelaedamensis crescentia, cum Ag. euosmo Berk.

confundamus.

Pilei imbricati sessiles vel breviter pedunculati, carnosi, mol-

les, utplurimum pulvinati, nitidi, recentes tactu adiposi, nigri-

cantes vel saturate violacei, obsoleti fuscescentes, margine in-

curvo, stipite firmo elastico, sursum incrassato, basi strigoso;

lamellis eglandulosis, postice anastornosantibus.

Legi exempla m. Dec. a° 1%81-

213

23. Ag. (Pluteus) semibulbosus Lasch (in Fries

Epicr. I, 141; II, 188). — Op een vermolmden Eikestronk.

Putten, 27 Juli 1884. Oudemans. — Hoed 2 centim. in

middellijn, wit, met een zeer flauw vleeschkleurigen weerschijn,

in het midden in vochtigen staat half doorschijnend, aan den

rand fijn-gesleufd, half-kogelrond-of bol, later veel platter, onder

het vergrootglas met kleine glanzige puntjes bezet en daardoor

eenigszins melig. Lamellen volkomen vrij, licht-vleeschkleurig.

Steel 3V 2
centim. hoog, rolrond, aan zijn voet duidelijk knol-

vorraig-gezwollen, zachtharig, inwendig duidelijk flstuleus. —

Een, hoezeer kleine, toch zeer fraaie en kennelijke fungus.

24. Ag. (Entoloma) nidorosus Fries (Epicr. I,

148; II, 196; leones selectae t. 94 f. 3
;

C o o k e Illustr.

t. 321). Tusschen het gras aan den weg van Putten naar

Garderen. Sept. 1884. Oudetnans. — Versche hoed donker-

paars, maar muisvaal verbleekend, eerst bol of met een cen-

tralen uitwas, later sterk afgeplat of ietwat ingedrukt, met

een naar binnen gekrulden rand, glanzig, dun-vleezig; naai-

den rand veel minder dik dan in het midden. Steel c
a 5

centim. lang, rolrond, bleek-rauisvaal, vezelig van oppervlakte,

soms gedraaid, bros, inwendig met draden gevuld en eindelijk

hol. Lamellen 6—7 millim. breed, sterk uitgesneden aan den

steel en daardoor met dezen slechts over eene kleine uitge-

strektheid samenhangend, eenigszins kronkelend en met een

golfswijs uitgesneden rand of snede. Rieken deden onze ver-

sche exemplaren niet. •>

25. Ag. (Leptonia) solstitialis Fries (Epicr. I,

152; II, 202; Cooke Illustr. t. 332 t. 2). Bij Hilversum,

tusschen gras en langs wegen ; 20 Aug. 1879. — 0 u d e-

m a n s.

26. Ag. (Pholiota) destrueus Brongniart (Crypt.

Agen t. 6; Fr. Epicr. II, 219). Op een Populierstara te

Lochem ; 5 Nov. 1884. Mej. Job. Staring. — Hoed droog,

met een flauwen uitwas in bet midden en met witte wolach-

tige schubben bezet, van zichzelven bleek-okerkleurig. Rand

214

naar binnen orngekruld, in witte vezels uitgerafeld. Steel zijde-

lingsch, met een slechts tijdelijk aanwezigen ring; daaronder

in vlokkige schubben gespleten en eenigszins ruw. Lamellen

even met den steel samenhangend, streepswijs-afioopend, fijn-

gekarteld, eerst licht-, daarna donkerbruin.

27. Ag. (Inocybe) flocculosus Berkeley (in H o o-

k e r Engl. Flora V, 97 ; Fr. Epicr. II, 229; Cooke lllustr.

t. 393). Tusschen gras op heigrond langs den weg van Putten

naar Harderwijk. Juli 1884. — Oude mans.

28. Ag. (Inocybe asininus Kalchbrenner (in Fr.

Epicr. II, 230). In vochtige hei-valleien bij Putten; 31 Juli

1884. —
Oudernans.

*29. Ag. (Hebeloma) claviceps Fries (Monogr.

Hymenom. Sueciae II, 346; Epicr. II, 238). In den Prodromus

Florae Batavae voorkomend onder den naam van Ag. firmus.

Door C o o k e (lllustr. t. 410) zeer goed afgebeeld. Tusschen

het gras op heigrond bij Putten; 14 Sept. 1884. Oude-

mans. — Eene zeer kennelijke soort. Hoed min of meer

golvend van oppervlakte en, vooral bij grootere exemplaren,

eenigszins verbogen, na regen kleverig, bij droog weder glan-

zig-geelachtig, eerst bol, met een bultig, soms eenigszins don-

kerder, midden, later vlakker, 3-4 centim. breed. Rand des

hoeds met de overblijfselen van het algemeene hulsel (velum)

bezet. — Steel 5—6 centim. hoog, meest verbogen, soms ge-

wrongen, vezelig van oppervlakte, eerst wit, later vuil-licht-

bruin, op 1 centim. afstand van den rand des hoeds met een

ring van bruine draden, boven den ring vlokkig, inwendig los-

ser van weefsel. Lamellen kleikleurig, aan den steel haakvor-

mig-uitgesneden, 7 millim. breed. De fungus riekt zeer zwak

radijsachtig.

30. Ag. (Hebeloma) mesophaeus Persoon (Myco-

logia Europaea, III, 173; Fr. Epicr. II, 240; Cooke Illustr.

t. 411 et 412). Tusschen het gras op heigrond onder Dennen

te Putten
;

14 Sept. 1884. Oudemans.

Eene zeer kennelijke soort, door den grijsbruinen hoed, met

215

een sterk daarbij afstekenden bruinen, als met een bezoedelden

vinger afgestreken, top. Aan den rand des c
a 3 centim. wijden

hoeds en iets hooger naar boven zijn de overblijfselen van

het draderige algeraeene omhulsel (velum) nog duidelijk te

bespeuren. Lamellen 3 raillim. breed, kleikleurig, bleek van

rand, diep uitgesneden aan den steel en daardoor slechts weinig

met dezen samenhangend, gedrongen. Steel rolrond, meest

bochtig, eerst wit, later vuil-bruinachtig, draderig van opper-

vlakte, behalve aan den met vlokjes bezetten top, inwendig

pijpvorraig. Geen spoor van ring.

Onze exemplaren hielden het midden tusschen de beide af-

beeldingen van C o o k e.

31. Ag. (Hypholoma) disper sus Fries (Epicr. I,

222; II, 292; leones selectae t. 133 f. 3; Saunders et

Smith Mycological Illustrations t. 24 f. 1, 2, 3). Tusschen

Polytricha en Dicrana in beukebosschen te Driebergen, na veel-

vuldige regens; 22 Aug. 1882. Oudemans. —
Deze goed

omschreven soort heeft het voorkomen en de kleur van den

bij ons en elders zeer algemeenen Ag. fascicularis, doch de

individuen zijn in het oog loopend kleiner, en staan afzonder-

lijk, zonder met vermolmde stammen in eenige verbinding te

zijn. Hoe hooger het mos is, waartusschen zij groeien, des te

langer de steel. Zeer lange stelen vindt men op de afbeelding

van Saunders en Smith.

Onze exemplaren hadden hoeden van l'/j—2 centim. wijd en

stelen van 7—9 centim. hoog. Na regen waren gene duidelijk

kleverig en licht rosachtig-geelbruin, met lichter gekleurden

eenigszins glanzigen rand, waaraan met het vergrootglas zder

fijne, glanzige, liggende haren waren waar te nemen. De stelen

vond ik vast en taai, glanzig en golvend van oppervlakte, naar

boven voor
3/4 geel, naar onder voor */4 bruinachtig, overal

eenigszins vezelig. Lamellen over hare volle breedte met den

steel vergroeid (adnaat), zeer-lichtgeel, doch dooi de sporen

kleikleurig. De kleur der hoeden bij Saunders en Smith

is donkerder dan wij ze zagen.

216

32. Ag. (Psathyra) spadiceogriseus Schaeffer

(Fungorum Icones t. 237 et Index, 59; Fr. Epicr. II, 306).

Aan den voet van boomstronken na heftige regens. Putten,

8 Sept. 1884. Oude mans. — Groeit in flinke zoden en

onderscheidt zich door een zuiver witten, kronkeligen, hollen,

zeer brozen, (7 centim.) langen, aan zijn top gestreeptensteel,

en een geheel vliezigen, platten, in het midden flauw-inge-

drukten hoed, die er oppervlakkig zwart uitziet, maar eigenlijk

vuil-donkerpaars is met een grijzen weerschijn. Van den rand

loopen strepen tot halverwege den afstand tusschen rand en

top. Lamellen vrij dicht bij elkander, vuil-bruinachtig-paars, vrij

breed aan den steel gezeten, doch gemakkelijk loslatend, lan-

cetvormig. Geen reuk. De fungus houdt het water lang vast

en bederft slechts langzaam.

33. Ag. (Panaeolus) subbalteatus Berkeley and

Broome (Annals of Nat. History 3 d Series, IV, n° 923; Fr.

Epicr. II, 312). Op een veld met Maïs te Patten; 27 Juli 1884.

Onderaan s. —
Deze champignon trekt de aandacht door

een zwarten gordel boven den rand des hoeds, in vochtigen

staat. Zijne kleur is vuil-grijszwart. Al drogend wordt de tint

effen-aschkleurig, soms met een licht-rozerooden weerschijn, en

verdwijnt de gordel. Dan echter komen er tal van rimpels en

groeven in radiale richting te voorschijn. De lamellen staan

niet zeer dicht op elkander, zijn over hare geheele breedte

met den steel vergroeid, buikig, zwart en grijs gevlamd, met

een bleekeren zoom, 1 centim. of minder breed. De steel is

rolrond, bros, inwendig hol, roodbruin, met fijne, staande,

kleurlooze haartjes bezet. Afzonderlijke exemplaren en anderen

in groepen groeiden bij elkander. Sporen zwart.

Deze soort onderscheidt zich van Ag. acuminatus o. a. door

haar niet kegelvormigen hoed, en van Ag. fimicola, doordien

deze, in drogen staat, geen gerimpelden hoed heeft. Ook wordt

in hare beschrijving van geen hollen steel gewaagd.

34. Ag. (Psathyrella) subtilis Fries (Systema My-

cologicum I, 302; Epicr. II, 316), Op koemest. Mei 1882.

217

In uiterlijk volkomen overeenstemmend rnet plaat 26 fig. 1 in

Persoon’s Mycologia Europea, III.

35. Coprinus eph emeroides Fries (Epicr. I, 250;

II, 328). Op paardemest. Amsterdam, Febr. 1883. — Onde-

raan s.

36. Cortinarius cyanites Fries (Epicr. I, 279; II,

360). Haarlemmerhout, Sept. 1881. — F. W. van Eeden

in Flora Batava t. 1315.

37. Cortinarius bolaris Fries (Epicr. I, 282; 11,

364; Persoon leones pictae. t. XIV f. 1; Berkeley

Outlines of British Fungology t. XI f. 1 [male!] ; Cooke in

Grevillea V, t. 79). Tusschen afgevallen bladeren onder Eike-

hakhout te Driebergen, Aug. 1882. Oude mans. — Een der

fraaist gekleurde Cortinarii, doch meest niet anders dan in

verwrongen toestand te vinden, d. i. met kronkelenden of ge-

bogen (brozen) steel en asymmetrischen, golfswijs verbogen,

rand des hoeds. Hoed en steel beidenmet salfraanroode, kleine,

dicht tegen hen aangedrukte schubbetjes bezet, later ietwat

verbleekend. Lamellen licht kaneelbruin, aan den steel afloo-

pend, vrij gedrongen.

38. Cortinarius croceoconus Fries (Monographia

Hymenorajxetum 67; Epicr. II, 371; Cooke in Grevillea

VII, t. Ill, f. 3).. Gezellig in Dennebosschen, Aug. 1882.

Driebergen. Oude mans.

39. Cortinarius fucatophyllus Lasch (in Raben-

horst et Klotzsch Herbarium Mycologicum, Ed. l a

,
n°. 330;

Fr. Epicr. II, 372). Verspreid in Dennebosschen te Hilversum;

Juli 1879. Oudemans. Zeer kennelijk aan de citroengele,

scharlakenrood gevlekte, fijngetande lamellen.

40. Paxillus griseo-tomentosus Fries (Epicr.

I, 318; II, 404). Op den bovenbalk eener deur. Bergen-op-

Zoom, Oct. 1884. Mej. Job. Staring. — Krachtige fungus

met uitmiddelpuntige!! steel, bruine lamellen en bruine sporen,

in de dwarste 1V
2

decim. of meer, van achter naar voren

11 —12 centim. in middellijn. Hoed vooral in het midden dik

218

en zacht van vleesch, naar den omtrek veel dunner en van

daar naar het hoogste punt dakvormig-oploopend, in dien zin

dat hij daar, waar de steel zou uitkomen, als hij ware door-

gegroeid, eene soort van bult vormt. Oppervlakte des hoeds

eerst licht-, later donkerder (leerachtig-) bruin en, door het

ontstaan van scheuren in de gekleurde oppervlakte, in onre-

gelmatige facetten verdeeld. Steel c a 5 centim. hoog en 3

centim. dik, stevig, vast, voor % met vuilwitte, als uitgeplo-

zen vlokken bezet, die naar boven terzelfder hoogte eindigen

en daardoor op die plaats eene soort van ring vormen. Voet

des steels knolvorraig-verdikt aan de zijde, die van den hoed

is afgekeerd. De vlokken, die hier en daar aan den rand des

hoeds naar beneden hangen, doen duidelijk zien, dat zij, met

die des steels, tot een zelfde algemeen omhulsel (velum uni-

versale) behoord hebben. Lamellen vrij vleezig, evenals de ge-

heele fungus wel opdrogend, maar niet bedervend, zeer ver-

schillend van lengte, tot l J
%

centim, breed, lancetvormig, met

eene flauwe bocht aan de steelzijde, gedrongen. Sporen onge-

lijkzijdig-ovaal, aan beide polen stomp, 9V 2 p- lang, 4 3/4 ftbreed.

Het vleesch van den hoed is wit, doch dat van den steel (in-

wendig) bruin. De anastomosen der lamellen, waarvan Fries

gewaagt, nam ik niet waar. Mijne ondervinding, dat de gevon-

dene exemplaren voor opdroging vatbaar -waren, stemt ook niet

overeen met de verklaring van Fries, dat de Paxilli »fungi

putrescentes” zijn.

Ik voeg hier ten slotte bij, dat het karakter van het geslacht

Paxillus, hierin bestaande dat de lamellen gemakkelijk van de

ondervlakte des hoeds loslaten, bij onze exemplaren zeer duide-

lijk aanwezig was. Met een vouwbeen lieten zij zich geraakkelijk

wegnemen en bleef eene gladde oppervlakte achter.

41. Lactarius helvus Fries (Epicr. I, 347 ; II, 433).

In Dennebosschen te Driebergen; Aug. 4882. Oudemans. —

Zeer veel gelijkend op L. rufus, doch lichter van kleur, minder

duidelijk bultig in ’t midden en onder het drogen een Melilotus-

geur verspreidend. Volwassen hoed 3 V2
centim. wijd, fraai

219

Ned. Kruidk. Archief. IV. 3c Stuk. 15

roodbruin, cirkelrond, in het midden ingedrukt, met eene kleine

uitstekende punt, aan den rand naar binnen gekruld en geplooid

(dit laatste vooral duidelijk bij jonge exemplaren) en fijn-donzig-

behaard. Lamellen gedrongen, rosachtig-vleeschkleurig, later

bruinachtig, een weinig afloopend. Steel rolrond, een weinig

bleeker dan de hoed, naar boven fijn-donzig-behaard. De opper-

vlakte des hoeds is korrelig-ruw en splijt onder het drogen

in schubvormige facetjes.

42. Russula cyanoxantha Fries (Monogr. Hyraenom.

II, 194; Epicr. II, 446). In Beukebosschen te Driebergen ;

Aug. 1882. Oudemans. — Hoed jong zeer donkerpaars,

sterk kleverig ;
later vuilgroen aan den omtrek en vuilgeel in

’t midden, eerst met gladden, daarna met gestreepten, niet zel-

den blauwen rand. Lamellen wit, eindelijk geelachtig, veelvuldig

gevorkt, hier en daar met kortere afwisselend, vrij gedrongen

en ten slotte elkander van ter zijde bedekkend. Steel zeer krach-

tig, vast, wit, inwendig sponzig, ten laatste hol.

43. Russula fellea Fries (Epicr. I, 354; II, 484). In

Beukebosschen te Driebergen; Aug. 1882. Oudemans. —

Deze fungus, die door Fries onder de afdeeling der «Hetero-

phyllae” gerangschikt werd, niettegenstaande zijne lamellen

door hem ssubaequales” genoemd worden, en die men veeleer

zoude raeenen onder de sFragiles” te moeten zoeken, is bij-

zonder kennelijk. Vooreerst hebben hoed, steel en lamellen —

de steel echter in mindere mate — eene gele kleur ; ten tweede

riekt de fungus, doorgebroken, naar inkt, en ten derde heeft

hij bijzonder smalle lamellen (3 raillim.). Verder schijnt R. fellea

bij voorkeur onder Beuken voor te komen.

De hoed der grootste door mij gevonden exemplaren was

niet breeder dan 4—5 centim., bol, in ’t midden schijfvormig-

afgeplat en met een rossigen gloed bedeeld, verder kleverig

(na regen) of dof-glanzig (bij droogte). In tegenstelling met de

opgave van Fries, vond ik reeds bij pas te voorschijn gekomen

individuen een min of meer knobbelig-gestreepten (naar binnen

oragekrulden) rand. Lamellen bijkans allen even lang, dicht bij

220

den steel kort-gevorkt, in de diepte met elkander anastomosee-

rend en daardoor niet gemakkelijk loslatend van het scherp

smakende hoedvleesch. Steel tot 4 centim. hoog, 10—12 millim.

dik, eerst inwendig sponzig, later hol, dikwerf als met een zeer

fijn meel bepoederd.

44. Russula aeruginaea Lindbl. (in Fr. Monogr. Hy-

menom. II, 198; Epicr. II, 449). Langs den weg van Putten

naar Garderen tusschen het gras onder Berken ; 29 Juli 1884.

Oudemans. — Hoed 7 —8 centim. in middellijn, volmaakt

cirkelrond, flauwgewelfd, doch in ’t midden een weinig inge-

drukt, en over eene breedte van 4—4 1

/2
centim. vuilgroen van

kleur; aan den rand over eene breedte van 2V
2

—
3 centim.

vuil rozerood en knobbelig-gevoord. De vuilgroene plek in het

midden is kleverig, de rand droger en dof. De slijmhuid kan

zonder moeite worden weggetrokken en Iaat een sneeuwwit

vleesch achter. Lamellen allen even lang en niet gevorkt, wit,

naar achter smaller, over eene kleine uitgestrektheid met den

steel vergroeid en vrij wijd uit elkander. Steel glad, volkomen

rolrond, sneeuwwit, niet opgeblazen, inwendig vol. Geen reuk.

Vleesch volstrekt smakeloos.

2. POLYPOREI.

4-5. Boletus Schoberi n. sp. Inter gramina in erice-

tosis, prope pagum Putten (in provincia Gelria Nederlandiae).

Legi m. Sept, ao 1884. — Pileus convexus, viscosus, ex aureo

fuscescens, regularis, glaberrimus, margins acuto praeter poros

producto, mernbrana viscosa facile removenda, came dilute-

stramineo. Stipes cilindricus, exannulatus, deorsutn paullo atte-

nuatus, strictus vel p. rn. flexuosus, pallide citrinus, totus pa-

pillis concoloribus (denique rufescentibus) sursum sensira mag-

nitudine augentibus vestitus. Tubuli ad 2 millim. longi, adnati,

non decurrentes, absque ullo depressions circa stipitem vestigio.

Pori minuti (V2
—

1/3 millim.) rotundi vel ovales, pallide citrini,

sicccando griseo-fuscescentes, oris p. m. tumentibus, velutinis,

221

cornpositis (6 ad 10 numero in sinus plurimos vadosos dispositi).

Odor fungi perscissi rancidus. — Pileus 6 centim. latus. Stipes

3 centim. altus.

Dixi speciem, inter Boletos euchroos viscipelles annulatos

et exannulatos intermediam, in honorem domini J. H. S c h o-

b e r, Coniferarum culturae expertissimi, quique campos ex-

tensos aridissimos ericaeos apud nos in agrorum formam redi-

gere magno cum successu irao per triginta annos conatus est.

*46. Boletus bovinus Linnaeus (FI. Suecica n°.

1246; Fr. Ep. 11,499). Aan de boorden van boschlanen te Putten

vond ik in September 1884 exemplaren van dezen fungus,

welker zeer lichtbruine steel met fijne korreltjes van dezelfde kleur

bezet, en waarop dus de titel van »Iaevis” niet toepasselijk was.

47. Boletus luridiformis Bostkovius (in Sturm’s

Pilze Bd. V, p. 105, tab. 35; Fr. Epicr. II, 512). Tusschen

gras onder Beuken; Oosterbeek, Aug. 1881. Oudemans. —

Onder hare verwanten te herkennen aan de gezwollene, samen-

gestelde, oranjeroode poriën en aan den volkomen gladden, in

de laagte rooden, naar boven scherp afgebakend gelen steel.

De hoed was bij onze exemplaren groenachtig-bruin.

*48. Boletus radicans Persoon (Synopsis 507 ; Fr.

Epicr. II, 503). Ik vond van dezen fungus, na hevige regens,

in Augustus 1882, zeer fraaie exemplaren onder Beuken tus-

schen het gras, aan den weg tusschen Driebergen en Zeist. Zij

hadden een zeer donkeren, zoo te zeggen zwarten, duidelijk

bedauwden hoed, die onder het drogen hier en daar berstte

en dan een rozerood vleesch deed zien, en welks dunne rand

een weinig naar binnen gekruld was; verder een rolronden,

naap beneden buikig-gezwollen en daarna tot een onder den

grond voortkruipend strengvorraig stuk saamgetrokken geler)

steel, met fijne roode korreltjes aan zijn voet; eindelijk vrij

kleine, eerst witte, daarna lichtgele, aanvankelijk heen- en

weêrgebogen, later in grootte van elkander afwijkende poriën.

49. Boletus castaneus Bulliard (Herbier de la France,

t. 328; Fr. Epicr, II, 517). Op Wildhoef, te Bloeraendaal, 13

222

Oct. 1884. — F. W. van Eeden in Flora Batava. t. 1310.

50. Polyporus leprodes Rostkovius (in S t u r ra’ s

Pilze, Heft IV, p. 33, 1.15; Fr. Epicr. II, 535). Pileis imbricatis,

subsemicircularibus vel reniformibus, carnoso-lentis, superficie

inaequalibus, in exemplis adultis latitudine transversa 2 decim.,

altera 1V
2 decim., distinctissime zonatis, ad zonarum limites

praesertim rimoso-squamosis, fuligineo-fusco-lutescentibus, ad raar-

ginem tenuiorera acutura sinuato-lobatis, lobis passim grosse

crenatis; stipitibus lateralibus brevissirais, concoloribus, basi

nigricantibus; tubulis brevissirais (1 —1Y 2 millim.), aperturis mi-

nutissirais, albidoflavis, rotundis, aequalibus, tactu violascentibus.

Legi post pluvia copiosa in trunci vetustioris Fagi sylvaticae

residuis, m. Aug. a
0 1881 prope Arnhem.

51. Polyporus intybaceus Fries (Epicr. I, 446;

II, 538). In den Haarlemmerhout aan den voet van Eiken ;

1881. Ch. Laurent (Flora Batava t. 1270).

52. Polyporus epileucus Fries (Epicr. I, 452; II,

545). Aan stronken van Eiken te Lochem; October 1884. Mej.

Joh. Staring. — In- en uitwendig wit, eerst week, later

vaster, met kleine poriën en een vlokkigen, door oneffenheden

van verschillende grootte eenigermate ruwen, hoed.

*53. Polyporus cuticularis Fries (Epicr. II, 551).

Op Beuken bij Arnhem gevonden door Mej. Joh. Staring

in October 1884; vroeger bij Bloemendaal en Rijzenburg aan-

getroffen door wijlen Dr. H a r t s e n.

Het mij toegezonden exemplaar bestond uit 3 dicht boven

elkander geplaatste, min of meer schelpvormige hoeden, die

elk niet dikker waren dan 10—15 millim. Hunne bovenzijde

vond ik onduidelijk in gordels verdeeld, ten deele door uitste-

kende draden ietwat vezelig, ten deele kort-viltig en roodbruin

van kleur. Inwendig was het vleesch lichtbruin, vezelig, en

wel zóó, dat de vezels den loop volgden der langste as. Zwarte

exemplaren, zooals 6 u I 1 i a r d ze afbeeldt (Herbier de la

France t. 462) zag ik niet. De buizen waren meest 1 centim.

lang en daardoor op vele plaatsen langer dan het vleesch dik

223

was; verder, op oudere plaatsen bruin, op jongerevuil lichtgrijs-

bruin. De poriën vond ik hoekig en van elkander door zeer

dunne tusschenschotten gescheiden. Eeuk doordringend-vunzig,

zoodat de kamer er spoedig geheel naar riekte.

Als men P. hispidus kent, ziet men terstond, dat P. cuticu-

laris daaraan zeer verwant moet wezen. Zonder die kennis

wordt men licht verleid, den laatsten fungus met P. lutescens

of nidulans te verwarren.

54. Tr araetes hispida Baglietto (in Erb. Critt. Ital.;

Fr. Epicr. II, 583). — In de spleet van een ouden gestorven

Beuk. Putten, September 1884. Oudemans.

3. HYDNEI.

55. Hydnum scabrosum Fries (Epicr. I, 505; II,

599). In Dennebosschen te Driebergen ; Aug. 1882. Oude-

mans. — Hoed vleezig, bros, bol, cirkelrond of eenigszins

gelobd, licht bruinachtig-aschgrauw, over de geheeleoppervlakte

in concentrische gordels van schubben verdeeld. Aan den rand

zijn deze schubben kleiner en niet verheven, meer in ’t midden

echter uitpuilend, plomper en hoekiger. Tusschen de gordels

ontdekt men het witte hoedvleesch. In het midden is de hoed

veelal in verschillende richtingen gescheurd. Stekels grijsbruin,

aan den top wit, 2—5 centim. lang. Steel 3V 2
—centim.

hoog, 1V
2
—2V2 centim. dik, rolrond of onregelmatig-hoekig

en afgeplat; aan den top licht- of grijsbruin en met kleine

ruwe puntjes (niet tot ontwikkeling gekomen stekels) bezet,

naar beneden duidelijk staalblauwachtig-zwart, al of niet vlok-

kig-geschubd. — Hoedvleesch wit; steelvleesch donkergrijs;

geen van beiden met gordels.

Deze soort kan door hare veel lichtere kleur en door den

bijzonderen aard des steels, die in de hoogte ruw en aan den

voet blauwzwart van kleur is, niet met H. imbricatum, squa-

mosum en subsquamosum verwisseld worden.

56. Hydnum velutinum Fries (Syst. Mycol. I, 404;

224

Epicr. II, 604). In Dennebosschen te Driebergen ; Aug. 1882.

Onderaans. — Hoed zonder gordels, in het midden rood-

achtigbruin, aan den naar binnen eenigszins omgekrulden rand

wit en golvend, door bobbels en scheuren oneffen van opper-

vlakte. Steel plomp, bruinachtig, vlokkig. Stekels eerst wit,

later aschkleurig, 3 centim. lang. Vleesch des hoeds inwendig

wit, dat des steels bruinachtig, beiden zonder gordels. Gedroogd,

riekt de fungus eenigszins naar Melilotus,

57. Hydnum scrobiculatura Fries (Observations

mycologicae, I, 143; Epicr. II, 604). In Dennebosschen te

Eerbeek ; Sept. 1880. Dr. J. W. Moll. — In alle opzichten

overeenstemmend met Fries leones selectae t. V, f. 1. Vleesch

taai, leerachtig, in- en uitwendig roestkleurig, bij het doorsnij-

den doordringend van reuk, water sterk opzuigend. — Hoed

in het midden zeer oneffen door opstaande kammen, die elkan-

der in alle richtingen kruisen, en daardoor aanleiding geven

tot het ontstaan van groefjes; naar den omtrek snel dun toe-

loopend. Randen der kammen eenigermate vlokkig. Stekels

2—3 raillim. lang, het langst bij den steel, eerst grijs, later

licht- en eindelijk donkerbruin. Steel kort, glad en onbehaard.

— Hoedvleesch op de vertikale doorsnede duidelijk gordelswijs

geteekend.

58. Radulum orbiculare Fries (Elenchus Fungorum,

I, 149; Epicr. II, 623). Op Eiketakken in het Baarnsche

Bosch ; Maart 1882. Student J. H. Wakker.

4. AURICULARINI.

59. Cyphella Musae Oudemans (Versl. en Med. der

Kon. Ak. v. Wet. 2, XVIII, 369). Legi in trunco putrescente

Musae Ensetes in Hort. bot. Amstel. m. Martio, a° 1880.

Cupulae raembranaceae, pedicellatae, pendulae, oblique digi-

taliformes, dilute glaucescentes, ad aperturam 1 —2 millim. latae,

extus pulveraceae, pedicello pubescente, 1 mill. longo, basi

floccoso. Basidia breve-cylindrica, apice subincrassata, sterigma-

tibus subtilissimis (?), singulis sporulara ovalem ferentibus.

225

5. CLAVARIEI.

60. Calocera palraata Fries (Epicr. I, 581 ; II, 6811

Op vermolmd Eikehout. Lochem ; Dec. 1884. — Mej. J o h.

Staring. — Behalve door de veel gelere kleur en de min-

dere glibberigheid, onderscheidt zich deze soort van C. viscosa,

doordien zij onder het drogen veel sterker ineenschrompelt.
61. Typhula filifor m i s Fries (Systema mycol. I,

496; Epicr. II, 685). Op aarde in een bloempot. Hortus bot.

te Amsterdam, Dec. 1884. Student J. H. Wakker.

6. TREMELLINI.

62. Tremel la frondósa Fries (Syst. Mycol. 11,212;

Epicr. II, 690). Op afgevallen takken in het Baarnsche Bosch ;

Dec. 1881. Student J. H. Wakker. — Een krachtig, sterk

gekronkeld exemplaar, met eene vuilgele, in het lila spelende,

kleur. Sporen bolrond.

8. Gasteromycetes.

7. HYPOGAEI.

63. Melanogaster variegatus Tulasne var. B r o o-

meianus Berkeley (Annals of Nat. Hist. I, XIII, n° 301 ;

Cooke Brit. Fungi, 356). In Dennebosschen bij Laag-Soe-

ren ; Aug. 1882. Gevonden door den Heer J. J. Couturier

te Amsterdam. — Deze fungus werd ontdekt, doordien hij met

een gedeelte zijner oppervlakte boven den grond kwam. Hij

groeide op de aangewezen plaats menigvuldig. Versch, vond

ik hem volkomen reukeloos ; exemplaren, in ontbinding over-

gegaan, verspreidden daarentegen een walgelijken stank. De

grootste voorwerpen, mij toegezonden, waren 4—5 centim. in

middellijn en wogen 30 gram.

226

Uiterlijk als dat van aardappelen, maar de kleur iets geler.

Oppervlakte bol-, ellips- of eivormig, volkomen vrij, d. i. niet,

zooals bij Rhizopogon, door middel van een bundel draden in

den grond vastzittend
; desniettemin in een net van kraakbeen-

achtige, lichtbruine, vertakte en anastomoseerende draden be-

sloten. Mazen van het netwerk donzig, d. i. met zachte, lig-

gende, licht-okergele, grof ineengeweven haren bezet. Vleesch

op het gevoel eenigszins veerkrachtig, indrukbaar, doch den

oorspronkelijken vorm terugbekomend, gemakkelijk te klieven.

Peridium op de doorsnede licht-okergeel. Gleba terstond na het

klieven vuilbruinachtig, met een groenen weerschijn, nergens

met openingen. Trama in de gedaante van lichtgele kronke-

lende lamellen, in alle richtingen heenloopend, hier iets dunner,

elders iets meer gezwollen. Sporen uiterst klein, langwerpig-

ovaal, 7 g lang, 2Va g breed, zeer lichtbruin, afzonderlijk ge-

zien bijna kleurloos, volkomen glad en doorschijnend. Met eene

zeer sterke vergrooting ontwaart men bij in water ondergedoken

sporen gewoonlijk twee glanzige plekjes (vacuolen ?); een aan

elke pool.

De figuur van V i 11 a d i n i (Monographia Tuberacearuratab.

III, f. IV), gewijd aan Octaviania (= Melanogaster) variegata,

past, wat de afbeelding der gleba betreft, volkomen op onze

exemplaren. De dikte van het peridium is echter bij genoemden

auteur zoo goed als nul, terwijl de draden aan de oppervlakte

niet werden medegeteekend. De beschrijving van Vittadini

verschilt in zoo verre van onze voorwerpen als deze reukeloos,
en de sporen volstrekt niet niervorraig waren. Berkeley
maakt trouwens ook van geene niervormige sporen gewaf,

maar vond ze breeder dan wij (6 4 g X 4 f*)- Het verdient

vermelding, dat C o o k e dezelfde figuur van Corda’s Icones

Fungorum (deel VI, f. 90) bij twee verschillende fungi aanhaalt,

nl. bij den hierboven beschrevenen en bij Rhizopogon rubescens.

227

8. MYXOGASTRES.

64. Pe richaena depressa Libert (Cryptogaraae Ar-

duennenses n° 378 ; Rostafinsky, Monographia, 292 ; Cooke,

Myxoraycetes of great Britain, 77). Op run in de warme plan-

tenkas van den hortus botanicus; Dec. 1885. Oude mans

(PI. IV Fig. 1). Vormt uitgestrekte koeken van eene choco-

ladebruine kleur, wier dof-glanzige oppervlakte door tal van

rechte, ondiepe, elkander in verschillende richtingen kruisende,

sleuven in ten deele regelmatig-, ten deele onregelmatig-hoekige

facetten verdeeld is. Het karakter van het geslacht Perichaena,

in dit woord zelf uitgedrukt, namelijk dat de perithecia in de

rondte openspringen, vindt men hier zeer duidelijk terug. Het

bovenstuk van elk der facetten laat nl. ten slotte evenals een

deksel los, waardoor de fraai-gele inhoud van het perithaecium

te zien komt. Deze inhoud bestaat uit een zeer krachtig ont-

wikkeld capillitiura en uit sporen ; eene columella valt er niet

in waar te nemen. De draden van het capillitium strekken zich

voor een zeer groot deel van den bodem van het perithecium

uit tot zijn deksel, zijn lichtgeel, vertakt, in het midden 2V
2

—

3V 3
p dik, en aan de vrije uiteinden zeer spits. Zij doen geene

met kristallen gevulde ruimten zien, doch zijn wel geteekend.

Bij het aanwenden eener te geringe vergrooting, schijnt deze

teekening door de aanwezigheid van zeer dicht op elkander

volgende ringen voortgebracht, doch met behulp van krachtige

lenzen en goed licht, ontwaart men geheel iets anders. De draad

doet zich dan voor als eene aaneenschakeling van ontelbare

bolvormige, het' licht niet sterk terugkaatsende, ruimten, om-

geven door een sterk lichtbrekenden wand en van elkander ge-

scheiden door tusschenschotten, welke in alle opzichten met

dien wand overeenstemmen. De oppervlakte der draden heeft

daardoor iets oneffens. Daarenboven echter komen er hier en

daar, aan denzelfden draad, gezwollene plaatsen of knoopen

voor, gevormd doordien het aantal ruimten daar vermeerderd,

d. i. tot 2, 3, 4 of meer gestegen is. Gebruikten wij zooeven

228

het woord «ruimten”, dan deden wij zulks alleen om aan te

duiden, dat er in den bouw der capillitium-draden van Peri-

chaena depressa uiterlijk eenige overeenkomst bestaat met

dien van gewone celdraden, hoewel wij moeten toegeven,

dat het, met het oog op
de groep van fungi, waartoe onze

plant .behoort, veel waarschijnlijker is, dat die zoogenaamde

ruimten niet anders zijn als plekken van eenemindere dichtheid.

De sporen hebben eene middellijn van 9—11 a, en zijn met

buitengewoon fijne stekels bezet, en dus niet glad, zooals in de

vertaling van den Rostafinski -schen text door C o o k e

gezegd wordt.

De peritheciumwand bestaat uit twee vliezen. Het buitenste

dat zich bij doorvallend licht brandend-rood voordoet en de

kleurstof bevat, heeft een korreligen bouw ; het binnenste daar-

entegen ’t welk kleurloos en geheel doorschijnend is, doet niets

zien wat een fijneren bouw zou kunnen doen vermoeden.

Bij het onderzoek van den peritheciumwand, trof ik telkens

kristallijne lichaampjes van zeer ongelijke grootte en onregel-

matigen vorm aan, zonder dat het mij gelukte de plaats te be-

palen, waar zij waren afgezet. Onder den invloed van azijnzuur

of zoutzuur bruisten zij niet op ; andere zuren schenen ze ook

verder niet aan te tasten, zoodat ik raijzelven de vraag stelde,

of ik ook met stukjes kiezelzuur te maken had.

Ten slotte meen ik hen, die het werkje van Cooke ge-

bruiken en niet in het bezit zijn van Rostafinsky’s ver-

handeling, er op te moeten wijzen, dat Cooke herhaaldelijk

de maten, aan Rostafinsky ontleend, te groot opgeeft.

Deze vergissing schijnt daaraan te moeten worden toegeschreven,

dat C o o k e’s eenheid de meter, doch Rostafinsky’s een-

heid de millimeter is. Zoo vindt men voor de dikte der capil-

litium-draden bij R. en C. beiden 0.008—0.012 en 0.025—0.033,

hetgeen bij C., op grond van het hierboven medegedeelde,blijk-

baar 0.0008—0.0012 en 0.0025—0.0033 had moeten wezen.

In het bezit der Fungi Arduennenses van Maderaoiselle L i-

bert, was ik in de gelegenheid, mij van de juistheid mijner

229

diagnose te verzekeren. Hoewel 50 jaar oud, verkeeren de

exemplaren der genoemde verzameling nog in den besten staat,

en vond ik er tot in de minste bijzonderheden datgene in terug,

wat ik in mijne versche exemplaren gevonden had.

Perichaena dep r essa werd reeds in 1831, en dus 6

jaar vóór Mad. L i b e r t door Schweinitz in Amerika ge-

vonden, en toen P. vaporaria geheeten, zoodat deze soortsnaara

eigenlijk het prioriteitsrecht heeft. Corda herdoopte den fungus

in Stegasma depressum (Icon. Fung. V, 58) en gaf er eene af-

beelding van op pl. III, fig. 34, die in velerlei opzicht niet ge-

lukkig geslaagd is.

C. Coniomycetes.

9. SPHAERONEMEI.

05. Coniothyriura Fragariae Oudemans (Versl. en

Med. der Kon. Ak. van Wet. 2, XVIII, 37). In receptaculis ma-

tnris Fragariae vescae. Amstelaedami, m. JulLo, ao 1882, 1. van

Ledden Hulsebosch. — Perithecia membranacea, fuli-

ginea, apice irregulariter dehiscentia. Sporidia fuliginea, late-

elliptica, H a/a p longa, 9y3 p. lata, utrinque vel uno alterove

apice acutata, basi saepe sterigrnatis portiunculo superstite achro-

mo, hyalino, appendiculata.

66. P 1 e n o d o mus Gallarum Oudemans (Tubercularia

Gallarura L é v e i 11 é in Annales des Sc. natur. 3, V, 273 ;
Do-

thiora Gallarum Oud. in Versl. en Med. der Kon. Ak. v. Wet.

2, XVIII, 371). In superficie gallarum raaturarum e pagina in-

feriore foliorum Quercus Eoboris in terram delapsarum. Legit

mihique obtulit Dr. M. W. Beyerinck. Wageningen et

alibi. (Quoad genus conferatur P r e u s s in Sturm Deutschland’s

Pilze VI, p. 143, tab. 72). — Pustulae plurimae nigrae variae

diraensionis e superficie gallarum inter epidermidis ruptae la-

230

cinias dentiformes eraergunt. Majores semiglobosae, 1 raill. latae,

cum aliis, partim minoribus — imo punctiformibus — partim

maxirais, e duabus vel pluribus globulis conflatis, ideoque forma

paruin irregulari gaudentibus, raixtae vivunt. Superficies omnium

pustularum obscure nitens, raajorum insuper verruculis promi-

nentibus (non autera peritheciorum o§tiolis) inaequalis. Caro

pustularum ceracea, cultro facillime in laminas tenuissimas scin-

denda, intus alba, plurimis notis itaque cum carne sclerotiorum

plurimorum comparanda. — Medium pustulorura, columellae ad

instar, occupat axis parenchyraatosa, e qua vulgo sapta plurima

radiatim versus pariphaeriara sese expandunt spatiumque co-

lumellam inter et parietern pustularum in plurima loculamenta

dividunt. Obtinet tarnen aliquando quod septa deficiunt (resor-

beantur ?), quo in casu spatiorum minorum locum tenet caverna

unica major orbiculata. Locularaentorum vel cavernae ambitus

tota sterigmatibus subtilissimis tecta, singulis sporidio achromo,

hyalino, continuo onusta. Sporidia oblonga (20 X 7 —8 f*),

utrinque obtusa, basi excentrice cicatrisata.

Alvorens een naam aan dezen fungus te geven, was het

wenschelijk na te gaan, welke fungi tot hiertoe op galnoten

waren aangetrolfen. Het onderzoek daaromtrent leverde schrale

uitkomsten. Slechts twee soorten toch bleken mij op voor-

noemde uitwassen ontdekt te zijn, en wel Tubercularia Galla-

rum L é v e i 11 é (Annales d. Sc. nat. 3, V, 273) en Sphaeria

Gallae Schweinitz (Fungi Americae borealis n°. 1446).

De Heer C o o k e, te London, had de welwillendheid, mij, op

mijn verzoek om inlichting, mede te deelen, dat een exemplaar

van Sphaeria Gallae, van Schweinitz afkomstig en in het

bezit van Dr. C u r t i s, gebleken was tot het geslacht Diplo-

dia te belmoren en bruine, elliptische, ten laatste door een

tusschenschot in twee gelijke helften gescheiden, 30 p lange

bij 15 [i breede sporen bevattede. Hij voegde er bij, dat de

naam van Sphaeropsis Gallae, indertijd door Berkeley en

C u r t i s gekozen om den fungus aan te duiden (R a v e n e 1

Fungi Americani n°. 148), zeer waarschijnlijk in de wereld

231

gekomen was doordien deze mycologen geene rijpe, doch on-

rijpe exemplaren aan een onderzoek onderworpen hadden.

Léveillé’ s diagnose, die ik zelf konde raadplegen, luidde

als volgt: »Tubercularia Gallarum nov.sp. Receptaculis erum-

pentibus gfegariis hemisphaericis sessilibus rugosis atris, sporis

elliptico-linearibus obtusis continuis. Hab. Vincennes ad gallas

Quercus (herb-Mus-Par.) Obs. Cette espèce forme sur les gal-

les des Chènes de petits tubercules noirs, plus ou moins rap-

prochés, dont la surface est rugueuse. Les spores, examinés au

microscope, sont presque linéaires, obtuses aux deux extrémi-

tés.” — Daarentegen was de beschrijving van Berkeley en

Curtis, die de Heer Cooke mij in afschrift mededeelde,

in de volgende bewoordingen vervat: »Caespitulis sparsis, ni-

gerrirais, valde elevatis, superficialiter innatis. Peritheciis pri-

mum oranino confluentibus ambitu quasi-lobato, demum semi-

liberis, assurgentibus, difformibus regularioribus immixtis rugosis,

majusculis raanifestim papillatis, intus albo-farctis.”

Mijne pogingen om een exemplaar van Sphaeria Gallae

S c h w. of Sphaeropsis Gallae Berk. et Curt. ter fme van

eigen onderzoek machtig te worden, mislukten, zoodat ik mij

ten opzichte van deze fungi bij de mededeelingenvan den Heer

Cooke moest nederleggen. Eene poging echter om een stukje

galnoot met de Tubercularia Gallarum L é v. te bekomen,

werd meteen gunstigen uitslag bekroond. Ik \ was het verschul-

digd aan de welwillendheid van den Heer Maxime Cornn,

opvolger van wijlen J. D e c a i s n e als «Professeur de Culture

au Muséum d’Histoire naturelle” te Parijs, wien ik er hier

nogmaals openlijk mijn dank voor betuig.

Meenende, dat de raycologische nalatenschap van Léveillé

in de verzamelingen van het Parijsche Museum te vinden zou-

de zjjn, op grond dat genoemde geleerde achter de diagnose

zijner Tubercularia Gallarum zelf de woorden »herb. Mus. Par.”

geplaatst had, werd ik in deze opvatting teleurgesteld door

de mededeeling, dat het herbarium van Léveillé gelega-

teerd werd aan den Heer S i c a r d, apotheker te Noisy-le-See

232

bij Parijs, doch bij de belegering dezer stad door de Duitschers

in 1870 en 1871, met alle boeken en
andere wetenschappe-

lijke kostbaarheden vernietigd of aan de vlammen werd prijs-

gegeven door de troepen, die gedurende onderscheidene maan-

den de woning van den Heer S i c a r d bezet hielden. Toch

bleef de hoop over, dat er nog een weinig van de oorspron-

kelijke voorwerpen was overgebleven, en dat wel in het her-

barium van R o u s s e 1, een vriend van L é v e i 11 é, en wiens

verzamelingen naar het Herbier du Muséum waren overgegaan.

Het onderzoek naar die voorwerpen werd met een gunstigen

uitslag bekroond, en ik dientengevolge door de toezending van

een klein stukje der door L é v e i 11 é zelven verzamelde en

door den fungus bezochte galnoot niet weinig verrast. Een

spoedig daarop in ’t werk gesteld onderzoek leerde mij, dat

Lé veil lé zich vergist had. Zijn fungus en de mijne waren

volkomen identisch; en daar nu Tubercularia, zooals bekend

is, niet anders dan conidia aan hare oppervlakte voortbrengt,

en de sporen bij de voorwerpen van Lé veil Ié, evenals bij

de mijne, in het vleezige hulsel waren opgesloten, konde de

naam van Tubercularia Gallarum niet behouden blijven, maar

moest» hij als synoniem aan den mijnen worden ondergeschikt

gemaakt. — Mijn besluit is dus :

Tot hiertoe werden er slechts twee fungi op de galnoten

der bladeren van Quercus Robur gevonden, als:

1°. Diplodia Gallae Cooke (= Sphaeria Gallae

Schweinitz = Sphaeropsis Gallae Berkeley et Curtis);

2°. Plenodomus Gallarum Oudemam (= Tuber-

cularia Gallarum Léveillé = Duthiora Gallarum Oude-

m a n s [olim]).

De reden, waarom ik den naam van Dothiora in dien

van Plenodomus veranderd heb, is deze, dat ik mijn fun-

gus, in mijne eerste bijdrage, onder geen beter hoofd dan

Dothiora wist te plaatsen, omdat de diagnose van dit ge-

slacht, door Fries in zijne Summa Vegetabiliura Scandinaviae,

p. 418, gegeven, mij meer dan die van andere geslachten vo

233

deed. Ik ontveinsde roij echter toen reeds niet, dat er geen

volkomen overeenstemming tusschen den galnoten-fungus en

de beschrijving bestond. Toen ik derhalve later den P 1 e n o-

domus Eabenhorstii Preuss in Sturm’s Pilze (Band VI,

p. 143, tab. 72) beschreven en afgebeeld zag, en daarin ter-

stond den Galnoten-fungus herkende, moest ik wel besluiten

om den naam D o t h i o r a prijs te geven en dien van P 1 e-

n o d o ra u s te aanvaarden. Of mijn fungus van dien van Preuss

verschilt, kan moeilijk worden uitgemaakt, omdat Preuss geene

afmetingen der sporen heeft gegeven. Dit echter is zeker, dat

het netwerk, ’t welk hij aan de oppervlakte der zwarte lichaampjes

afbeeldde in fig. C., bij onze exemplaren niet werd waargenomen.

67. Ve rraicularia trichella Fries (Summa Vege-

tabilium Scandinaviae, 420). Op de bladeren van Hedera Helix;

Aug. 1883. Amsterdam. (PI. IV Fig. 2). — Mijne exemplaren

komen, wat de kleurloosheid en den sikkelvorm der sporen

betreft, overeen met de beschrijving van F u c k e 1 (Symbolae

Mycologicae, 374), doch wijken er weder van af door de ge-

vonden afmetingen. Ik bepaalde de lengte op 2$—28 p en de

breedte op 3*/2 —4% p; Fuckel daarentegen op 16—20 p

en 5—6 p.
— 6 r e v i 11 e’s afbeelding (Scottish cryptogamic

Flora tab. 345) geeft rechte 3-cellige sporen te zien en C o o ke

beschrijft deze in zijn «Handbook” (p. 438) niet anders, niet-

tegenstaande hij als exsiccatum F u c k e 1’ s n°. 569 der Fungi

Rhenani aanhaalt, waarin, zooals wij zagen, geene gekromde

sporen te zien zijn. De sporen mijner exemplaren waren, even-

als die van Fuckel, in rijpen staat ook 3-cellig, maar met

onrijpe ééncellige vermengd.

De haren op de perithecia vond ik bruin, dik van wand,

geleed, meest met een kleurloozen afgeronden top.

Fuckel en ik hebben dus zeer verwante vormen onder

de oogen gehad, doch Greville en Cooke weder andere,

zonder dat het is uit te maken op wiens voorwerpen nu eigen-

lijk de naam van Fries toepasselijk is. Fries namelijk

gebruikte bij zijne studiën wel het vergrootglas, maar niet den

234

mikroskoop, zoodat uien noch in zijn Systema mycologicum

(II, 515), waar onze fungus nog onder het geslacht Sphaeria

is opgenomen, noch in zijne Summa Vegetabiliura Scandinaviae

(p. 420), waar de naam van Vermicularia het eerst genoemd

wordt, iets vindt, wat tot oplossing van het vraagstuk dienen

kan. Lettende op de verschillen, hierboven nader uiteengezet,

zoude men kunnen gaan overhellen tot de meening, dat de

raycologen alle Vermicularia’s
, op de bladeren van het Klimop

gevonden, voor V. trichella hebben gehouden, eenvoudig omdat

Fries bij voorkeur van deze plantendeelen als dragers van

dien fungus gewag maakte.

Zoolang de raikroskopische eigenschappen van de
sporen en

haren der Vermicularia’s niet nauwkeurig worden opgegeven,

zal er nog wel eenige verwarring in de bepaling der soorten

van dit geslacht blijven bestaan.

68. Phoma Malvacearura Westendorp (Cinquième

Notice sur quelques Hypoxylées inédites, in Extrait des Bulle-

tins de l’Acad. r. de Belgique 2, II, n° 7). Op gedroogde sten-

gels van Althyea rosea. Utrecht, Dec. 1878. Dr. J. W. Mol 1.

69. Vermicularia Syringae Oudemans. Crescit

in capsulis effoetis Syringae vulgaris. Putten, m. Febr. a
0 1884.

Oudernans. — Perithecia membranacea, immersa, fusces-

centia, vertice setis 5—7 angulatim-flexuosis, articulatis, sursum

conidiis 2—3—septatis, ovalibus vel oblongis, dilutius coloratis

onustis, praedita. Sporae achromae, minutissimae, ellepticae,

continuae.

70. Septoria Pini Fuckel tSyrabolae Mycologicae, 258

sub 4). Op naalden van Pinus sylvestris. Putten ; Febr. 1884.

Oudemans. — Sporidiën 25—28 ft lang, 3—3 3/2 ft breed,

kleurloos, met dén tusschenschot, aan den top breeder dan aan

haar voet.

71. Septoria acuum Oudemans. In acubus Pini syl-

vestris; Wageningen m. Jan. a
0 1884. Beyerinck. —

Sporidia brevi-bacilliformia, achroma, continua, 16—18 filonga,

ubique 2V
3—2% ft lata (vertice non latiora).

235

Ned. Kruidk. Archief. IV. 3e Stuk. 16

72. S e p t o r i a E u p h o r b i a e Desmazières (Plantes Oryp-

togames de France, Ie Edition, n° 2191). Op stengels van

Euphorbia Gerardiana uit mijn herbarium. — Sporidiën naald-

vormig, dikwerf meer of minder knievormig-gebogen, aan het

eene einde breeder dan aan het andere, 40—50 g lang, 2 g

breed, kleurloos.

73. Septoria Cerastii Roberge et Desmazières (An-

nales des Sciences nat. 3, XI, 347). Op de bladeren van Ceras-

tium triviale. Amsterdam, Mei 1878. Oudemans.

74. Septoria ramealis Roberge et Desmazières (Ann.

d. Sc. nat. 3, XX, 94; K i c k
x, Cryptogamie des Flandres 1,

433 = Septoria Ruborum Westendorp, Herbier Crypto-

gatnique n° 934 = Ascochyta Ruborum Libert, Cryptoga-

raae Ai’duennenses, n° 247). Op doode takken van eene Rubus-

soort. Hilversum
; Aug. 1879. 0 u d e m a n s.

Ofschoon Mademoiselle Libert, Desmazières en Kickx

opgeven, dat deze Septoria op levende takken groeit, trof ik

ze toch, zeer krachtig ontwikkeld, ook op doode aan. Mijne

exemplaren gelijken zeer veel op die van Mad. Libert, min-

der op die van Desmazières, doch deze schijnen op jon-

gere takken gezeten te zijn. De perithecia zijn koolzwart, min

of meer op rijen geplaatst, stevig ; de sporen kleurloos, draad-

vormig, ongeveer 25 g lang en 15 g breed. Tusschenschottrn

of vacuolen nam ik evenmin in de sporen waar als Kickx.

75. Discella UI mi Oudemans (Hedwigia 1883, p. H6).

In ramornm sitaneorum internodiis ultimis Ulmi campestris.

Haarlem et Lochem, m. Junio a
u

1883. F. W. van Eeden.
—

Pustulae plurimae gregarie crescentes superficiera occupant in-

ternodiorum ultimorum raraorura sitaneorum, talemque pressio-

nem in periderma exercent, ut hoc in vertice pustularum tali

modo rumpatur quasi a Phacidio quodam emergente dilatatum

fuisset. Perithecium nullum, sed ejus loco cavernulae bicon-

vexiusculae inter peridermatis laminas, quarum paries inferior

sterigmatibus obductus est. In ultimo evolutionis stadio caver-

nularum pars superior dilabitur, quo facto maculae lactei colo-

236

ris, conidiorum aggloraeratione ortae, oculos alliciunt. Sterigmata

variae longitudinis, exilissima, coloris expertia, Integra vel

ramosa. Conidia coloris expertia, ovalia vel obovata, nonnum-

quam obliqua, 14—16 ft longa, 8—9 ft lata, protoplosmate

exilissime-granuloso repleta.

Eenige overeenkomst met onzen fungus heeft de conidiëndra-

gende vorm van Cryptospora hypodermia F u c k e 1 (Symb.

Mycol. 192). De conidiën zijn hier echter 24 ft lang en 16

ft breed, en dus ongeveer dubbel zoo groot als de onze.

Hoewel ik op oudere internodia der zieke iepentakken Qua-

ternaria dissepta aantrof, mocht ik toch niet aannemendat mijne

Discella in den ontwikkelingsgang van dien fungus te huis zou

behooren, omdat T u I a s n e voor eerstgenoemde Pyrenomyceet

in zijne Selecta Fungorum Carpologia, II, 104, enkel het be-

staan van spermaliën, maar niet van conidiën aanneemt.

Het bezoek van Discella Ulmi doet de pas uitgeloopen

bladeren zeer spoedig verdorren en afvallen. Uit de verte zijn

zulke zieke iepen dan ook van 'gezonde zeer gemakkelijk te

onderscheiden.

10. MELANCONIEI.

76. Coryneum Beyerinckii Oudemans (Hedwigia

1883, p. 113). In trunco ramisque Amygdalacearum fluxu guni-

moso laborantibus. Wageningen. Dr. M. W. Beyerinc k.

Aestate a
0

1883. — Acervuli rainutissimi (!/15—t/20 millim.),

punctiforraes, atri, gregarie crescentes. Conidia, e pulvinulo

parenchyraatoso fuscescente oriunda, stipitata, oblonga vel oblon-

go-obovata, dilute olivascentia, vulgo 3-septata (4-locularia),

28—32 g longa, 11—13 g lata, ad altitudinem septorum mi-

nima constricta, loculis omnibus aequalibus, vel extimis pauluin
minoribus subinde colons expertibus. Sterigmata cylindracea

ant deorsum paululum incrassata, sine colore, hyalina, conidia

longitudine fere aequantia. Paraphyses desunt.

Fungum ejusque vim inficientem detexit Dr. M. W. B e y e-

237

rinck, botanicen et zoologiam docens in Instituto rerum

rusticarura commode consecrato in urbe Wageningen Neder-

landiae.

De Gori/neum-kussentjes vindt men bij besmette takken enkel

in de nabijheid der wondranden, d. i. aan de oppervlakte van

het blootgelegde hout en het callus, altijd onder de uitge-

vloeide gom verscholen. De kussentjes echter, die, uit het ver

in de rondte voortkruipende mycelium van de Coryneum-plantjes

uit het kurk of het peribleraa, op aanzienlijken afstand der

wonden, voor den dag komen, doen geene andere conidiën dan

die der geslachten Cladosporium en Macrosporium zien.

De Coryneum-conidiën vindt men zeer dikwerf in kiemenden

toestand. De eerste kiembuis ontstaat meest uit de topcel,

de tweede daaronder, en zoo vervolgens. Conidiën met vier

kiembuizen zijn dan ook wel te vinden.

De kiembuizen groeien ten deele uit tot snoeren, die op

gistsnoeren gelijken en wier kleurlooze cellen elkander gemak-

kelijk loslaten ;
ten deele ook in bruine veelcellige takken, wier

leden dikke wanden hebben en, na korter of langer duur, de

welbekende 2—3-cellige Cladosporium- of wel de grootere,

meer of minder gevensterde, Macrosporium-conidiën afsnoeren.

Coryneum Beyerinckii komt het naast bij C. microstictum

Berk., dat men op gestorven takken van Rozen en Bramen

vindt. Behalve echter, dat deze fungus het vermogen om gorn-

vloed op te wekken niet bezit, zijn zijne conidiën veel klei-

ner (15—16 X 5—6 g) en is de onderste cel dezer laatsten

meest kleurloos.

77. Coryneum macrosporum Berkeley (in H o o-

k e r’s English Flora, V, 355 ; Cooke British Fungi, 469).

Op takken van Fagus sylvatica. Haarlem, Juni 1878. Oude-

mans. —
In Fresenius’ Beitrage, p. 51, vindt men, on-

der den titel van Sporidesmium vermiforme, eene uitvoerige

en door afbeeldingen opgehelderde beschrijving van deze

soort.

238

11. TORULACEI.

78. Torula murorum Corda (leones Fungorum, II,

9.) Op de witkalk van vochtig geworden muren. Amsterdam;

April 1882. Oudemans.

12. USTILAGINEI.

•79. Ustilago segetum Ditmar (in S t u r in’s Deutsch-

land’s Pilze, I, 67). In de aartjes van Arrhenaterum elatius.

Enkhuijzen, Juni 1883. Dr. H. J. Cal koen Azn.

80. Ustilago M a ï d i s Corda (leones Fungorum V,

3). Putten, Sept. 1884. Oudemans. — Afkomstig van een

zeer uitgestrekt veld met Turksche Tarwe, toebehoorend aan

Mr. J. H. Schoberte Putten, en aangelegd met het doel

om het hoornvee des winters van groenvoeder te voorzien, na

dit in silo’s te hebben ingekuild, [k vond niet meer dan éé

.exemplaar.

81. Urocystis Violae Winter (Die Pilze Deutsch-

land’s etc., 122). Op de bladeren van Viola odorata. Neder-

land. Mevr. de Vri.es— de Vries.

82. Urocystis sorosporioides Komieke (In F u c-

k e 1 Symbolae mycol. 3er Nachtr., 10;Fischer de Wald-

heim, Apergu syst. des Ustilaginées, 41 et Ann. des Sc. nat.

6, IV, 241). Op de bladeren van Thalictrum sylvaticum. Haar-

lem, 1882. —
G r o 11.

83. Entyloma Ungerianurn de Bary (Botanische

Zeitung a° 1874, p. 105 ; Fischer de W a 1 d h e i ra, Apergu

etc. 46 ; Ann. des Sc. nat. 6, IV. 248). Op de bladeren van

Ranunculus repens. In den herfst van 1882, bij Amsterdam.—

Ds. J. H. Wakker.

84. Protomyces Bizzozerianus Saccardo (Miche-

lia I, 14; leones Fung. Ital. tab. 103; Mycotheca Veneta n°

889). Op de bladeren van Sagittaria sagittifolia. Baarn, 1882. —

Ds. J. H. Wakke r.

239

85. Physode rma raaculare Wallroth (Flora Cryp-

togamica Germanica, II, 192 ; de Bary et Woronin, Bei-

trage zur Morphologic und Physiologic der Pilze, I, p. 1 et

29
; Cornu in Bulletin dc la Société botanique de France

XVIII, 28; Annales des Sc. nat. 6, XV, 288 et 289). Op de

bladeren van Alisma ranunculoides, in mijn Nederlandsch Her-

barium. Oudemans.

13. AECIDIACEI.

86. Cronartium Ribicolum Dietrich (Archiv für

die Naturkunde Liv-, Esth- und Kurlands, 2, I, 287 ; Winter,

Kryptogamen-Flora 236). Op de bladeren van Ribes nigrum.

Baarn, 1882; Ds. J. H. Wakker. Putten, Sept. 1884;

Oudemans.

87. Endophyllum Sedi Schneider (in Eabenhorst,

Fungi Europaei n° 1499 : Winter, Kryptogaraen-Flora, 252).

Op de bladeren van Sedum acre in de Haarleramerduinen. Stu-

dent C a 1 k o e n.

88. Aecidium Pini Persoon (in Graeli n’s Systema

Vegetabilium Linnaei II, 1473; Persoon Synopsis methodica

Fungorum, 213; = Peridermium Pini W a 11 r o t h, Flora

Oyptogamica 262). Op den stam en de takken van Pinus

Strobus. — Hortus botan. te Amsterdam; Juli 1879. Oude-

m a n s. Eerbeek, 1879. Dr. J. W. Moll.

Deze fungus wordt tegenwoordig beschouwd als de aecidium-

toestand van Coleosporium Senecionis.

E. Hyphomycetes.

14. STILBACEI.

89. Stilb urn pubidum Tode (Fungi Mecklenburgenses

selecti I, 12; tab. Ill, fig. 21
;
Persoon Synopsis Fungorum,

684; Fries Syst. Mycol., 302). In acubus Pini sylvestris

240

liquore stercoroso iliutius irroratis. Amstelaed. m. Martio a
0

i883. — Oudemans. — Capitula conidiorura ovalia (non

ovata), dilutissirne carnea ant rosea, stipiti carnosulo, e cellulis

filiformibus achrornis exilissimis, ramosis, vix perspicue septatis

formato, imposita. Ipse stipes undique villis achrornis, raraosis,

crispulis obsitus, qui vero, oculo annato explorati, filaraenta

ostendunt e slipitis superficie horizontaliter divergentia, non-

numquam praeterea capitulo conidiorum minirno onusta. Conidia

achroraa, ovalia, 3 1/.
1

,«■ longa, ‘i'/j g lata. Exempla nostra a

descriptione ïodiana discrepant colore conidiorum coacervatorum

et stipite ubique fere aequali neque a medio usque ad basin

usque duplo crassiore. T o d i u s de capitulis secundariis nullam

facit mentionem. Exempla juniora capitula sua conidiorum fre-

quenter guttula aquea limpidissima involuta habent.

90. Stilbum cavipes Oudemans (Hedwigia 1883, p.

62). Plantulae milliraetri circa altitudinem attingentes occupant

superficiera stercoris cuniculorum, statimque oculos alliciunt

globulo suo conidiorum lacteo nitente, pedunculi setiforrais fusci

apici applicato. Consistunt e 1° globulo basilari fuscescente intra

ciborura residua in finao abscondito, structurac — quoad parie-

ten! — parenchyraatosae, intus cavo; 2° pedunculo stricto seti-

formi e cellulis pluriniis exilissirais filiforraibus fuscis conflato,

apicem versus continuo crassitudine diminuente, intus cavo; 3°

denique globulo conidiorum lacteo vel plus minus iridescente,

in corpora quibuscum in contactum venit statim diffluente.

Globulus basilaris diametro gaudet 150—180 ft, conidiorum

capitulurn contra 70—80 f*. Ipsa conidia ovalia, coloris exper-

tia, longitudini 7, latitudini 1* respondent. — Conidiis

reraotis reraanet penicillura laxum filaraentorum exilissimorum

coloris expertium.

Conidia materiei viscosae in aqua insolubilis ope conglobata,

in liquoribus ad conservanda objecta microscopica vulgo adhibitis

contactum minime solvunt.

Cavitas globuli basilaris abit in cavitatem pedunculi desinitque

in conidiorum capitulurn.

241

Globulos minutissimos e cavitate basilari in pedunculi cana-

lem diffluere ejusque apicera attingere vidi.

Arastelaedarni, m. Martio, a° 1883 (PI. IV fig. 3).

91. StilburafimetariumBerkeley and Broome(Annals

of Natural History 2, V, n° 494; Cooke Brit. Fungi 553 =

Helotium flmetarium Persoon, Synopsis Fungorum 678 =

Leotia firaetaria Persoon Observationes Mycologicae II, 21

et tab. V, fig. 4 et 5): Op konijnenkeutels en de uitwerpse-

len van andere Herbivoren. Amsterdam, 1882. Ou d e m a n s.

92. Stilbum erythrocephalum Bitmar (in Sturm’s

Pilze, Bd. 1, p. 91, tab. 45). Op konijnenkeutels en de uit-

werpselen van andere Herbivoren. Amsterdam, 1882. Oude-

mans.

HYALOSTILBUM N. G.

In Conspectu generum Hyphomycetearum a cl. Saccardo

in diario cui titulus »Michelia” (vol. II, p. 13 et sqq.) proposito,

post genus »Stilbum” (n° 185) inserendum. — Characteres

generis sequentes sunt:

Stroma teretiusculum, nonnumquam paulum coroplanatum,

apice capitato-conidiophorura, e cellulis parenchymatosis (iso-

diametricis fere) polygonis, achromis, hyalinis conflatum. Conidia

minuta muco primitus obvoluta.

93. Hyalostilbum sphaerocephalum Oudemans.

In fimo equino detexit studiosus J a n s e; Arastelaedarni m.

Nov. a° 1883 (PI, IV fig. 4). — E mycelii byphis exilissimis

assurgunt stromata gracilia, solitaria vel basi coalita, quoad

structuram parenchymatica, apice globulo conidiorum pellucido

candido onusta. Conidia numerosissima pellucida, ovalia vel

apicibus plus minus angulosa vel applanata, 5—6 p longa, 4 ft

lata, in corpusculum globosum semifluidum conglutinata.

O bservatio. Ad alium novum genus transferendus nobisquo-

que videtur Stysanus candidus Corria (leones Fungorum

I, p.
22

;
tab. VI, fig. 283). Ob colons defectum hie cei te e Ser.

242

2 Phaeostilbearum Sacc. (1. c. 33) removendus et in Ser. 1 Hya-

lostilbearurn recipiendus est. Quum tarnen neque cum Hyalostil-

bearum Oosporearurn generibus antiquioribus (Coreraium, Sfil-

bum, Isaria, Ceratiuin) neque cum genere novissimo (Hyalostil-

bum) characteribus congruit, necesse videtur novum ei titulum

imponere. Eo consilio Stysanus candidus nobis in posterura

Hyalostysanus candidus audiet.

94. Fusarium Equisetorura Desmazières (Ann. des

Sc. nat. 3, XI, 362 et Plantes Cryptogaraes de France l e Ed.

n° 1846 ;
2 e Ed. n° 1646 = Hyraenula Equiseti Libert,

Cryptogamae Arduennenses, n° 236). Op oude stengels vanEqui-

setum limosum. Apeldoorn, Aug. 1880. Oudemans.

95. Myrothecium inundatum Tode (Fungi Mecklen-

burgenses select! I, 25, tab. V, fig. 39). Op droge exemplaren

van Russula nigricans. Driebergen, Aug. 1882. Oudemans.

96. Illospori um cretaceum Oudemans. In pagina

inferiore foliorum radicalium terrae incumbentium Prunellae

vulgaris. — Putten, m. Aug. a
0 1884. Ouderaans. —Caes-

pituli minuti subglobosi gregarii cretacei, Vs - Va mill- d.,

nonnumquam in maculas albas planiores confluentes. Hyphae

deorsum remotius, sursuni propinquius partim diffuse partim

dichotorae ramosae, dense intricatae, achroinae, pellucidae, hya-

linae, articulatae, ramulis ultimis omnium bievissimis vnlgo p.

m. nodosis, in cellulam obovatam continuarn vel bilocularem,

10—15 f» longatn, 6 —7 latam desinentibus. — Hyphae 7 ft

latae.

A pluribus Illosporii speciebus (I. roseo, carneo, coccineo,

flaveolo, olivatro, maculicola, tuberculosa, acaroide) differt colore;

ab I. Pezizula Saccardo et Ellis caespitibus minime disco-

ideis, ab. I. helicoideo Sacc. et E11 i s ramorum ultimorum

articulis minime in spiras breves convolutis.

97. Volutella chalybea Oudemans. In flmo cunicu-

lonim. Amstelaedarai, a
0

1883; van Ledden Hulse-

b o s c h (PI. V fig. 5). — Sporidochiis stipitatis, hemiphaericis,

chalybeis, minutis, disco piominentibus, setis innumerahilibus

243

fasciculatim conglutinatis, gracilibus, flexibilibus, 415 —140 p

Jongis, 2V3 P circa crassis, multiseiptatis, pro maxima parte

chalybei coloris, sursutn vero pallidioribus vel achromis orna-

tis. Basidia, quatnquam praesentia, rite observare mihi non con-

tigit. Conidiorura massa carnea, densa, e conidiis innumerabili-

bus, laxe conglutinatis, subcymbiformibus (uno latere convexis.

altero planis vel parum concavis) utrinque obtusis, 7 —8p lon-

gis, 4—5 p latis conflata.

98. Volutella ciliata Fries, var. stipitata Sac-

cardo (Michelia II, 366 et leones Fungorum Ital. tab. 730 =:

Chaetostroma stipitatum Corda, leones Fungorum, III, 32).

Op konijnenkeutels. Amsterdam
;

Nov. '1882. Oudemans.

15. DEMATIEI.

99. Ulocladium botrytis Preuss in Sturm Pilze,

Band VI, p. 83, tab. 42. — Aan de binnenzijde der kartons

van een nat geworden boek. April 1882. Oudematis. (PI.

V fig. 7).

100. Haplographiura delicatum Berkeley and

Broome (Annals of Nat. Hist. 3, III, n°. 818; Cooke British

Fungi 568). — Op konijnenkeutels. Amsterdam, 1883. Oude-

mans. (PI. V fig. 6). — De ópstaande hyphen bestaan uit

slechts ééne reeks van rookkleurige cellen, zijn onvertakt en

dragen aan haar eenigszins gezwollen top een zeker aantal

schermswijs uitstaande snoeren van conidiën, waarvan de lageren

lichtolijfgroen, de middelsten nog iets lichter, en de eindelings

geplaatsten bijkans kleurloos zijn. De laagste conidia (of leden

der snoeren) vond ik het grootst (12 p lang en 5 Pbreed); de

middelsten iets kleiner en ovaal of langwerpig ; de hoogsten of

uitersten het kleinst en bijna kogelrond. — Cooke gewaagt

slechts van kleurlooze conidia van 5 p middellijn, en zal daarmede

hoogst waarschijnlijk niet anders dan de uiterste celletjes be-

doeld hebben.

101. Echinobotryum atrum Corda (in S t u r m’s

244

Deutschland’s Pilze, Bd. Ill, p. 5t, tab. 26 ; Cord a leones Fun-

gorum III, p. 2, tab. I, fig. 6; Echinobotryum parasitans Corda

Flore illustrée de Mucédinées d’Europe p. 17, tab. VIII, fig.

10—13 ; Saccardo Icones Fungorum Italicorum tab. 780). —

Op konijnenkeutels, vastzittend op de borstels van Stysanus

Stemonitis. Amsterdam, Januari 1883. Ds. J. H. Wakker. —

Hoopjes van omgekeerd-peervormige, naar boven in een korten

snavel uitloopende, met zeer kleine wratjes bezette, bruine —

doch aan haar top bleekere —

sporen van 10—12 P lengteen

7—8 p breedte. Het schijnt, dat het gansche kluwen van

sporen door een zeer korten steel gedragen wordt.

102. Verticicladi um trifidum Preuss (in Sturm’s

Deutschland’s Flora, Bd. VI, p. Ill, tab. 56). Op naalden van

Pinus sylvestris. Januari 1883. Ou demans. — Donkerbruine

opstaande, door dwarse tusschenschotten in vele kamertjes ver-

deelde, van onder naar boven steeds dunner toeloopende, Vlo
millira. of minder hooge hyphen, welke in de hoogte gewoon-

lijk drie kransen van een drietal takken dragen, maar zóó, dat

het geheel eene soort van pyramide vormt, doordien elke vol-

gende krans minder vlucht heeft dan de voorgaande. De takken

zelven zijn op hunne beurt meest met slechts twee kransen van

drie takken bezwaard, van welke de onderste ook al weder

breeder is dan de bovenste. De takken van den 2en
rang dra-

gen de sporen óf terstond, óf na nog eerst één krans van drie

takken te hebben voortgebracht. De bruine kleur wordt bij elke

vertakking lichter, tot eindelijk de laatste takjes en de sporen

kleurloos zijn. De hoogere takken komen in vorm overeen met

een kegel uit een kegelspel, en hebben dan geene tusschen-

schotten, de andere echter wel. — Sporen ovaal, c
a

.

3 g lang

en a breed.

103. Helicosporium lumbricoides Saccardo (Mi-

chelia I, 86; leones Fungorum Italicorum tab. 56). Op oude

stukjes run in de warme plantenkas van den Hortus botanicus

te Amsterdam. Dec. 1884. O u d e ra a n s. — De fungus vormt

grijze vlekjes van een vlokkig voorkomen en bestaat uit krui-

245

pende, sterk vertakte en herhaaldelijk anastomosêerende, rook-

kleurige, wijd-gelede draden van 4—5 g breedte, die hunne

sporen van ter zijde dragen en op de plaats van inhechting

dezer laatsten een uiterst fijn en spits kleurloos tandje doen

zien. Sporen buitengewoon fraai, opgerold als eene horlogeveer',

met 2 —3% losse winding, kleurloos, c
a 150 g lang bij 4 fi breed,

met een aantal op ééne rij gelegene glanzige puntjes in het

protoplasma.

104. Alter nar ia tenuis Nees ab Esenbeck (Das System
der Pilze und Schwararae, 72, tab. V, flg. 68 ; Corda Icones

Fung. III, 5, tab. 1, flg. 16; Flore illustrée de Mucédinées

d’Europe 13, tab. VII). Op gelatine in het laboratorium aan

den Leidschen Hortus. Dec. 1884. Dr. E. Giltay. — Een

zeer fraaie fungus, die uit niets anders dan snoeren van bruine

conidiën bestaat, welke peervormig, doch met haar breeden top

naar onder en haar meer of min steelvormig-uitgerekten voet

naar boven gekeerd zijn. Volkomen rijpe conidiën zijn zoowel

door overlangsche als door dwarse tusschenscholten in kamertjes

verdeeld, minder rijpe enkel door dwarse. Het staartvormig

boveneinde is kleurloos. De conidiën van middelmatige grootte

maten 65 P in de lengte en 18 f* in de breedte.

105. Bolacotricha grisea Berkeley and Broome

(Annals of nat. History 2, VII, n° 506 ; C o o k e British Fungi

p. 612 cum icone). Op konijnenkeutels. Amsterdam, 1883.

Oudemans. — Eene kussenvormige opeenhoopingvan bolvor-

mige, kleurlooze conidiën van 20—25 g middellijn, waaruit op

alle punten lange, bruinachtige, onvertakte borstels ontspringen,

die aan hun bleekeren voet 2 of 3 tusschenscholten doen zien,

doch hooger onverdeeld zijn. De top dier draden is evenals een

herdersstaf sierlijk gekruld. De borstels zijn aan hun voet 4
— 5 g

dik, doch worden naar boven al dunner en dunner. Hun top
is echter stomp. Het is mij niet gelukt te ontdekken, of de

conidiën te eeniger tijd vastzitten. Zij liggen los naast elkander

en vormen ook zelfs geene snoeren. In een druppel vocht

vloeien zij uit elkander.

246

16. MUCEDINES.

106. Aspe rgillus clavatus Desmazières (in Annales

des Sc. nat. (1834) 2, II, 71 ; Saccardo Michelia II, 543 et

577; Saccardo leones Fung. Ital. tab. 701). In stercore Caraeli

Bactreani m. Nov. a° 1883 detexit stud. J a n s e (PI. V fig.

8). — Planta unicellularis, mucedinea, deorsum processubus

paucis brevibus digitiforraibus in subiculurn penetrans, sursum

inflato-clavata, 2—3 millim. alta, tenuissima mill.).

Pars claviformis tota conidiis numerosissimis onusta. Conidia

subglobosa, 4 ft longa, 2—3 ft lata, hyalina, achroma, basidiis

oblongis, 10 ft longis, 5 ft latis suffulta.

Figura quam dedit Saccardo (1. c.) in eo peccat quod

myceliuin exhibet ex hyphis articulatis constructum. Tale my-

celium ab Aspergillo clavato oranino alienura.

107. Sterigraatocystis dubia Saccardo (Michelia

I 91 et leones Fung. Ital. tab. 902 = Aspergillus dubius Corda

Icon. Fung. II, 18, tab. XI, fig. 77). Op een bedorven stuk

kaas. Amsterdam, 1882. Van Ledden Hulseboscb.

108. Sterigraatocystis nigra van Tieghem (Bulle-

tin de la Soc. bot. de France, XXIV, 102). Op eene bedorven

citroenschil. Amsterdam, Januari 1879. Prof. H u g o deVries.

109. Sterigraatocystis phaiocephala Saccardo

(Icon. Fung. Ital. tab. 903 = Aspergillusphaeocephalus Durieu

et Montagne
,

Flore d’AIgérie 324 ; M o n t a g n e, Sylloge 301
;

Saccardo Fungi Veneti V, 194). Op bedorven gekookte gela-

tine. Amsterdam, 1882. Van Ledden Hulseboscb.

110. Steri gmatocystis candida Saccardo (Michelia

1.91; Saccardo Icon. Fung. Ital. tab. 80). Op geitenkeutels.

Amsterdam, Januari, 1883. Oudemans — Conidiën kleur-

loos, kogelrond, ‘2 1/2 P in middellijn ;
de laagsten iets lang-

werpiger. Uit de blaasvormige steuncel rijzen staafjes op, die

zich in 4 fijne draden (sterigmata) splitsen.

Het is wellicht niet overbodig, tè dezer plaatse te berinne.

247

ren, dat het geslacht Sterigmatocystis ingevoerd werd

door Cramer, die de eerste soort daarvan, afkomstig uit den

uitwendigen gehoorgang van een doove, onder den naara van

St. antacustica in 1859 beschreef in het Vierteljahrschrift der

naturf. Gesellschaft te Zurich. — Eene tweede soort, onder den

titel van St. sulphurea door Fresenius in de wetenschap

ingevoerd (Beitrage zur Mycologie 1850—1863, p. 83) groeide

op de uitwerpselen van een sijsje. Hem volgde van Tieghem

met een opstel (Bulletin de la Soc. bot. de France XXIV, 101

—104), o. a. gewijd aan de optelling der volgende nieuwe

soorten :

Sterigmatocystis alba, op brood, bladeren, uitwerpselen.

» carnea, aan de binnenvlakte eens zaaddops

van Bertholletia excelsa.

» lutea, op zaden van Phoeaix dactylifera.

» olivacea, op konzenieljepoeder.

» virens, op leder.

» nigra, op aardappelschijven.

» coronata.

Saccardo eindelijk maakte ons met Sterigmatocystis can-

dida (Michelia I, 910. Icon. Fg. Ital. tab. 80), St. italica (Mi-

chelia I, 91 en Icon. Fg. Ital. tab. 901) en St. phaiocephala

(Icon. Fg. Ital. tab. 903 en Fungi Veneti V, 194) bekend,

en toonde aan, dat Aspergillus niger Corda naar hetgeslacht

Sterigmatocystis moest worden overgebracht.

Het verschil nu tusschen Aspergillus en Sterigmatocystis is

hierin gelegen, dat de blaas aan het einde der overeindstaande

hyphen bij het eerste geslacht eene dichte opeenhooping van

sterigmata draagt, waaruit de snoeren van conidiën terstond

ontspringen; bij het tweede daarentegen uit de primaire ste-

rigmata, die daardoor dan ook aan basidiën doen denken, twee

tot vier secundaire sterigmata voortbiengt, die zich als de dra-

gers der snoeren voornoemd doen kennen. Het gevolg dezer

wijziging in den bouw openbaart zich voor den oppervlakkiger!

waarnemer reeds hierin, dat de conidiën-hoofdjes bij Sterigma-

248

tocystis grooter omvang hebben dan bij Aspergillus, en dat de

overeindstaande hyphen, welke aan die hoofdjes tot steun ver-

strekken, bij eerstgenoemd geslacht zich door een forscheren

bouw onderscheiden.

111. Nematogonum aurantiacum Desmazières (An-

nates des Sc. nat. 2, II, 70; Cooke British Fungi, 589). Door

Desmazières bepaald naar exemplaren, hem uit Nederland

toegezonden door wijlen Splitgerber.

H2. Botryfis pilulifera Saccardo (Michelia II, 122 ;

Icon. Fung. Ital. tab. 695), Op muizenkeutels. Amsterdam 1882.

Van Ledden Hulsebosch.

113 Botrytis epigaea Link (Species Plantansm I, 63).

Op den grond in mijn tuin, Amsterdam, 3 Aug. 1883. Oude-

mans. — Grijsgele kussentjes van 1 —2 centim. middellijn,

die er onder het vergrootglas bestoven uitzien en uit duizenden

opeengepakte plantjes bestaan. Onder den mikroskoop is alles

kleurloos. Hyphen van tusschenschotten voorzien, meermalen

gaffelswijs vertakt. Eindtakken nu eens lang, rolrond of knots-

vormig, met afgeronden top, dan eens korter, dan weer zeer

kort, als stompjes. Sporen bolvorraig, met zeer korte steeltjes

op de takken gezeten en deze geheel bedekkend, 3 1 /, P'in mid-

dellijn. De plant is geheel verschillend van Botrytis terrestris

waarvan afbeeldingen gevonden worden bij 6 r e v i 11 e, Scottish

Cryptog. Flora, tab. 257 en Berkeley and Broome,

Annals of Nat. Hist, a
0

1841, tab. XIV fig. 24. De afbeelding

van Saccardo ([con. Fg. Ital. tab. 689) is vrij goed, doch

stelt de gekleurde verscheidenheid
voor, en vertoont slechts eene

enkele dichotomie. Zeer veel op mijne exemplaren gelijkt de

prachtige afbeelding van Harz (Einige neue Hyphomyceten,

27, tab. V, fig. 2), maar vooreerst vind ik daar de stompvormige

uiteinden niet, en ten tweede zijn de sporen daar 6 P in mid-

dellijn. Die afbeelding heeft trouwens betrekking op Botrytis

spectabilis Harz (I. c. 27),

114. Verticillium pyrarnidale Bonorden (Hand-

buch 97, tab. VIII, fig. 179; Saccardo Icon. Fg Ital. tab.

249

842). Op rottende bladeren en bedorven run in plantenkassen.

Amsterdam, 1882. Oudeuans.

115. Verticillium fimeti Oudemans. In fimo cunico-

lorum ; m. Junio, a
0 1883. Oudemans. —

Laxe gregarium,

niveutn, hyphis fertilibus mycelii repentibus, paucis assurgenti-

bus, filiformibus, raillim. altis, 9—10 g crassis, 4—5 sep-

tatis, verticillatirn-ramosis. Verticilli primarii Ires, singuli rarais

ternis. Rami primi, imo secundi ordinis sua vice verticillis rarao-

rum ternatorum onusti. Conidia fere ovalia, ft longa, 2

crassa, orani colore carentia.

116. Verticillium ochroleucum Desmazières (An-

nales des Sc. nat. 2, II, 71). Op rottend hout. Door D e s-

mazières bepaald naar voorwerpen, hem door wijlen Split-

gerber uit Nederland toegezonden.

117. Polyactis fascicularis Corda (Flore illustrée

de Mucéd. d’Europe, 33, tab XVI). Op rottende plantendeelen.

Amsterdam, 1882. Van Ledden Hulsebosch.

118. Penicillium brevicaule Saccardo (leones Fg.

Ital. tab. 890). Op bedorven papier. Amsterdam, 1882. Oude-

mans.

119. Dactyliura candidura Nees (System der Pilze 85,

fig. 58). Op geitenkeutels. Amsterdam, Jan. 1883. Oudemans.

Zeer lage plantjes, wit van kleur. Uit het mycelium rijzen

onvertakte gelede draden op, die aan hun top een gering aan-

tal knotsvormige conidiën dragen. Deze zitten met haar smalst

uiteinde vast en zijn 46 —56 g lang en 7— 9'/
3 g breed.

N e e s beeldde het plantje zeer goed af, ook wat het drietal

tusschenschotten der conidiën betreft. Donor den echter

(Handbuch, tab. VI, fig. 139) bedierf die afbeelding, door de

conidiën verwrongen af te beelden en het getal tusschenschot-

ten te vergrooten.

120. Cephalosporiura roseum Oudemans. In calce

diutius huraectata ad superficiem muroruiu. Amstelaedami, m.

Apr. a
0 1882. Oudemans. — Mycelium repens, e hyphis sub-

tilissimis, achromis, raraosis, oontinuis contextum, ramulos spo-

250

riferos breves erectos emittens, conidiorura capitulo vertice or-

natos. Conidia dilute rosea, ovalia, achroraa, protoplasmate gra-

nuloso dense repleta, 7 ft longa, 3 ft lata. Fungus maculas

fortnat dilute roseas.

121. Arthrobotrys oligospora Fresenius (Beitrage,

18; de Bary et Woronin Abhandi. 3e Reihe, 29). Op
versche geitenkeutels. Amsterdam, 1883. Oudemans. — Uit

kruipende draden ontspringen zeer lage overeindstaande hyphen,
die aan haar top een hoofdje van conidiën dragen. Draden,

hyphen en conidiën volkomen kleurloos. Conidiëndragers onver-

takt, met weinige tusschenschotten. (C o r d a noemt ze verkeer-

delijk zonder tusschenschotten). Conidiën oragekeerd-eirond,

met een tusschenschot op '/s van de hoogte (van den voet

af gerekend), uiterst weinig ingesnoerd, 28 fi lang, 16—19 g

breed. *

MONACROSPORIUM N. G.

Mycelium repens vage et pluries ramosum, ramis septatis.

Hyphae conidiophorae erectae, achromae, continuae vel septatae,

apice unicum tantum conidium achromum septatum gerentes. —

Affinis gen. Pyricularia Sacc. (Michelia II, 20), sed saprogenum.

122. Monacrospori um elegans Oudemans. In flrno

cuniculorum; Amstelaedami. a
0

1883. 0 u d e ni a n s. (PI. V

fig. 9). — Mycelii rami 7ft crassi. Hyphae conidiophorae vulgo

approximatae, itaque superflciem corporum albedine quadam

tingentes, singulae conidium solitarium gerentes, achromae,

250 g c» alfae, basi 4—6 g apice 2—3 g crassae, itaque p. ra.

subulatae, inferne septis vulgo duobus approximatis divisae,

sursum continuae. Conidia ornnis colons expertia. fere pyrifor-
mia, facillime a fulcro suo dilabentia, septis 3 in cellutas 4

divisa: unicam nempe (apicalem) fere semiglobosam vel ma-

milliformem; alteram maximum, vertricosam, fere ovalem; ter-

tiam, multo rainorem, disciforraara; quartam denique fertiae

quoad volumen fere aequantem,obconicam. Longitudo conidiorum

251

Ned. Kruidk. Arohief. IV. 3*> Stuk. 17

50—60(1* latitudo 16—21 g- Cellula apicalis 9 —10 (*, basilares

duae conjunctae 14—18 intermedia igitur 27—32
g,

alta.

Quoad habitum accedit ad Menisporae species (M. ellipsosporam

et pyriformem) quas flguris illustravit beatus P r e u s s in

Sturm's Deutschland’s Pilze, VI, tab. 47 et 48. Conidia ta-

rnen in iis continua.

123. Monacrosporium subtile Oudemans. Ad su-

perficiem peritheciorum Sordariae minntae in fimo cuniculorum.

Amstelaed. a° 1883. Oudemans (PI. V fig. 10). —Hyphae

conidiophorae subtilissimae, achromae, apice conidio solitario

elongato-clavato pluries septato onustae. Conidia 45—70plonga,

5 —
7 P crassa, achroma, primitus continua, postremo septis

plurimis (usque ad 13) divisa, apice rotundata vel subacuta,

basi valde contracta, imo subulata, facile a subiculo dilabentia.

124. Polyscytalum murinum Oudemans (Hedwigia

1882, p. 166). In fimo murino. Amstelaed. a» 1882. Van

Ledden Hulsebosch. — Affine P. sericeo S a c c., Miche-

lia I, 86 et Icon. Fg. Ital. tab. 59. Dilfert tamen longitudine

conidiorum quam maxime variabili, ita ut exempla brevissima

(7 ft) cum aliis longioribus (15 ft) et longissimis (25 ft) pro-

miscue inveniantur.

125. Ramularia destructiva Phillips and Plowright

(in Eabenhorst, Fungi Europaei no. 2267). Op bladeren van

Myrica Gale. Oisterwijk ; Aug. 1880. Oudem ans.

126. Ramularia Primulae de Thümen (in Sac-

cardo Michelia, II, 123; S a c c. Icon. Fg. Ital. tab. 985).

Op de bladeren van Primula acaulis. Baarn, Juni 1883. Oude-

mans.

127. Kickxella alabastrina Coemans (Bulletin de

la Soc. royale de botanique de Belgique, I, 155; v a n T i e g-

h e m Annales des Sc. nat. 5, XVII, 385). Op paardenvijgen.

Amsterdam; Mei 1882. — Oude mans. — Een der fraaiste

schimmels, die men zich denken kan. Bij opvallend licht al-

bastwit van kleur, vormen de plantjes kleine plekjes aan de

oppervlakte der lichamen, die ze dragen. Het rijk vertakte my-

252

celium is niet geleed, en de overeindstaande hyphen, die

enkele tusschenschotten doen zien, bereiken nauwelijks de hoogte

van een halven millimeter. De top van elke overeindstaande

hyphe draagt een krans van 6 —13 armen, die aanvankelijk
dicht tegen elkander aanliggen, doch zich later uitbreiden tot

eene rozet, en ten slotte zich naar beneden orabuigen. De

vorm dier armen is die van een zwanenhals. Met den breederen

voet zijn zij binnenwaarts, met den veel smalleren top buiten-

waarts gebogen. Aan de binnenzijde dezer door dwarsche tus-

schenschotten verdeelde armen bevinden zich, in 2 overlangsche

reeksen, de zeer kort gesteelde conidiën. Merkwaardig is het, dat

er in de ruimte, die door de zijdelings aaneengesloten armen

begrensd wordt, eene druppel vocht zich aanzamelt, en dat de

rijpende conidiën, bij het zich uit elkander bewegen der armen,

aan de oppervlakte van dien droppel achterblijven. C o e ra a n s,

de ontdekker der plant, beging dan ook de vergissing, zijne
Kickxella alabastrina tot de Mucorinei te rekenen, daar hij
den waterdroppel voor eene blaas aanzag, waarbinnende conidiën

zouden zijn opgesloten. Genoemde conidiën zijn ovaal, 1 (i lang

en kleurloos. Aan den top der overeindstaande hyphe zijn, na

het afvallen of de verwijdering der armen, de indrukselen of

facetten, welke als hun aanhechtingspunt beschouwd kunnen

worden, duidelijk waar te nemen.

II. SPORIDIIFERA.

E. Phycomycetes.

17. PERONOSPOREAE.

128. Peronospora conglomerata Fuckel (Syra-
bolae 68 et Fungi Rhenani n° 25. — Op de bladeren van

Geranium raolle. Putten; Augustus 1884. Oudemans.

253

18. MUCORINI.

129. Mucor racemosus Fresenius (Beitrage zur Mycol.

12). Op bedorven chocolademelk. Amsterdam; April, 1884.

Onderaan s.

130. Mucor oosporus Link (Species Plant. I, 84;

Pries Syst. Myc. Ill, 321). Op paardenmest. Amsterdam;

Mei 1884. Van Ledden Hulsebosch. — Middellijn der

conidiënblaas 3

/4 mill. Conidiën langwerpig-ovaal, kleurloos,

30 p lang, 14 P breed.

131. Thamnidium elegans Link (Observationes in

ordines Plantarum. Dissertatie I, 1816. p. 28 et Spec. PI. I,

95 = Ascophora elegans Cord a leones Fungor. Ill, 14 et

tab. II, fig. 43 = Mucor elegans Fries Syst. Mycol. Ill,

322; van Tieghem in Annales des Sciences natur. 5, XVII,

321). Op paardenmest. Amsterdam; Juli 1882. Oudemans.

132. Circinella umbellata van Tieghem (Ann. des

Sc. nat. 5, XVII, 300). Op paardenmest. Amsterdam; Nov.

1882. Doet 8 J. H. Wakker.

133. Chaetostylum Fresenii van Tieghem (Ann.

des Sc. nat. 5, XVII, 329). Op paardenmest. Amsterdam ; Mei

•1882. Onderaan s.

134. Chaetocladiura Jonesii Fresenius (BeitrSge

zur Mycol. 97; van Tieghera, Ann. des Sc. nat. 5, XVII,

335). Op paardenmest. Amsterdam; Mei 1882. Oudemans.

135. Piptocephalis Freseniana de Bary et Woro-

nin (Beitrage zur Morphol. und Physiol, der Pilze, 2 e
Reihe,

a
0

1866, p. 24). Op paardenmest. Amsterdam; Mei 1882.

Oudemans.

136. Piptocephalis fusispora van Tieghem (Ann.

des Sc. nat. 6, I, 146). Op paardenmest, Amsterdam ; Nov.

1883. De Heer J. M. Janse.

137. Piptocephalis sphaerospora van Tieghem

(Ann. des Sc. nat. 6, I, 150). Op konijnenkeutels. Amsterdam ;

Maart 1884. Oudemans,

254

138. Syncephalis depressa van Tieghem (Ann. des

Sc. nat. 5, XVII, 375). Op paardenraest. Amsterdam; Nov.

1883. De Heer J. M. J a n s e.

139. Syncephalis nodosa van Tieghem (Ann. des

Sc. nat. 6, I, 131). Op paardenmest. Amsterdam; Nov. 1883.

De Heer J. M. J a n s e.

140. Pilobolus Kleinii van Tieghem (Ann. des Sc.

nat. 6, IV, 337). Op paardenmest. Amsterdam; Mei 1882.

Oudemans. — Men meent gewoonlijk, dat de soort van

Pilobolus, die, bij ons althans, zoo gemakkelijk uit paarden-

mest voor den dag komt, de van ouds bekende P. crystallinus

is, doch vergist zich hierin zeer. Meest vond ik P. Kleinii.

141. Pilaira Cesatii van Tieghem (Ann. des Sc. nat.

6, I, 52). Op geitenkeutels en de uitwerpselen ook van andere

Herbivoren. Amsterdam; Febr. 1883. Oudemans. — Het

geslacht Pilaira onderscheidt zich van Pilobolus, doordien het

sporangium niet weggesneld, maar door een buitengewoon

langen steel in de hoogte wordt geheven, gedurende welk

proces onder dat sporangium een slijmerige gordel ontstaat,

waarmede het sporangium, nadat de steel verlept is, aan al-

lerhande voorwerpen van den omtrek kan blijven kleven.

19. ENTOMOPHTHOREAE.

142. Empusa muscae Cohn (Hedwigia a
0 1855, p.

57 ; B r e fe 1 d
,

Abhandl. d. naturforsch. Gesellsch. zu Halle,

XII). Op kamervliegen. Amsterdam, in den zomer van 1883.

Oudemans.

F. Ascomycetes.

20. PERISPORIACEI.

143. Eurotium Coriorum Wallroth (Flora Cryptog.

255

Germaniae, 331). Op een weggeworpen leeren riem. Naald-

wijk. Van der Trappen.

144. Apiospori um pinop hilum Fuckel (Symbolae

raycologicae 87). Status conidiopborus (Antennaria pinophila

Nees). — Op takken van Abies pectinata (Zilverspar). Putten
;

Aug. 1884. 0 u d e m a n s.

145. Perispori um nitidura Berkeley (Enumeratio

Fung, collect, in Portugal, pars 8; Saccardo Sylloge Fun-

gorum I, 87). Op verrotte bladeren van Agave Americana.

Hortus bot. te Amsterdam ; 1883. Oudemans.

21. HELVELLACEI.

146. Gyroraitra esculcnta Fries (Summa Vegeta-

bilium Scandinaviae, 346). Rijzenburger bosch
;

11 April 1884.

Di'. M. W. Beyerinck en Prof. Hugo de Vries. —

Hoed 13 centim. in middellijn, donker-kastanjebruin (door de

toppen der paraphysen), door kronkelende en op verschillende

wijzen door dwarsche plooien mét elkander verbonden, stompe,

kammen zeer onregelmatig in tal van diepere en ondiepere

groeven verdeeld, wier bodem golvend en lichter van kleur is.

Inwendig is deze hoed hol en van onregelmatige vakken voor-

zien. Zijn vleesch is 2—3 millim. dik. — Steel boven den

grond 6 centim. hoog, wit met flauw paarsen aanslag, hier

en daar met holten en indrukselen (bij Cooke, Mycographia

tab. 328, te glad afgebeeld). — Sporen kleurloos, elliptisch,

28 g lang, 11 g breed, met eene vaculole aan elke pool.

Paraphysen zeer lang, naar boven knotsvorraig-gezwollen, recht,

met bruine toppen.

Men vindt dezen fungus, behalve bij Cooke, Mycographia

tab. 328, nog afgebeeld (onder den naamvan Helvella esculenta)

bij B a d h a m, Esculent Fungi, II, tab. 12, fig. 3—5; H a r z e r,

Naturgetreue Abbild. der Schw. tab. 27
; Bari a, Champignons

de Nice, tab. 43, fig. 12 en 13; Lenz, niitzliche Schwamme,

256

fig. 59 en 60;Schaeffer, Icones Fung. Bavariae (onder

den naam van Elvela mitra) tab. 160 en 161.

Door de vondst der hierboven nader omschreven soort, wordt

aan de afdeeling der Discorayceten in ons vaderland tevens

een nieuw geslacht toegevoegd.

147. Helvella Monachella Fries (Syst. raycol. II,

18 ;
M i c h e 1 i, Genera, tab. 86 fig. 8 ; Battara, Fungo-

rura agri Ariminensis historia 24, tab. 2 fig. H; Schaeffer,

Icon. Fungor. Bavariae, tab. 283; Krombholz, Naturge-

treue Abbild. cler Schwamme, tab. 21, fig. 12 et!3; Cooke>

Mycographia, tab. 93, fig. 1). Bij Maastricht; Mei, 1882. Lui-

tenant C 1 u m p e r.

148. Geoglossum Walteri Berkeleij (Hedwigia 1875,

p. 39; Cooke, Mycographia, tab. 1 fig. 4). Lochem; 20 Sept.

1879. Mej. Job. Staring. — De diagnose van Cooke

luidt aldus : «Hirsuturn, atro-fuscum, nigrescens. Clavula spa-

thulata, compressa, vix distincta; stipite gracili. Ascis cylin-

draceo-clavatis. Sporidiis linearibus rectis vel leviter curvulis,

3—7 septatis, brunneis. Paraphysibus septatis, vix incrassatis,

superne curvulis, vel circinatis.”

De mij toegezonden exemplaren, twee in getal, waren niet

hooger dan 2 centim. Steel en knots even lang, sterk afgeplat,

met korte zwarte haren bezet. Asci, sporen en paraphysen volko-

men zooals bij Cooke. Sporen meest gekromd, nooit met meer

dan 7 tusschenschotten, bruin, aan het eene uiteinde een weinig

smaller dan aan het andere, ongeveer '/i
o

millim. lang en 7 P

breed. Paraphysen aan de toppen voorover gebogen en bruin.

*149. Peziza (Aleuria) vesiculosa Bulliard (Hist.

des Champ, de la France, 270, var. 2» ; Sturm, Pilze, Heft

33, tab. 19; Cooke, Mycographia, tab. 242). — Ik vond

dezen fungus herhaaldelijk op oude run in eene der warme

kassen van den Arasterdamschen hortus. Ook werd hij mij

eenmaal (Sept. 1883) uit Ënkhuijzen toegezonden door Dr.

C a 1 k o e n, waar hij op een voetpad in de
open lucht werd

aangetroffen, dat met run was opgehoogd.

257

De bekers zijn half doorschijnend, aanvankelijk lichter of

donkerder grijs, later bruinachtig, al of niet gesteeld, uitwen-

dig als met schilfertjes bezet en bij jonge exemplaren met een

fraai-gekartelden, bij oudere met een gegolfden of geplooiden,

en eindelijk zelfs ingesneden rand. Jodium kleurt de jonge

asci geheel lichtpaars, de oudere enkel aan den top, en vooral

aan het afgeplatte bovenvlak. Elke ascus bevat 8 ovale kleur-

looze sporen, zonder vacuolen, die eene lengte van 18 p paren

aan eene breedte van 10 p. — De grootste bekers hadden 6

centim. in middellijn.

*150. Peziza (Aleuria) cereaSowerby (English Fungi,

tab. 3). — Op run in eene warme plantenkas van den hortus te

Amsterdam. December 1884. Oudemans. — Verschilt van

Peziza vesiculosa door kleinere afmetingen, eene lichtere kleur,

beter te onderscheiden bekerstelen, een minder fraai gekartel-

den rand en kleinere sporen. Deze zijn volkomen glad, zonder

vacuolen en in den top der lange asci gezeten. Paraphysen bij-

zonder talrijk, draadvormig, naar boven iets breeder. Jodium

kleurt enkel den top der asci blauw.

151. Peziza (Huraaria) alpina Oud. (Humanaalpina

Fuckel, Symb. Mycol. 3“ Nachtr. 32 ; Fungi Ehenani 2687 ;

Cooke Mycographia, tab. 148). Op konijnenkeutels. Amster-

dam, 1884. Oudemans. — Oranje bekertjes van 2 millim.

middellijn (in volwassen staat). Zij zitten in groepjes of staan

verspreid, en zijn aanvankelijk kogelrond en volkomen gesloten.

Gaandeweg ziet men in het midden eene kleine opening ont-

staan, die, daar zij allengs in wijdte toeneemt, ten slotte den

beker een vlakken vorm doet aannemen. Het hymeniale vlak

is ook oranje, eerst vlak, later bol, en door een opstaand en

rand scherp gescheiden van het daarom heenliggend weefsel.

De geheele buitenste oppervlakte is papilleus en met borstels

bezet, die aanvankelijk allen naar het midden convergeeren,

doch later hoe langs zoo meer terugwijken. Bedoelde borstels

zijn voor het raeerendeel bruin, aan den omtrek der schijf ech-

ter kleurloos. Bij volkomen rijpe bekertjes vallen eerst de

258

peripherische en later de andere borstels af. Uit het micro-

scopisch onderzoek blijkt, dat vele der bruine borstels, en vooral

de laagstgezetene, in twee, drie of vier armen verdeeld zijn en

daarenboven tusschenschotten hebben. Bij de kleurlooze borstels

zijn deze laatsten niet te vinden. F u c k e I doet het ten on-

rechte voorkomen alsof alle bruine borstels vertakt zijn en ver-

zwijgt dat de kleurlooze geene tusschenschotten hebben.

Asci c
a 200 p lang, 14 p breed, rolrond, kortgesteeld, kleur-

loos, met een deksel openspringend (?). Sporen in den top

der asci, éénrijig, hellend, volkomen ovaal, 21 p lang, 11 —13

ft breed, kleurloos, volkomen glad. De gevonden breedtemaat

verschilt van die, door F u c k e I opgegeven, en eveneens van

die van P stercorea. Maar mijn maat heeft dan ook betrekking

op zeer oude bekertjes. Alle sporen zijn in
een slijrahulsel

gedoken. Paraphysen langer dan de asci, haarvormig, recht,

naar boven een weinig kolfvormig-gezwollen, kleurloos van

wand, doch met een oranje inhoud aan haar top.

Peziza alpina is het naast verwant aan P. stercorea, maar

wijkt van deze af door den aard van haar harig bekleedsel en

de kleur der bekers.

*152. Peziza (Lachnea) scutellata Fries (Systema

mycol. II, 85; Sower by Engl. Fungi tab. 24; Bui Hard,

Herb, de la France, tab. 10; Flora danica tab. 1457, fig. 2;

Schaeffer Icon. Fung. Bav. tab. 284; Hoffmann, Ve-

getabilia Cryptogama II, tab. 7, fig. 5; Holmskiold,

Beata ruris otia tab. 18; Cooke Mycogr. tab. 131; Fuck el,

Fgi Rhen. n°. 1210. Op konijnenkeutels. Amsterdam, Juni

1883. Van Ledden Hulsebosch. —
Bekers zittend,

breed-omgekeerd-kegelvormig, met een vlak, fraai-oranjerood

schijfvlak, uitwendig bleeker, geheel met borstels bezet, die aan

den voet des bekers kleiner en kleurloos, hooger echter langer

en bruin zijn, en aan den rand hunne grootste lengte en don-

kerste tint bereiken. Deze borstels zijn volkomen onvertakt,

ontspruiten echter dikwerf uit 2—3 wortels, hebben een dik-

ken wand, zijn door talrijke tusschenschotten inkamertjes ver-

259

deeld en uiterst scherp of spits. — De middellijn der bekers

bereikte 4 raillim., hoewel men meest 5—8 raillim. vindt aan-

gegeven.
— Asci cilindrisch, ongevoelig voor jodium, stomp,

14 p breed, 180 P lang met den steel, die daarvan 40 p be-

draagt en gedeeltelijk tot den cilinder behoort, gedeeltelijk

meer saamgetrokken en even verbogen is. — Sporen in ééne

rij, elliptisch, 18—20 p lang, 11—12 p breed, kleurloos, in-

wendig korrelig, uitwendig met zeer fijne wratjes bezet, zooals

Karsten zulks opgeeft (Mycol. Fennica I, 70), hoewel de

term srugulosae” — die rimpelig beteekent
— minder ge-

lukkig gekozen werd om den toestand uit te drukken. Als

men, door een mengsel van gelijke volumina water, glycerine

en alcohol, het protoplasma doorschijnenderheeft gemaakt, wor-

den de korreltjes aan de oppervlakte veel beter zichtbaar.

Ten opzichte van het fijnkorrelig protoplusma, stemden mijne

exemplaren beter overeen met Cooke’s beschrijving dan met

die van Karsten, die de sporen uniguttulatae noemt. —

Paraphysen een weinig langer dan de asci, naar boven kolf-

vormig-verbreed en met oranjekleurig protoplasma gevuld. Jodium

geeft aan dien inhoud eene paarsche tint. Breedte van den

kolf 5—6 p, van den steel 2—3 p.

De afbeelding van B u 11 i a r d komt, wat de kleur der

borstels betreft, goed met onze exemplaren overeen. Karsten

zegt van de standplaats: «rarius super flmum.” C o o k e maakt

van geen mest gewag.

Peziza stercorea heeft volkomen gladde sporen.

C o o k e zegt dit ook voor P. scutellata
,

maar begaat daarbij

eene dwaling. Hij spreekt wel van een korreligen inhoud,

dien Karsten weder niet vermeldt, maar noemt den wand

»not truly rough’’, wat deze weer wel is.

153. Peziza (Lachnea) lactea Bulliard (Herbier

de la France, tab. 376, fig. III). Op vermolmd eikenhout.

Lochem ; December 1884. Mej. Job. Staring. — Tot mijne

verwondering vond ik deze Peziza, wier afbeelding volkomen

met mijne exemplaren overeenstemde, in geen der meest ge-

260

bruikelijke mycologische werken beschreven, zoodat het schijnt,

dat zij, na B u 1 1 i a r d, door niemand is weêrgevonden.

Peziza lactea is melkwit, in den beginne zittend, la-

ter kort-, maar duidelijk-gesteeld, uitwendig overal zachtharig.

Het bekertje, dat 1 —2 millim. middellijn heeft, is bij jonge

exemplaren werkelijk napvormig, doch wordt gaandeweg vlak-

ker, en is in beide toestanden zeer dikwerf eenigszins verbogen

of golvend van rand. De geheele fungus is zeer teeder en

wasachtig van aard, en het bekertje bijzonder dun.

De haren aan den buitenkant van bekertje en steel zijn een-

cellig, uitgerekt-knotsvormig, y20
millim. lang, kleurloos en

dicht bij elkander gezeten. Asci c
a 70 ft lang, 5 ft breed, ci-

lindrisch, naar boven een weinig breeder. Sporen kleurloos,

ééncellig, c a 7 ft lang en 2V
2 ft breed, spoelvormig, éénrijig,

in den top der asci bij elkander gezeten. Paraphysen iets lan-

ger dan de asci, spits, onverdeeld, uiterst smal. Jodium kleurt

voornamelijk de toppen der asci blauw.

154. Peziza cinerell a Karsten (Mycologia Pennies,

Discoraycetes, 51). Op konijnenkeutels. Amsterdam, 1883, Oude-

mans. — Zeer veel gelijkend op Ascophanus vicinus en sede-

cimsporus. Bekertjes p. ra. Vz niillim. in middellijn, bijna kleur-

loos (uiterst flauw vleeschkleurig), uitwendig door kogelronde

uitpuilende cellen begrensd, parenchymatisch van bouw, onbe-

haard, met eene niet nauwkeurig omschreven hymeniale op-

pervlakte. Geene uitpuilende asci. Asci cilindrisch, naar boven

iets breeder, afgerond, zonder deksel, c
a 60 a lang, aan den

top 5 p breed, tegenover jodium onzijdig. Sporen 8 in eiken

ascus, zeer klein, ovaal, 5—7 p lang, 2 , /
3
—2 1/

iJ
p breed, kleur-

loos. Na de toevoeging mijner jodium-oplossing, zag ik de

sporen aaneengekleefd uitgestooten worden. Paraphysen uiterst

fijn, ongeleed (?), met veel fijnkorrelig protoplasma, langer dan

de asci, vertakt.

155. Peziza (Phialea) bulborum Wakker (Onder-

zoek der ziekten van Hyacinthen, 1883, p. 20). Ascomata longe

pedicellata, e sclerotiis Hyacinthorum bulbosinficientibusoriunda.

261

Sclerotia primitus alba, floccosa, postremo nigra, glabra, quoad
formam irregularia, sicca rugosa, 12 millim. vel minus crassa,

nonnumquam in processus breves variae confonnationis pro-

ducta. — Stipes longitudine varians (13 —19 millim.) in terra

absconditus, flexuosus, cylindraceus, sursum sensira in ascoraa

suum dilatatus, glaber, cinereo-fuscescens, intus plenus. —

Ascoma vulgo cyathiforme (itaque concavum), saepe tarnen

raagis Helotiiforme, convexum, diametro 3—5 millim. aequans,

cinereo-fuscescens, ad marginem nonnumquam saturatius tinc-

tum vel striis obscurioribus notatum. — Asci achromi, 140

P longi, 9 p lati, sursum sporis 8 monostichis, achrorais, ova-

libus, 16 g' longis, 8 latis, biocellatis repleti, operculati. —

Paraphyses ascos quoad longitudinem aequantes, triplo vero

vel quadruplo tenuiores, achromi. PI. VI fig. 11).

Affmis Pezizae ciborioidi et Pezizae postumae. Mucedines

tarnen conidiiferi (Polyactis) in nostra specie hucusque nondum

reperti. Praeterea sclerotia P. ciborioidis in Trifoliis, P. pos-

tumae vero in Solano tuberoso gignuntur.

156. Helotiura calycinum Karsten (Mycologia Feu-

nica I, 154 = Peziza calycina y Laricis Cooke Handb. of

Brit. Fgi 683). In rarnis mortuis Laricis deciduae. Ooster-

beek ; Aug. 1880. Ouderaans. — Cupulae imo tempore siccis-

simo semper apertae neque clausae ut in Peziza bicolore. Exem-

pts nostra lusum sistunt cupulis fere sessilibus, tomentellis

(K a r s t e n I. c.). Hymenium aurantiacura. Asci cylindracei,

versus basin paulura contract!, 50—55 P longi, 4% —5 p lati.

Sporidia 8, oblongata, eguttalata, una extremitate paululum

angustiora quam altera, 5—10 P longa, 1 */2 —3 p crassa.

Paraphyses apice paulum incrassatae, achroraae.

157. Patellaria parvula Cooke (Handb. of Brit.

Fgi 720). Op ontschorste Eikentakken. Baarnsche bosch ; Maart

•1882. J. H. Wakker.

158. Ascobolus vinosus Berkeley (in H o o k e r, Engl

Flora V, 209; B ondier Memoirs sur les Ascobolées, 31).

Op konijnenkeutels ; Juli 1882. Oudemans.

262

159. Ascobolus aerugineus Fries (Syst. Myc. II,

165 B o u d i e r I. c. 32). Op koemest
;

Juli 1882. Oudemans.

160. Ascobolus glaber Persoon (Observationes My-

cologicae I, 34 p. p.; Fries Syst. Mycol. II, 164; Bon-

dier 1. c. 33). Op paardenmest. Juli 1882. Oudemans.

161. Ascobolus glaber P. lusus a 1 b u s Boudier

(1. c. 34 = Ascobolus albidus C r o u a n Flore du Finistère,

57). Op konijnenkeutels. Febr. 1883. van Ledden Hul-

seb o s c h.

162. Ascobolus immersus Persoon (Observ. Mycol.

I, 35, Fries Syst. Myco!. II, 164; Boudier 1. c. 36).

Op paarden- en koemest. Aug. 1882. Van Ledden Hul-

s e b o s c h.

163. Ascobolus immersus var. brevisporus

Oudemans. In stercore cuniculorum m. Febr. 1884 leg. van

Ledden Hulsebosch. PI. VI fig. 12). Speciei typicae

similis, sed sporidia breviora (35 —40 fr longa, 28—30 lata),

itaque ad formam sphaericam appropinquantia. Ascorum oper-

culum perspicue limitatum. Sporidiorum situs primitivus alter-

nans. Una vice ascum 4-sporum observavi.

164. Ascobolus amoenus Oudemans (Hedwigia 1882,

p. 165). In stercore Cameli Bactriani. Arastelaedami, aestate

a° 1882. Van Ledden H u 1 s e b o s c h (PI. VI fig. 13). —

Ascomata sparsa, rainuta (0.4 millim.), parum prominentia,

extus pallide ochracea, glabra, laevia, floccorurn tenerura stra-

tui insidentia, epithecio ex ascis valde prominentibus nigro-

punctato. Asci plurimi in quovis ascomate, ampli, clavati, breve

pedunculati, 230 p c
a longi, 35

/i c a lati, toto ambitu ejusdem

parietum tenuitatis, 8-spori, paraphysibus quamplurirais tener-

rimis, septulatis, apice rectis obvallati. Sporidia disticha, pri-

mitus achroraa, postea violacea, denique fuscescentia, elliptica,

30 p longa, 15 ft lata, in statu colorato tantum densissime sub-

tilissimeque granulata (verruculosa).

Differt a tribus speciebus affinibus diversis rationibus: ab

Asc. brunneo C o o k e (Handb. of Brit. Fgi 728) ascomatibus

263

glabris nee pilosis («Cups pilose”) praeterea sporidiis junioribus

laevibus, adultioribus per colorem violaceum in fuscescentem

vergentibus ; ab Asc. stictoideo Spegazzini (Michelia I, 474)

colore, ascorum in ascoruatibus
numero insigniore, paraphysibus

strictis; ab Asc. atrorufo Phillips et Plowright (Gre-

villea II, 186, tab. 24 flg. 1) taudem colore sporidiisque mi-

noribus.

165. Saccobolus Kerverni Boudier (Mémoire sur les

Ascobolées, 39). Op geitenkeutels; Aug. 1882. Oudemans.

166. Saccobolus neglectus Boudier (1. c. 41). Op

paardenmest; Juli 1882. Oudemans. Sporidiorum glome-

ruli 30 P longi. Sporidia 10—11 p longa, 6 p lata.

167. Saccobolus Boudierii Oudemans (Hedwigia a
0

1882, p. 166). In fimo cuniculorura. A0
1882. Van Led-

den Hulseboscb. — Ascoraata minima, glabra, laevia. Asci

clavati, 100 ft c
a longi, 18 (» c« lati. Sporidia singula violacea,

in glomerulum ovalem vel oblongo-ovalera conglutinata, mutua

pressione trigona, facie externa verrucis minutissimis exasperata,

16 ft longa, 7 ft lata. — Differt a Sacc. obscuro C o o k e (Gre-

villea IV, 112) sporidiis majoribus et a Sacc-globulifero Bou-

dier (Mém. sur les Ascobolées, 42) sporidiorum gloraerulis

ovalibus neque sphaericis.

168. Ryparobius brunneus Boudier (1. c. 47). Op

mest van verschillende Herbivoren. Aug. 1882 ; Ouderaans.

169. Ascophanus subfuscus Boudier (1. c. 52). Op

konijnenkeutels. Aug. 1882. Van Ledden Hulsebosch.

170. Ascophanus rainutissimus Boudier (1. c. 53).

Op geitenkeutels ; Aug. 1882. Van LeddenHuisebosch.

171. Ascophanus vic i n u s Boudier (1. c. 56). Op ko-

nijnenkeutels ;
Febr. 1883. Oudemans. — Zeer veel gelijkend

op Asc. sedecimsporus. Bekertjes bij mij V
s
—

1/2 millim. breed,
*

met een flauw-papilleus hymeniura, zeer bleek-vleeschkleurig.

Geene haren. Asci oragekeerd-langwerpig-eivormig, 8-sporig,

zeer kort-gesteeld, c
a 100 ft lang, 25—28 ft breed. Sporen

kleurloos, glad, ovaal, 16—18 ft lang, 8—10 ft breed. Para-

264

physen kleurloos, draadvormig, aan haar top flauw-knopvorraig-

gezwollen.

172. Ascophanus ochraceus Boudier (1. c. 57). Op

hazenkeutels. Nov. 1883; J. M. Janse.

173. Ascophanus sedecimsporus Boudier (I. c. 53).

Op geitenkeutels. Juli 1882; Oudemans.

174. Ascophanus carneus Boudier (1. c. 60). Op koe-

mest. Driebergen, 1882. Oudemans.

175. Ascophanus pilosus Boudier (I. c. 64). Op mest

van verschillende Herbivoren. Aug. 1882; Ouderaans.

176. Ascophanus papillatus Boudier (1. c. 62). Op

geitenkeutels. Aug. 1882. Ouderaans.

177. Stictis Aliculariae Oudemans (Peziza Alicula-

riae Oud. in Versl. en Med. d. Kon. Ak. v. Wet. 2, XVIII,

379). Detexi in exemplis Aliculariae scalaris. Deurne, m. Febr.

a° 1872. Ascomata V8
—

1/4 inillim. lata, depresso-orbicularia

sessilia, basi in plantulae nutrientis parenchymate absconditae,

extus dilute, intus saturatius aurantiacae, ostio nitidissime cir-

culari praeditae. Asci numerosissimi, perfecte cylindracei, apicem,

versus paulum incrassati, 70 g circa longi, 5 g lati, achromi,

membrana tenerrima. Paraphyses achromae, subtilisisme filifor-

raes. Sporidia disticha, 23—30 g longa, 2 g lata, achroma,

bacilliformia, 5-septata.

178. Exoascus Pruni Fuckel (Symbolae Mycol. 252 ;

de Bary et Woronin Beitr. zur Morph, u. Phys der Pilze

I, 33; Sorauer Handb. der Pflanzenkrankh. 379; Frank,

die Krankh. der Pfl. 524). Op de vruchten van Prunus domes-

tica. Veenendaal 1882. Oudemans.

22. PHACIDIACEI.

*179. Trochila Crateriu m Fries (Summa Vegetab.

Scand. 367), reeds door mij vermeld in mijne 6® Bijdrage, op-

genomen in het Ned. Kruidk. Archief 2® Reeks, II, 185, trof

ik op Klimopbladeren, met de daarbij behoorende Gloeosporium

265

paradoxum Fuckel, in menigte aan in mijn tuin, in Juli

1883, zoodat ik in de gelegenheid was dien fungus nauwkeurig

te onderzoeken. Jonge exemplaren, nog onder de opperhuid

verscholen, doen zich voor als geelgroene kussentjes, met eene

— onder den mikroskoop gezien — fijnkorrelige oppervlakte.

Zij dringen echter spoedig door de opperhuid heen en worden

dan weldra donkerder en eindelijk zwart van kleur. Dan ech-

ter hebben zij den schotelvorm aangenomen. —
De geelgroene

kleur wordt veroorzaakt door eene olieachtige vloeistof, die den

knotsvormig-gezwollen top der paraphysen gelijkmatig vult,

zoodat het den schijn heeft, alsof die top door een tusschen-

schot van het lagere gedeelte ware afgescheiden. Met osmium-

zuur wordt de bedoelde vloeistof in weinige oogenblikken zwaz't.

De zwarte kleur der rijpe schoteltjes is daarentegen niet in de

paraphysen, en evenmin in de sporen, maar in de subhyme-

niale laag te zoeken, die uit een fijnmazig pseudoparenchyra

bestaat, waarvan de celwanden eene donkere tint hebben aan-

genomen. De paraphysen zijn even lang als de asci (90 —100

X 7-9 (*) en deze laatsten zelven kleurloos, rolrond en afge-

rond van top, of eenigszins knotsvormig, naar beneden een

weinig verbogen, 90—100 p lang bij 12—14 p breed. Elke

ascus bevat in zijne bovenhelft 8 ovale, eencellige, kleurlooze

sporen van 9V
3

X 4 2/3 P, met eene vacuole dicht onder de

beide uiteinden.

Indien droog op vochtig weder volgt, gebeurt het meest dat

de onrijpe geelgroenekussentjes invallen en evenals de rijpe scho-

teltjes zwart opdrogen. Zij zien er dan wel rijp uit, doch blij-

ken, bij microscopisch onderzoek, noch goed gevormde asci,

noch sporen te bevatten.

Men vindt eene beschrijving en afbeelding van Trochila Cra-

terium in de Notaris Micromycetes Italici, Decas II, p. 76

en tab. 2 fig. "VI, en van Gloeosporium paradoxum in het-

zelfde werk, p. 81 en tab. 3 fig. X. — de Notaris echter

noemde eerstgenoemden fungus Sphaeria Craterium en laatst-

genoemden Myxosporium paradoxum. De microscopische ana-

266

lyse der laatste laat bij hem veel te wenschen over. Ook die

van Sphaeria Craterium had in sommige opzichten nauw-

keuriger kunnen zijn.

23. SPHAERIACEI.

180. Valsa profusa Fries (Summa Vegetab. Scand. 411 ;

Cooke Handb. of Brit. Fgi 838 = Sphaeria profusa Fries

Syst. Mycol. II, 392 = Aglaospora profusa T u 1 a s n e Selecta

Fungorura Carpologia II, 159). Op takken van Robinia Pseud-

acacia. Hilversum, Aug. 1879. Ouderaans.

181. Ceratostoma piliferura Fuckel (Symb. Mycol.

128
— Sphaeria pilifera Fries Syst. Mycol. II, 472). Op

rottenden bast van Pinus Strobus, te gelijk met Aecidium

Pini en Sporidesmium polymorphum. Eerbeek; Dec. 1879.

Dr. J. W. Moll.

182. Chaetomium chartarum Ehrenberg (Sylvae

mycologicae Berolinenses27.= ChaetomiumKunzeanum Zopf,

zur Entwickl. der Ascomycetes, 82
p. p.) Op vochtig bedorven

papier. Amsterdam; Juli 1882. 0 u d e m a n s. (PI. VI fig. 14).

183. Chaet omium affine Corda (leones Fung. IV,

37 et tab. VIII, fig. 101; = Ch. Kunzeanum Zopf, zur Entwickl.

der Ascom. 82 p. p.). Op doode takjes. Amsterdam ; Maart 1883.

Onderaan s. — Stijve, lange, donkere, enkelvoudige haren

aan de bovenhelft der donkere perithecia. Lager: lichter ge-

kleurde draden, tot een mycelium vereenigd. Sporen 5—6 P

lang, 4
n breed, groenachtig-bruin, elliptisch, biconvex.

184. Chaetomium spirale Zopf (Zur Entwickl. dor

Ascom. 79). Op konijnenkeutels. Amsterdam ; Aug. 1882.

Van Ledden Hulsebosch.

185. Chaetomium bostrychodes Zopf (1. c. 81).

Op konijnenkeutels. Amsterdam; Aug. 4882. van Ledden

Hulsebosch.

186. Chaetomium fimeti Fuckel (Symb. Mycol.

90; Zopf 1. c. 53 et 84). Op konijnenkeutels. Amsterdam:

1882. van Ledden Hulsebosch.

267

Ned. Kruidk. Archief. IV. 3« Stuk, 18

187. Sordaria coprophiia Cesati et de Notaris

(Schema Sferiacearum 52; de Notaris Sferiacei Italici 22,

tab. XX; Saccardo Sylloge Fungorum I, 230
— Sphaeria

coprophiia Fries Syst. Mycol. II, 342; Winter die Deut-

schen Sordarien 26, tab. IX, flg. 14 = Cercophora mirabilis

F u c k e 1 Symb. Mycol. 245. Op koemest. Rijzenburgerbosch ;

Aug. 1882. Oudemans.

188. Sordaria rninuta Fuckel (Symb. Mycol. 2er Nach-

trag 6, 44; Winter Deutsche Sordarien 36, tab. XI, fig. 21;

Saccardo Syll. Fung. I, 231). Op konijnenkeutels. Juni

1882. Oudemans. — Variat apud nos quoque 8-spora et

4-spora. Porro distinximus :

1. forraara 8-sporarn platysporam (sporidiis 23 X 16 ft).

2. formam 8-sporam leptosporana (sporidiis 18—21 X

11-12 p).

3. formam 4-sporam platysporam (sporidiis 20—23 X 14 ft).

4. formam 4-sporam leptosporam (sporidiis 12 14 X 7 ft).

189. Sordaria fimiseda Cesati et de Notaris (Schema

Sferiacearum, 52; de Notaris Sferiac. Ital. 22, tab. XIX;

Winter Deutsche Sord. 25, tab. IX. fig. 13; Saccardo Syll.

Fung. II, 232 = Cercospora flmiseda F u c k e 1 Symb. Mycol.

245). Op konijnenkeutels. Aug. 1882. Oude mans. Exemplaren

met 4-sporige asci vond ik in November 1883 op kameelmest.

190. Sordariacurvula de Bary (in de B a r y Mor-

phol. der Pilze 209; Winter Deutsche Sordarien 37, tab. XI,

fig. 22; Saccardo Syil. Fung. I, 233 = Cercospora conica

Fuckel Symb. Mycol. 245). Op mest van verschillende Her-

bivoren. Mei 1882. Oudemans.

191. Sordaria curvula var. coronata Winter (Deut-

sche Sordarien 38; Saccardo Syll. Fung. I, 234). Op koe-

mest. Mei 1882. van Ledden Hulsebosch.

192. Sordaria decipiens Winter (Deutsche Sordarien

28, tab. IX, fig. i6 ;
F u c k e 1 Symb. Mycol. 2er Nachtrag 44,

tab. I, fig. 33; Saccardo Syll. Fung. I, 235). Op konijnen-

keutels. Aug. 1882. 0 u d e m a n s.

268

193. Sordaria anserina Winter (Deutsche Sord. 35;

tab. XI, fig. 30; S a c c. Syll. Fung. I, 238). Op konijnenkeu-

tels. Aug. 4882. Van Ledden Hulsebosch.

194. Hypocopra fimicola Saccardo (Syll. Fung. I,

240 = Sordaria firaicola Cesati et de Notaris Schema

Sfer. 52; Winter, Deutsche Sord. 17, tab. VII, fig. 6 =

Hypocopra firaeti F u c k e 1 Symb. Mycol. 240 et H. stercoraria

Fuck el ibid. 241 = Sphaeria flraicola Roberge in Des-

raazières Ann. des Sc. nat. 3, XI, 353). Op paarden- en

geitenmest.' 1 Aug. 1882. Oudemans.

195. Hypocopra Winterii Oudemans (Hedwigia a
0

1882, p. 160 = Sordaria Winterii 0 u d. Hedw, a
0 1882, p.

123). In fimo Cameli Bactriani. Aessate a
0 1882. 0 ud e mans. —

Perithecia sparsa, usque ad collum imrnersa,subglobosa,fusconigra,

translucentia, glabra, 425 in diametro. Collum glabrum, rec-

tum, conico-obtusum, 150 ft longum. Asci 8-spori, perfecte cy-

lindracei, breviter pedunculati, apice incrassato intruso-truncati,

150 ft. longi, 9—10 ft crassi, paraphysibus nullis. Sporidia

monosticha, primitus elliptica, denique elliptico-oblonga vel ob-

longa, brevi ante maturitatem 23—25 ft longa, 15—20 ft lata,

post ascorum destructionem, itaque prorsus matura, 21—22 ft

longa, nigra, lucida, vacuolo centrali, nequeappendiculata neque

zona mucilaginea circumdata. —
Accedit ad St. humanam, sed

differt sporidiorum forma, paraphysium absentia, peritheciorum

dimensione et collo.

196. Hypocopra humana Fuckel (Symb. Mycol. 241;

Saccardo Syll. Fung. I, 240 = Sordaria humana Win-

ter, Deutsche Sord. 21, tab. VIII, fig. 9). Op konijnenkeutels.

Brielle, 1882. Oudemans. — Vruchtjes talrijk, vrij dicht

opeen, allereerst onzichtbaar, allengs naar boven dringend, ein-

delijk volkomen oppervlakkig, zeer duidelijk gesnaveld, aanvan-

kelijk door Sporotrichurn fimicola bedekt, bijna V
a millim. hoog,

waarvan 140 P voor den snavel en de rest voor den buik,

300 —350 f» breed. Haren ofborstels volkomen afwezig. Peritbe-

ciumwand bij opvallend licht zwart, bij doorvallend — na het

269

verwijderen van de kern
— rookkleurig, parenchymateus, uit

weinige lagen van veelhoekige cellen gevormd. Asci (met den

korten steel) 160 ia lang, 18 fi breed, volkomen rolrond, aan

den top afgeknot of ingedeukt. Sporen eerst kleurloos, dan geel,

daarna groen, en eindelijk donker-olijfgroen, eenrijig, bijna

ovaal, c» 23 ft lang, 14—16 fi breed, aan de onderste pool een

weinig spits. De ligging der sporen in de asci schijnt niet

standvastig. Onder den invloed van water wordt de binnenwand

der asci, met sporen en al, verre naar buiten geschoven. Pa-

raphysen talrijk, draadvormig, door de zwelling in water in een

slijmbed veranderend. Jodium oefent geen invloed op de asci uit.

De top der asci schijnt doorboord, doch is het niet. De

schijn ontstaat doordien de wand aan den top zich naar binnen

buigt en op die plaats dikker is dan aan het dieper gelegen

uiteinde van den trechter. — liet slijmhulsel der sporen ver-

vloeit zoo spoedig, dat men, buiten de asci, daarvan bij rijpe

sporen bijna niets meer ziet. Door iodiumoplossing met een

weinig daaraan toegevoegden alcohol, worden de sporen veel

doorschijnender dan in enkel water, en ziet men de donker-

olijfgroene kleur prachtig. Dan ook ziet men eene luchtbel

in iedere spore gevormd worden.

197. Hypocopra discospora Fuckel (Symbol. Mycol.

2er Nachtr. 43; Saccardo, Syll. Fung. I, 240 = Sordaria

discospora Auerswald in Niessl’s Beitrage 42, tab. VI,

fig. 44; Winter Deutsche Sord. 19, tab. VIII, fig. 8). Op

konijnenkeutels. Mei, 1882. Oudemans.

198. Hypocopra platyspora Saccardo (Syll. Fung.

I, 241 = Sordaria platyspora Plowright in Grevillea

VI, 28, tab. 94, fig. 2). Op konijnenkeutels. Aug, 1882, van

Ledden Hulsebosch.

199. Hypocopra microspora Saccardo (Syll. Fung.

241 = Sordariamicrospora Plowright in Grevillea VI,

28, tab. 94, fig. 3). Op konijnenkeutels. Aug. 1882. van Led-

den Hulsebosch.

200. Hypocopra raacrospora Saccardo (Syll. Fung.

270

241 Sordaria macrospora Auerswald in Rabcnhorst

Fungi Europaei n° 954 ; N i e s s 1 Beitrage 39, tab. VI, fig. 43 =

Hypocopra Stercoris F u c k e 1 Symb. Mycol. 241). Op konij-

nenkeutels. Aug. 1882. van Ledden Hulsebosch.

201. Hypocopra bombar doides Saccardo (Syll.

Fung. 243 = Sordaria borabardoides Auerswald in

N i e s s 1’s Beitrage 37, tab. VI, fig. 4 ; Winter Deutsche

Sord. 22, tab. VIII, fig. 11). Op konijnenkeutels. Aug. 1882.

au Ledden Hulsebosch.

202. Hypocopra minima Saccardo (Syll. Fung. 244 =

Sordaria minima Saccardo etSpegazzini, Michelia I,

373 et leones Fung. Ital. tab. 617). Op konijnenkeutels. Aug.

1882. van Ledden Hulsebosch.

203. Hypocopra stercoraria Saccardo (Syll. Fung.

244 = Sphaeria stercoraria Sowerby Engl. Fungi tab. 357
;

Currey in Linn. Transact. XXII, tab. 57, fig. 38 ; Fries

Syst. Mycol. II, 455). Op konijnenkeutels. Aug. 1882. van

Ledden Hulsebosch.

Ik meen hier de opmerking niet achterwege te mogen hou-

den, dat Saccardo de lengte der sporen te gering opgeeft,

daar hij ze op 30 ft schat. Dit is te meer te verwonderen,

daar deze soort tot hiertoe niet in Italië, doch, volgens den S.

zelven, slechts in Zweden en Engeland gevonden werd. Niets

ware nu natuurlijker geweest, dan dat de beschrijving van

Currey ware geraadpleegd geworden, wat echter het geval

niet schijnt geweest te zijn. Currey toch noemt de sporen

van H. stercoraria 0.0016—0.002 inch lang, wat, als men de

ainch” met 25 raillim. gelijkstelt, met eene waarde van 40—50,

en niet van 30 mikrons (fi) gelijkstaat. — In de Nederlandsche

exemplaren werd dan ook altijd deze lengtemaat, en niet die

van Saccardo aangetroffen.

204. Hypocopra Serignanensis Fabre (Annal. des

Sc. natur. 6, IX, 77; Saccardo Syll. Fung. 244). Op ko-

nijnenkeutels. Aug. 1882. van Ledden Hulsebosch.

205. Hypocopra maxima Saccardo (Syll. Fung. 245

271

= Sordaria maxima N i e s s I, Beifrage 38, tab. VI, flg. 42).

Op konijnenkeutels. Aug. 1882. van Ledden Hulse-

b o s c h.

206. Hypocopra papyricola Saccardo (Syll. Fung.

245 = Sordaria papyricola Winter Deutsche Sord. 18, tab.

VIII, fig. 7}. Op papier, dat met een aftreksel van mest door-

trokken was. Juli 1882. van Ledden Hulsebosch.

207. Hypocopra Karstenii Oudemans. — In fimo

cuniculorum; a
0 1883 1. van Ledden Hulsebosch. —

Pertinet ad Sect. C. in opere Hanseniano (Champignons

stercoraires du Danemarck; Résumé). Sporidia monosticha, ovalia,

25 X 16—17 g, muco obducta, ad polam inferiorem globulo

aucta, nigra. Paraphyses filiformes, longissimae.

208. Coprolepa merdaria Fuckel (Symb. Mycol.

240; Saccardo Syll. Fung. 248 = Sordaria merdaria

Winter Deutsche Sord. 13, tab. VII, fig. 1 = Sphaeria

merdaria Fries Elenchus Fung. II, 100). Op konijnenkeutels.

Aug. 1882. van Ledden Hulsebosch.

209. Coprolepa equorum Fuckel (Symb. Mycol. 240;

Saccardo Syll. Fung. 249 = Sordaria equorum Winter

Deutsche Sord. 13, tab. VJI, fig. 2). Op paardenmest. Aug.

1882. Oudemans.

210. Coprolepa Saccardoi Oudemans (Hedwigia

a° 1882, 161; Versl. en Meded. der Kon. Akad. v. Wet. 2,

XVIII, 386; PI. f. 15). In flmo cuniculorum m. Aug. a°

1882 1. van Ledden Hulsebosch. — Perithecia in

crusta stromatica e byphis fuscescentibus ramosis contexta nidu-

lantia, immersa, majuscula, globosa, glabra, ostiolo papillari

tantum prominentia, atra. Asci cylindracei, longiuscule pedun-

culati, ad sporidiorum intervalla constricti, apice in rostrum

cylindricum, truncatum, pachydermum, protoplasmate granuloso

repletum, vulgo ca 14 P longum, 16 P latum, contracti, absque

pedunculo 450—500 p longi, 35 p lati, paraphysibus subtilis-

simis, ramosis, septatis, multiguttulatis obvallati. Sporidia obli-

que-raonosticha, atro-nitentia, ovoidea, 50 p longa, 25 P lata,

272

basi globulo minutissimo achromo appendiculata, in involucro

raucilaginoso, sub aqua viso 10 M- lato, nidulantia.

211. Philocopra plejospora Saccardo (Syll. Fung.

I, 249 = Sordaria pleiospora Winter, Hedwigia 1871, p.

161 et Deutsche Sord. 29, tab. X, fig. 17). Op konijnenkeutels.

Maart 1883. Oudemans. De rijpe asci bevatten 16 sporen.

212. Philocopra d u b i a Saccardo (Syll. Fung. I, 251

= Sordaria dubia Hansen in »les Champ, stercoraires du

Danemarck, Résumé, 23; tab. VIII, fig. 4-8). Op konijnenmest.

Aug. 1882. Van Ledden Hulsebosch.

213. Philocopra Ilansenii Oudemans (Hedwiga 1882,

p. 160 = Sordaria H a n s e n i i ej. in Hedwigia 1882, p. 123).

Perithecia sparsa, in flmo cuniculorum siccato inter straminis

flbrillas collo tantum prominentia, subglobosa, 350 lata, in

collum breve-conicum, 23 longum, setoso-hirtum desinentia,

glabra, fusconigra, subtranslucentia. Asci lanceolati, 150 X 12

H
,

antrorsum breviter, retrorsum longius contract!, poljspori,

breviter pedunculati. Sporidia disciformia, a fronte visa perfecte

orbicularia, a latere visa biconvexiuscula, e viridescenti-fusces-

centia, tandem atrofusca, 7 —9 P lata, absque appendicibus et

balone mucilaginoso, Detexi fungura in fimo cuniculorum a
0

.

1882. Oudemans.

214. Gnomonia erythrostoma Fuckel (Syrab. Mycol.

123 = Sphaeria erythrostoma Persoon, Observ. Mycol. II, 70;

Synopsis, 81; Fries, Syst. Mycol. II, 521). Op de bladeren

van Prunus Avium. Eerbeek ; Dec. 1879. Dr. J. W. Moll.

215. Delitschia Auerswaldii Fuckel (Symb. Mycol.

241 ; Sacc. Syll. Fung. I, 732 = Del. didyma Auerswald,

in Hedwigia 1866, p. 49 et 1868 tab. I, fig .XI). Op konijnen-

keutels. Aug. 1882. Van Ledden Hulsebosch.

216. Delitschia bisporula Hansen (Fungi fimicoli

Danici 107, tab. IX, flg. 7—11
; Résumé tab. IX, fig. 7—11 ;

Grevillea VI, tab. 94, fig. 4= Hormospora bisporula C r o u a n,

Flore de Finistère 21). Op konijnenkeutels. Aug. 1882. Oude-

m an s.

273

217. Delitschia Winteri Plowright (Grevillea II, 188

et tab. 25, fig. 1; Saccardo Sylloge Fung. 734). Op ko-

nijnenkeutels. Aug. 1882. Oudemans. (PI. VI, Fg. 16).

218. Delitschia leptospora Oudemans (Hedwigia

1882, p. 163; Versl. en Meded. der Kon. Akad. v. Wet. 2,

XVIII, 387). Perithecia sparsa, ad herbarum residua in flmo

cunicolorum vetusto superflcialia, minuta, subgloboso-conica,

atrofusca, glabra, laevia. Asci subsessiles, breves, 60 —70 X

11 —12 p, cylindraceo-oblongi, paraphysibus subtilissimis, ra-

mosissimis obvallati, 8-sporis. Sporidia tristicha, fusiformia, utrin-

que obtusiuscula, 22—23 X 4—5
p, fusca, ad septum valde con-

stricta ideoque facillime in partes suas dimidias dilabentia. Legit

prope Harlemum a
0

1882 van Ledden Hulsebosch.

219. Delitschia Niesslii Oudemans (Hedwigia 1882,

p. 163; Versl. en Meded. der Kon. Akad. v. Wet. 2, XVIII,

388). Perithecia sparsa,
ad herbarum residua in firao cuniculorum

vetusto superflcialia, minuta, subglobosa, fusca, glabra, laevia.

Asci cylindracei, 70 —80 X 7 ft, paraphysibus subtilissimis ra-

mosissitnis obvallati, 8-spori. Sporidia nitidissime monosticha,

elliptica, 14 X 6 g, utrinque obtusa, ad septum vix et ne vix

quidern constricta, matura non aut saltern difficile in partes

suas dimidias dilabentia. In fimo cuniculorum, a
0

1882, prope

Harlemum 1. van Ledden Hulsebosch.

220. Delitschia microspora Oudemans (Hedwigia

1882, p. 165; Yersl. en Meded. der Kon. Akad. v. Wet. 2,

XVIII, 388). In stercore caprearum legi a0 1882. — Sporidia

minutissima, 9—10 X 3V
2 (i, utrinque obtusiuscula, medio

vix et ne vix qüidem constricta, dilute fuscescentia. Ascos non vidi.

Tabula analytics, cujus ope Delitschiae species facilius

agnoscuntur, hie sequitur.

A. Sporidia bicaudata (14 —15 X

7—8) 1. D. sordarioides

Spegazzini (Fungi Argen-

tini II, n°. 73 ;
S a c c. Syll.

Fung. I, 734).

274

B. S|ioridia strato raucilaginoso p.

ra crasso obducta.

f Perithecia vertice (collo) setis

rigidis opacis vestita.

o. Sporidia 20—21 X 8 fi .

2. D. ra o r a vic a Niessi

(Ngtizen über neue Pyre-

nom. 47, tab. IV, fig. 24
;

SaccSyll. Fung. 1,733).

b. Sporidia 27 X 10 fi . .
3. D. b i sp o r u 1 a Han-

sen (Fgi Daniae fimic. Ré-

sumé 16, tab. IX, fig. 7

—11
; S a c c. Syll. Fung.

I, 733).

-J-f- Perithecia non setosa, sed

villo obducta.

a. Villo fusco. Sporidia 38—

50 X 17—20 fl . . .

4. D. chaetomoides

Karsten (Myco). Fennica

II, 60; S a c c. Syll. Fung.

I, 733).

h. Villo fere achromo. Spori-

dia 63 —66 X 28 ft .

.
5. D. W i n t e r i Plow-

right (Gre villea II, 188, tab.

25, fig. \ ■ S a c c. Syll.

Fung. I, 734).

-J-ff Perithecia glabra.

Sporidia 10
p, longa (vel mi-

nus?), obscure disticha,

constricta, utrirtque acuta 6. D. elephantina

Passerini (FungiAbyssiniae

190, tab. V, fig. 14; Sacc.

Syll. Fung. I, 734).

Sporidia 9 —10 X 3% ft

vix constricta, utrinque

obtusa 7. D. microspora

275

Oudemans (Hedw. 1882, p.

165).

Sporidia 14 X 6 ft,
niti-

dissime monosticha, vix

constricta 8. D. Niesslii Oude-

mans (Hedw. 1882, p. 163).

Sporidia 22 X 8
(i, raono-

sticha, vix constricta
.

9. D. in i n u t a Fuckel

(Sytnb. Myc. 242 ; Grevil-

lea VI, tab. 94, tig. 5;

S a cc. Syll. Fung. I, 753).

Sporidia 22 X 4—5, di-ad

tristicha, valde constricta. 10. D. leptospora

Oudemam (Hedwigial882,

p. 163).

Sporidia 28 X 16 p, mono-

sticha, constricta
. . .

11. D. A u e r s w a I d ii

Fuckel (Syrab. Myc. 241;

S a c c. SyJl. Fung. I, 732).

Sporidia 38—50 X 17—

20 n (= D. chaetomoi-

des Kars ten). Spori-

dia 63—66 X 28 (= D.

Winter! Plowright).

221. Sporormia minima Auerswald (Hedwigia 1868,

p. 66, tab. I, fig. 3; Or evillea V, 52, tab. VIII, fig. 108;

Fuck el Syrab. Mycol. 242; Karsten Mycol. Fennica II,

110; Saccardo Syll. Fung. II, 124). Op konijnenkeutels.

Aug. 1882. van Ledden Hulsebosch.

222. Sporormia intermedia Auerswald (Hedwigia

1868, p. 67, tab. I, fig. 4; Cooke Handb. of Brit. Fgi 866;

Fuckel, Symb. Mycol. 242 ; Karsten, Mycol. Pennica II,

110; Saccardo Syll. Fung. II, 126). Op mest van verschil-

lende Herbivoren. Aug. 1882. Oudemans.

223. Sporormia ambigua Niessi (Oesterr. bot. Zeitschr.

276

1878, p. 41). Op konijnenkeutels. Aug. 1882. van Ledden

Hulsebo sch.

224. Sporormia lageniformis Fuckel (Symb. Mycol.

242; Saccardo Syll. Fung. II, 125). -Op paardenmest. Aug.

1882. Oudemans.

225. Sporormia megalospora Auerswald(Hedwigia

1868, p. 68, tab. I, fig. 5; Grevillea VI, 29). Op konij-

nenkeutels. Aug. 1882. Oudemans.

226. Sporormia gigantea Hansen (Champ. Stercor.

du Danemarck, Résumé, 16, tab. VI, fig. 46 et 47 ; Hedwigia

1878, p. 92; Saccardo Syll. Fung. II, 127; Icon. Fung.

Ital. t. 616). Op konijnenkeutels. Aug. 1882. Oudemans.

227. Sporormia pulchra Hansen (Champ. Stercor. du

Danem. Résumé, 17, tab. IX, fig. 1—6; Grevillea VIII.

108; Saccardo Syll. Fung. II, 131). Op konijnenkeutels,

Aug. 1882. Oudemans.

228. Sporormia variabilis Winter (Hedwigia 1874,

p. 50, tab. I (unica) fig. 1). Op konijnenkeutels. Aug. 1882.

van Ledden Hulsebosch.

229. Sporormia leptosphaerioides Spegaziini

(Michelia I, 459; Saccardo Icon. Fung. Ital. tab. 613;

Syll. Fung. II, 128). Op konijnenkeutels. Aug. 1882. van

Ledden Hulsebosch.

230. Sporo rraia pentamera Oudemans. In fimo cu-

niculorum a
0 1883 1. van Ledden Hulsebosch. —

Sporidia tristicha (?), pentamera, 80 X 16—17 fi. Articuli duo

ultimi obscure-conici, 18—19 f* longi; articuli tres intermedii

11—12 /i longi, omnes fusci, mucilagine obducti. Asci absque

pedicello 190 X 38 ft, itaque lanceolati, obtusi.

VERKLARING DER PLATEN

IV, V en VI.

Plaat IV.

Fig. 1. Perichaena depressa Lib. a. Een stukje

van een capillitium-draad, 1000-maaI vergroot; b. dito 2000-

maal vergroot; c. eene spore, 1000-maal vergroot.

Fig. 2. Vermicularia trichella Fr. Spore 1000-

maal vergroot,

Fig. 3. Stilbum cavipes Oud. a. Een plantje, veel

vergroot; b. top eener plant, na het wegvloeien der conidiën ;

c. conidiën, 500-maal vergroot.

Fig. 4. Hyalostilbum sphaerocephalum Oud.

a. Enkele plantjes 50-maal vergroot; b. dito 300-raaal ver-

groot ; c. top eener conidiëndragende plant, 300-maalvergroot;

d. enkele conidiën, 710-maal vergroot.

Plaat V.

Fig. 5. Volutella chalybea Oud. a. Een plantje,

veel vergroot; b. een gedeelte van een haar, veel vergroot;

c. conidiën, 2000-maal vergroot.

Fig. 6. Haplographium delicatum B. Br. Een

conidiëndragend individu, 500-maal vergroot.

278

Fig. 7. Ulocladiumbotrytis Preuss. a. Een stukje

van het kruipend draadnet, 500-maal vergroot; b. eenige co-

nidiën, 500-maal vergroot; c. één conidium, 1000-maal vergroot.

Fig. 8. Aspergillus clavatus Desm. a. Een plantje,

40-naaal vergroot; b. de conidiëndragende top eener plant, 300-

maal vergroot; c. eenige basidiën en conidiën, 675-inaal vergroot.

Fig, 9. Monacrosporium elegans Oud. a. Een

stukje mycelium, sterk vergroot; b. een conidium, 500-maal

vergroot.

Fig. 10. Monacrosporium subtile Oud. a. Een

conidiumdragende draad en b. een afzonderlijk conidiura, bei-

den 500-maal vergroot.

Plaat VI.

Fig. 11. Peziza bulborum Wakker, a Sclerotium, met

de daaruit ontwikkelde Peziza, 2-maal vergroot ; b. een ascus (a)

en eene paraphyse (b), beiden 500-maal vergroot.

Fig. 12. AscobolusimmersusP. var. brevispo-

r u s Oud. a. een 8- en b. een 4-sporige ascus, beiden 250-

maal vergroot.

Fig. 13. Ascobolus amoenus Oud. Een ascus met

sporen, 330-raaal vergroot.

Fig. 14. Chaetomium chartarum Ehrb. Een exem-

plaar, veel vergroot.

Fig. 15. CoprolepaSaccardoi Oud. a. Een sporen-

houdende ascus 125-, en b. eene spore, 250-rnaal vergroot.

Fig. 16. Delitschia Winteri Plowr. Een sporenhou-

dende ascus, 190-maal vergroot.

Fig. 17. Delitschia leptospora Oud. a. Een ascus

met vertakte paraphysen, 500-maal vergroot ; b. enkele sporen

500-maal vergroot.

Fig. 18. Delitschia Niesslii Oud. a. Een ascus met

vertakte paraphysen, 500-maal vergroot ; b. enkele
sporen,

500-maal vergroot.

Kruidk. Archief. Ser. 2.IV. pi.iy.

A.J.W.lith P. WM. T-. impr.

Fi§. 4

Fig.4

Fig.1.

W'

Fi^.2.

Fig. 4

Fi£.3.Fi^.5

Fig. 4

Kr melk. Archief. Ser, 2. IV. PI. Y.

lith. P.WXT.jmpr.

Fi^.9.

Fi^.9.

Fig.10.

Fig. 8

Fig.6.
Fi è-.5

-

\Fi£.7.

Krmdk. Archief. Ser. 2. IV. PI. VI.

A. J.'W.lith.
EWJ£.T.imfr,

Fi-g.18

|Fi§.15.

Fig.17.

ïi^.16

Fi£.14.

F^.il

Pi£.13.

Fig.12.

