

- Galloway, D. J. & Hayward, B. W. (1987) Lichens from the Three Kings Islands, northern New Zealand. *Records of the Auckland Institute and Museum* **24**: 197–213.
- Galloway, D. J. & Jørgensen, P. M. (1987) Studies in the lichen family Pannariaceae II. The genus *Leioderma* Nyl. *Lichenologist* **19**: 345–400.
- Humphries, C. & Parenti, L. R. (1986) *Cladistic biogeography*. Oxford: Clarendon Press.
- Jørgensen, P. M. (1977) Foliose and fruticose lichens from Tristan da Cunha. *Det Norske Videnskaps-Akademi. I. Matematisk-Naturvidenskabelige Klasse Skrifter, Ny Serie* **36**: 1–40.
- Martin, W. (1965) Comparison of lichen floras of New Zealand and Tasmania. *Transactions of the Royal Society of New Zealand* **3**: 1–6.
- Tehler, A. (1983) The genera *Dirina* and *Roccellina* (Roccellaceae). *Opera botanica* **70**: 1–86.
- Tehler, A. (1985) *Roccellina jamesii* Tehler sp. nov. and *Dirina insulana* (C. Tav.) Tehler (Roccellaceae) from the Ascension Island. *Bryologist* **88**: 131–134.
- Tehler, A., Lumbsch, H. T. & Hayward, B. W. (1987) First record of the lichen genus *Roccellina* from New Zealand. *New Zealand Botanical Society Newsletter* **7**: 7–8.
- Wardle, P. (1978) Origin of the New Zealand mountain flora with special reference to trans-Tasman relationships. *New Zealand Journal Botany* **16**: 535–550.
- Wiley, E. O. (1988) Parsimony analysis and vicariance biogeography. *Systematic Zoology* **37**: 271–290.

A. Tehler*, A. E. Wright‡ and D. J. Galloway§

*Botaniska Institutionen, Stockholms Universitet, S-106 91 Stockholm, Sweden.

‡Auckland Institute and Museum, Private Bag, Auckland 1, New Zealand.

§Department of Botany, The Natural History Museum, Cromwell Road, London SW7 5BD, UK.

**USNEA WIRTHII CLERC
NEW TO NORTH AMERICA AND THE BRITISH ISLES**

During lichenological field studies in Cornwall, south-west England, one of us (P.D.) collected some specimens that proved to be the recently described *Usnea wirthii* Clerc known hitherto from south-western Europe and north Africa (Clerc 1984; van den Boom *et al.* 1990; Etaya unpublished data). In the Dublin herbarium (DBN) a specimen collected in Ireland and determined as *U. inflata* Delise (= *U. cornuta* Körber, see Clerc 1987) also proved to be *U. wirthii*. Further studies in the Duke Herbarium uncovered two additional specimens collected by W. C. T. Herre in the state of Washington and identified as *U. glabrata* (Ach.) Vainio ex Mot. by J. Motyka. Specimens cited in this paper were studied by the senior author in the framework of preliminary studies for a monograph of the European species and were tested by thin-layer chromatography (TLC) with the techniques described by Culbertson & Ammann (1979).

Usnea wirthii is a small, shrubby, erect and sorediate (without isidia) species. It has a yellow pigment in the medulla (this pigment may be lacking, as in the material in DBN) and psoromic or norstictic acids in the soralia (all the specimens cited below have psoromic acid). The branches of the thallus are characteristically and distinctly segmented by annular cracks bordered by white rings of everted medullary tissue.

The northernmost locality of this species was hitherto situated in France (Loire Atlantique). The known range of *U. wirthii* [western France, Corsica

FIG. 1. Known world distribution of *Usnea wirthii*.

(not Sardinia as erroneously mapped in Clerc 1984), Portugal, Spain and Tunisia] is therefore now extended to include the North American continent and the British Isles. Extended field studies made by the senior author on the Canary Islands and on the west coast of North America showed this species to have its main distribution in these two areas. On the Canary Islands (El Hierro, La Gomera, Tenerife) *U. wirthii* is occasionally very frequent on *Pinus* species (*P. canariensis* forests or *P. canariensis*/*P. radiata* plantations) and *Erica* species (in the Fayal-Brezal zone) (Clerc unpublished data). In western North America (from southern California to Washington State) this species is quite frequent in the shrubland vegetation of the Chaparral, mainly on *Adenostoma fasciculatum*, *Arctostaphylos* species and *Ceanothus* species (Clerc unpublished data).

The distribution range of *U. wirthii* (Fig. 1) shows a major discontinuity, a disjunction between western North America and Macaronesia-Western Europe. This type of distribution is very similar to the western North American and Macaronesian-West Mediterranean disjunctions displayed by a small group of lichens (*Cetraria merrillii* Du Rietz, *Dimelaena radiata* (Tuck.) Hale & W. Culb., *Parmelia pustulosa* Essl., *P. subolivacea* Nyl. and *Thelomma mammosum* (Hepp) Massal.) and discussed in detail by Kärnefelt (1980). Later, Huneck *et al.* (1986) added *T. californicum* (Tuck.) Tibell to this group. However, *U. wirthii* seems to have a much more oceanic type of distribution than the species mentioned above and indeed the newly discovered locality in the British Isles seems to confirm that. A very small hepatic *Cephaloziella turneri* (Hook.) Müll., shows a very similar distribution pattern (Schofield & Crum 1972, Map 25). As one can see on their respective maps, both *U. wirthii* and *C. turneri* have in Europe a very distinct South European-Atlantic type of distribution. Among bryophytes, other selected members of this Western North American-Western European disjunction are: *Antrichia californica* Sull. ex Lesq., *Cladopodium whippleanum* (Sull.) Ren. & Card., *Hookeria lucens* (Hedw.) Sm. and *Plagiothecium undulatum* (Hedw.) B. S. G. (Schofield & Crum 1972, Schofield 1985). Attempts of explanations for this kind of disjunction have been made elsewhere (Kärnefelt 1980; Schofield & Crum 1972; Schuster 1983) and will not be discussed here.

Specimens examined: **British Isles:** V.C.1, West Cornwall: SW Penzance, N Burnewhall, on *Salix cinerea*, 23 September 1982. *P. Diederich* 8949 (hb. Diederich). V.C.H29, Leitrim: Lough Rinn, May 1983, *A. M. Burnet* (DBN).—**United States:** Washington state: Lewis Co., Salmon Creek, on twigs of *Salix* sp., 1955, *W. C. T. Herre* 8354 (DUKE); Thurston Co., Bald Hills, 39 miles south east of Olympia, 280 m, 1953. *W. C. T. Herre* 6431 (DUKE).

We are grateful to the curators of the DBN and DUKE herbaria for making their material available to us. Particular thanks are due to Dr P. Geissler (Conservatoire et Jardin Botanique de la ville de Genève, Switzerland) for her valuable criticism of the original manuscript. Field studies were made possible by a grant from the Swiss Academy of Science (Canary Islands) and by a postdoctoral grant from the Swiss National Foundation (Western North America).

REFERENCES

- Boom, P. P. G. van den, Aptroot, A. & Knaap, W. O. van der (1990) New and interesting lichen records from Portugal. *Nova Hedwigia* **50**: 463–472.
- Clerc, P. (1984) *Usnea wirthii*—a new species of lichen from Europe and North Africa. *Saussurea* **15**: 33–36.
- Clerc, P. (1987) Systematics of the *Usnea fragilesceus* aggregate and its distribution in Scandinavia. *Nordic Journal of Botany* **7**: 479–495.
- Culberson, C. F. & Ammann, K. (1979) Standardmethode zur Dünnschichtchromatographie von Flechtensubstanzen. *Herzogia* **5**: 1–24.
- Huneck, S., Sanchez-Pinto, L. & Tibell, L. (1986) *Thelomma californicum* in Tenerife. *Lichenologist* **18**: 287–296.
- Kärnefelt, I. (1980) Lichens of western North America with disjunctions in Macaronesia and West Mediterranean region. *Botaniska Notiser* **133**: 569–577.
- Schofield, W. B. (1985) *Introduction to Bryology*. New York; Macmillan.
- Schofield, W. B. & Crum, H. A. (1972) Disjunctions in bryophytes. *Annals of the Missouri Botanical Garden* **59**: 174–202.
- Schuster, R. M. (1983) Phytogeography of the Bryophyta. In *New Manual of Bryology, Vol. I* (R. M. Schuster, ed.): 462–626. Nichinan: Hattori Botanical Laboratory.

P. Clerc* and P. Diederich‡

*Conservatoire et Jardin Botaniques, chemin de l'Impératrice 1, Case postale 60, 1292 Chambésy/GE, Switzerland.

‡5 rue Fernand Mertens, L-2148 Luxembourg.

