

16 Buxbaumiella 104 (2015)

Punctelia perreticulata (Räsänen) G. Wilh. & Ladd, een
nieuw stippelschildmos voor Nederland

Leo Spier

Inleiding Onlangs vond ik een merkwaardige Puncte-
lia op een laanboom (eik) in Amersfoort (Hoogland) (Fig. 1). Hij viel op omdat het een tussenvorm leek tussen een Parmelia en een Punctelia. Vooral de cortex van de lobben naar de randen toe week af van het normale beeld van soorten uit beide ge-slachten. De structuur was wat ruwer, ‘a ridged and pitted upper surface’ zoals Adler & Ahti (1996) beschrijven. Boven-dien waren er naast puntvormige pseudo-cyphellen ook lijnvormige te zien die wat uit de cortex omhoog schenen te komen (Fig. 2). Na lang wikken en wegen werd be-sloten een stukje van het toch al niet te grote thallus mee te nemen. Thuis bleek al snel dat het een Punctelia betrof (C+ rood) en geen Parmelia, die een C- reactie heeft en een K+ rood reactie vertoont.

Problemen

Deze afwijkende en zeer variabele morfo-logie bleek een deel van de determinatie-problemen te zijn. Voornoemde Adler & Ahti (1996) wijzen determinatie op grond van uiterlijke kenmerken namelijk volledig van de hand: ‘The only consistent differen-ces between Punctelia subrudecta (Nyl.) Krog and P. perreticulata are the shape and length of conidia.’ Deze kenmerkende vorm van de conidiën, aldus de auteurs, is des-tijds over het hoofd gezien. Een ander pro-bleem is het feit dat dit pas de derde vind-plaats in Europa zou zijn – de eerdere vondsten zijn gedaan in Frankrijk en Italië. Het lijkt niet logisch dat hij zo ver daar-vandaan ook opduikt. Wonderen blijken echter de wereld nog niet uit!
Methode Wat te doen in zo’n geval? Je doet eerst een ‘rondje’ bevriende lichenologen in de hoop dat zij meer zekerheid kunnen geven. Die vlieger ging niet op. Geen van hen zei: “Dit is Punctelia perreticulata’’, waarvan ik zo overtuigd was, maar op grond van wat? Het tegendeel gebeurde! Ze zeiden: “Het is
Punctelia subrudecta”. Ik besloot een deel van de collectie ter beoordeling naar Ahti (Finland) te sturen met het verzoek zijn oordeel te geven. Veel vertrouwen had ik niet. Was hij niet de medeauteur van het artikel waarin gesteld wordt dat de morfo-logie van de soort van geen belang was? Zeer tot mijn verbazing, maar ook tot mijn grote genoegen, luidde het antwoord: ‘Teu-vo Ahti kindly checked the specimen you sent to Helsinki and identified it as Punc-
telia perreticulata’.
Morfologie Volgens Adler & Ahti (1996) zijn alle Euro-pese Punctelia perreticulata saxicool, waar-bij ze vaak groeien op Frullania en de cor-tex scrobiculaat is. Dit wil zeggen dat de bovenkant van de lobben kuiltjes en ribbel-tjes vertoont, wat het gevolg zou zijn van Figuur 1. De draagboom. Foto: Arie van den

Bremer.

Buxbaumiella 104 (2015) 17

omgevingsfactoren (substraat). De Noord-Amerikaanse exemplaren zijn doorgaans schorsbewoners en niet scrobiculaat. De soort is morfologisch erg variabel. Het thallus is 5-10 cm in diameter en al dan niet scrobiculaat. De kleur is (grijs)groen. De pseudocyphellen zijn puntvormig en/of wat lijnvormig. De medulla is wit, en de onderzijde is crèmekleurig. Zelden heeft hij apotheciën, en de conidiën zijn verzonken.
Ecologie en verspreiding
Punctelia perreticulata is bekend van schors en hout van verschillende angio-spermen (o.a. Acer, Alnus, Quercus, Robinia) en coniferen (o.a. Abies, Juniperus, Picea,
Pinus), maar ook van rots vanaf een hoogte van 240 tot 3200 meter.
Punctelia perreticulata heeft een groot are-aal. Van Europa is hij bekend uit Frankrijk en Italië, maar hij heeft een wereldwijde verspreiding: Noord- en Zuid-Amerika (Verenigde Staten, Mexico, Venezuela, Argentinië), Australië en Nieuw-Zeeland (Adler & Ahti, 1996). In Amersfoort is hij gevonden op een laan-boom (Quercus) op een hoogte van 1.80 m, stamdoorsnede 30 cm. Hij stond op het zuidwesten en werd goed belicht. Bege-

leidende soorten waren: Physcia tenella,
Candelaria concolor, Candelariella reflexa,
Lecanora chlarotera, Melanelixia subauri-
fera, Melanohalea exasperatula en Xantho-
ria parietina.
Tot slot Tot voor kort waren er twee Punctelia-soorten in ons land bekend, te weten
Punctelia subrudecta (gestippeld schild-mos) en P. borreri (witstippelschildmos).
Punctelia ulophylla werd van P. subrudec-
ta afgesplitst (van Herk & Aptroot 2000) en werd later P. jeckeri (rijpschildmos) (Smith et al. 2009). De vierde soort is P.
reddenda (gelobd stippelschildmos) (Spier & van Dort 2009). De vijfde soort wordt P.
perreticulata, waarvoor ‘grillig stippel-schildmos’ een goede Nederlandse naam zou zijn, gezien zijn gedrag ten aanzien van substraatkeuze en zeer variabele morfolo-gie.
Dankwoord Mijn dank gaat uit naar de collega’s die de moeite namen aan de collectie c.q. het manuscript aandacht te besteden, te weten André Aptroot, Laurens Sparrius en Maar-ten Brand. Vervolgens ben ik Dries Van den Broeck, die me een viertal exemplaren van

 Figuur 2. Punctelia perreticulata. Foto: Arie van den Bremer.

18 Buxbaumiella 104 (2015)

de soort bezorgde, en natuurlijk Professor Teuvo Ahti, die de soort op naam bracht, zeer erkentelijk. Last but not least dank aan Arie van den Bremer die de foto’s nam.
Literatuur Adler, M.T. & T. Ahti, 1996. The distinction of Punctelia perreticulata and P. subrudecta (Parmeleaceae, Lecanorales), Lichenologist 28: 431- 436. Herk, van K. & A. Aptroot, 2000. The sorediate Punctelia species with lecanoric acid in Europe. Lichenologist 32: 233-246. Smith, C.W., A. Aptroot, B.J. Coppins, A. Fletch-ner, O.L. Gilbert, P.W. James & P.A. Wolseley, 2009. The Lichens of Great Britain and Ireland. The British Lichen Society, London. Spier, L. & K. van Dort, 2009. Punctelia reddenda (gelobd stippelschildmos) voor het eerst in Nederland gevonden. Buxbaumiella 83: 42-44.
Auteursgegevens J.L. Spier, Kon. Arthurpad 8, 3813 HD Amers-foort, leo.spier@gmail.com
Abstract
Punctelia perreticulata (Räsänen) G. Wilh. & Ladd, new to the Netherlands Recently a remarkable Punctelia was found on
Quercus along a lane in the town of Amersfoort

(Netherlands). It was remarkable because in the field it could be either a Punctelia or a Parmelia. At home, the C+ reaction easily excluded Parme-
lia. Therefore it had to be a strange Punctelia, which differed from the well-known Dutch Punc-
telias in the ridged and pitted upper surface. According to Adler & Ahti (1996), however, the apparent morphological differences between P.
subrudecta and P. perreticulata are deceptive. They identify P. perreticulata (Räsänen) G. Wilh. & Ladd. only by the shape and length of conidia. The scrobiculation of the upper surface, lobe width, and the development of soralia predomi-nantly at the margins, are no reliable diagnostic characters of P. perreticulata. For an expert opinion the collection was sent to Dr. Ahti (Finland), who kindly identified it as
Punctelia perreticulata.
Punctelia perreticulata has proved to be a wide-spread species in the world, occurring not only in France and Italy, but also in the northeast of the United States and a large area of temperate western North America, from Mexico to Califor-nia. In South America it is known from the Vene-zuelan Andes end eastern and central Argentina. It is also present in Australia and New Zealand. This Dutch specimen was found on young Quer-
cus (30 cm diameter), at a height of 1.80 m, well-lit (SW). Accompanying species were Physcia
tenella, Candelaria concolor, Candelariella refle-
xa, Lecanora chlarotera, Melanelixia subaurifera,
Melanohalea exasperatula, Xanthoria parietina.

