SPECIES FACT SHEET

Common Name: skin lichen

Scientific Name: Leptogium plicatile(Ach.) Leight.
Division: Ascomycota
Class: Ascomycetes
Order: Lecanorales
Family: Collemataceae
Technical Description: Thallus gelatinous foliose, 1 cm diameter; rigid, brown to reddish-black when dry; tough and rubbery when wet; forming closely adpressed rosettes with raised edges and lobe ends, making the thallus look tufted. Lobes elongate, 1-2 (3) mm wide, relatively thick (150-250 µm) in wet cross-section mounted on slide, irregularly wrinkled to plicate, not shiny; margins slightly thicker than lobe, entire to irregularly divided, upturned. When dry, lobes thick but appearing deflated, many with a relatively coarse central ridge so that the lobe is triangular in cross-section. Surface of thallus granular-isidiate (Sierk 1964) or with isidia-like warts (Nash et al. 2004), isidia to 0.2 mm. Upper and lower surfaces with cortices of a single layer of isodiametric cells, 3-5 µm diameter, that are difficult to see, the cortex often disrupted or obscured by formation of isidia and often obscure in other parts of the thallus also; lower surface without an even covering of white hairs, but attached to the substrate with tufts of white hairs. Hyphae of medulla loosely interwoven with long chains of cells of the cyanobacterial photobiont Nostoc. Apothecia common, sessile on the lobe surface or lobe margins, 0.5-1.0 mm in diameter, immersed or broadly attached, with margins the same color as the thallus, disc reddish brown and concave when young. Spores 8 per ascus, 18-30 x 7-16 µm, colorless, muriform, 3 septate transversely and 1 septate longitudinally.

Chemistry: all spot tests negative.

Distinctive characters: Leptogium plicatile typically forms either small tightly attached, circular thalli or ragged tufts of raised, thick, convoluted and more or less cartilaginous lobes firmly attached to rocks.It has small to large, globular isidia. Similar species: Species of Collema look similar but lack the layers of isodiametric cells on the upper and lower surface, although these are often discontinuous and difficult to see in Leptogium plicatile. Other descriptions and illustrations: Kirschbaum (no date); Jørgensen (1994); McCune & Geiser (2009); Sipman (2007); Wirth (1995):. 553 (photo); photos by D. Stone (below).

Life History: Details for Leptogium plicatile are not documented. Reproduction presumably by spores or isidia.

Range, Distribution, and Abundance: Europe, New Zealand and North America. In North America, known from California, Oregon, Colorado, South Dakota, Arizona.

National Forests: none documented. BLM Districts: documented on Medford District.
Habitat Associations: Moist, calcareous rocks or soil. In Oregon, it has been found on non-calcareous rocks with seeps providing lime to the rock surface, in a seasonally wet small meadow, low trees and brush providing 10% cover, at an elevation of about 200 m. Forest types Pseudotsuga menziesii and Quercus garryana. In England, it was found from water level to 40 cm above summer water level on a streamside cliff (Gilbert et al. 2005).
Threats: Road or trail construction and maintenance, trampling by cattle, fire, disruption of water table.
Conservation Considerations: Guidelines in Land and/or Resource Management Plans for managing rock outcrops are beneficial and may suffice for the conservation of this species. Protecting rock faces and retention of a forested buffer zone of one or two tree lengths may be sufficient to ensure site viability of L. plicatile. Little can be done to offset potential effects of climate change.
Conservation rankings: Global:G3?; National: NNR; Oregon Natural Heritage Information Center: List 3 (S1).
Preparer: Daphne Stone, with edits from John A. Christy

Date Completed: 31 Dec 2008

References:

Gilbert, O. L., H. Goldie, D. Hodgson, M. Marker, A. Pentecost, M. Proctor and D. Richardson. 2005. The ecology of Cowside Beck, a Tributary of the River Skirfare in the Malham area of Yorkshire. Field Studies Council, North Yorkshire. www.field-studies-council.org. Accessed 29 December 2008.

Jørgensen, P. M. 1994. Further notes on European taxa of the lichen genus Leptogium, with emphasis on the small species. Lichenologist 26(1): 1-29.

Kirschbaum, U. (no date). Online photo of Leptogium plicatile. Flechtenbilder.

http://kmubserv.tg.fh-giessen.de/pm/page.cfm?PRID=20&CFID=93729&CFTOKEN=154363&PID=1614
Accessed 29 December 2008.
McCune, B. & L. Geiser. 2009. Macrolichens of the Pacific Northwest, 2nd Edition. Oregon State University Press. Corvallis, Oregon. 464 pp.
Nash, T. H., B. D. Ryan, P. Diederich, C. Gries and F. Bungartz. 2004. Lichen Flora of the Greater Sonoran Desert Region, Vol 2. Lichens Unlimited, Arizona State University, Tempe, AZ. 742 pp.

Oregon Natural Heritage Information Center. 2007. Rare, threatened and endangered species of Oregon. Oregon Natural Heritage Information Center, Oregon State University. Portland. 100 pp. http://oregonstate.edu/ornhic/2007_t&e_book.pdf. Accessed 29 March 2009.
Purvis, O.W., B.J. Coppins, D.L. Hawksworth, P.W. James & D.M. Moore (eds.). 1992. The Lichen Flora of Great Britain and Ireland. The Natural History Museum for The British Lichen Society, London. 710 pp.

Sierk, H.A. 1964. The genus Leptogium in North America north of Mexico. The Bryologist 67(3): 245-317.

Sipman, H. 2007. Pictures of Aegean Lichens. Botanischer Garten und Botanisches Museum Berlin-Dahlem. http://www.bgbm.org/BGBM/STAFF/Wiss/Sipman/Zschackia/AegeanLichens/Leptogium.htm. Accessed 24 March 2009.

Wirth, V. 1995. Die Flechten Baden-Württembergs. Eugen Ulmer GmbH & Co., Stuttgart, Germany. 1006 pp.

[image: image1.jpg]

Leptogium plicatile. Upper: habit, moist. Middle: lobes with isidia, dry. Lower: Cross-section showing cortex. Photos by Daphne Stone, 2009.
PAGE
2

