
ISSN (print) 0093-4666 © 2012. Mycotaxon, Ltd. ISSN (online) 2154-8889

MYCOTAXON
 http://dx.doi.org/10.5248/119.167  
Volume 119, pp. 167–173  January–March 2012

Mycena moconensis, a new species in section Polyadelphia  
from Argentina

N. Niveiro1–3*, O. Popoff1, D. Desjardin2 & E. Albertó3

1Instituto de Botánica del Nordeste, IBONE (UNNE–CONICET), 
 Sargento Cabral 2131, CC 209 Corrientes Capital, CP 3400, Argentina

2Dept. of Biology, San Francisco State University, 
1600 Holloway Ave., San Francisco, CA 94132, U.S.A.

3Instituto Tecnológico Chascomús, IIB–INTECH (UNSAM–CONICET), 
Cam. Circ. Laguna Km. 6, Chascomús, Buenos Aires, CP 7130 Argentina

* Correspondence to: niconiveiro@hotmail.com

Abstract — A new agaric species, Mycena moconensis, is described from Paranaense 
Rain Forest, Argentina. This species is characterized by small bicoloured basidiomata with 
yellow to orange yellow or golden pilei and magenta to purple stipes, pip-shaped spores, and 
spinulose cheilocystidia and pellicular hyphae.

Key words — Agaricomycetes, Agaricales, Mycenaceae, new taxa, taxonomy

Introduction
Mycena (Pers.) Roussel comprises approximately 500 species, widely 

distributed in the world (Kirk et al. 2008). It is a polyphyletic genus where 
comprehensive molecular analyses are needed to clarify the infrageneric 
classification and species circumscriptions.

South American species of Mycena have been studied by Spegazzini (1887, 
1898), Rick (1938), Dennis (1961), Singer (1969, 1973, 1989), Valenzuela & 
Moreno (1995), Raithelhuber (1984a,b, 1985a–f, 1996a,b, 2004) and Maas 
Geesteranus & de Meijer (1997, 1998). Raithelhuber (1985f, 1996a) published 
monographic studies that included identification keys to Mycena species in the 
region. Maas Geesteranus & de Meijer (1997) also provided a key to species 
described or mentioned previously by Singer.

There are 114 Mycena species so far recorded in Argentina. Most have been 
found in the Andino-Patagonic forest and the Yungas region of northwestern 
Argentina, with only six species known from the Paranaense forest (Spegazzini 
1926, Wright et al. 2008, Lechner et al. 2006, Wright & Wright 2005, Niveiro 
et al. 2010). 


168 ... Niveiro & al.

According to Maas Geesteranus, “many more species of Mycena await to be 
discovered in Paraná State (Brazil) but, however desirable, the search cannot 
for various reasons be continued” (Maas Geesteranus & de Meijer 1998). 

During a survey of the Agaricomycetes of northern Argentina, we recently 
collected some specimens that do not match any other known species of Mycena. 
We propose herein M. moconensis, a new species in section Polyadelphia.

Material & methods
Macroscopic description is based in fresh material, according to Largent (1986) and 

Lodge et al. (2004). Microscopic features are described from material mounted in KOH 
5%, phloxine (1%), and Melzer’s reagent. The following notations are used: L = number 
of lamellae reaching the stipe; x = arithmetic mean of the spore length and width;  
Q = quotient of length and width indicated as a range of variation; Qm = mean of Q 
values; n = number of spores measured. Herbarium specimens are deposited in CTES, 
BAFC, and LIL. Herbarium abbreviations follow Holmgren et al. (1990).

Results

Mycena moconensis Niveiro, Albertó & Desjardin, sp. nov. Figs 1–8
MycoBank MB519458

Differing from other species of Mycena sect. Polyadelphya by its yellow to golden pileus 
and magenta to purple stipe.

Type: Argentina, Misiones, Parque Provincial Moconá, Sendero de la Gruta, (27°09ʹ13.2ʺS 
53°54ʹ04.7ʺW), 17.V.2008, leg. N. Niveiro et al. 767, (Holotype, CTES 0591002). 

Etymology: From Moconá Provincial Park.

Basidiomata scattered to gregarious. Pileus 1–8 mm in diameter, broadly 
parabolical to hemispherical or campanulate, without umbo; margin entire, 
decurved, translucent striate to sulcate; surface smooth, slightly pruinose to 
silky, dry; yellow to orange yellow or golden. Context thin. Odor and Taste 
absent. Lamellae adnate to slightly decurrent by a tooth, subdistant (L = 11–
13) without lamellulae, up to 0.5 mm wide, white; entire edge, concolorous. 
Stipe 30–60(–90) × 0.5–1.5 mm, central, cylindrical, equal, hollow, smooth, 
glabrous, apex magenta to dark magenta, purple or Indian red, paler on the 
base; attached to the substratum by a mycelial pad of brown radiating hyphae. 
Spore print white.

Basidiospores 5.7–8.6 × 3–4.5 µm, [x = 7.5 × 4 µm, Q = 1.59–2.27;  
Qm = 1.87, n = 38), oblong to pip-shaped, smooth, hyaline, amyloid, thin-
walled, without germ pore. Basidia 20–23 × 6–7 µm, clavate, 4-sterigmate. 
Pleurocystidia absent. Cheilocystidia 10–16 × 7–10 µm, hyaline, broadly 
clavate to subglobose, densely spinulose, with simple cylindrical excrescences 
2–2.6 µm long. Hymenophoral trama regular; hyphae 2.5–11 µm diam, 
dextrinoid, non-gelatinous. Pileipellis a thin cutis of repent, radially aligned 
hyphae; hyphae 2.5–5.5 µm diam., densely covered with short cylindrical 


Mycena moconensis sp. nov. (Argentina) ... 169

Figs 1–3. Mycena moconensis: 1. General aspect; 2. Detail of pileus; 3. Stipe with mycelial 
filaments radiating from the base. Scale bars: 1 = 20 mm; 2 = 2 mm; 3 = 1 mm.


170 ... Niveiro & al.

Figs 4–8. Mycena moconensis: 4. Basidia; 5. Basidiospores; 6. Cheilocystidia; 7. Hyphae of the 
stipitipellis; 8. Pileipellis and hypoderm. Scale bar = 10 µm.

spinulae, non-gelatinous. Hypodermium pseudoparenchymatous, with cells 
18–37 µm diam., dextrinoid. stipitipellis hyphae 3.5–5.5 µm diam., densely 
covered with short cylindrical spinulae. Caulocystidia absent or rare and 
scattered. Clamp connections present.

Habitat: Gregarious in small clusters, on leafy litter.
Additional specimens examined — ARGENTINA, Misiones, Parque Provincial 
Moconá, Sendero de la Gruta, (27°09ʹ17.1ʺS 53°54ʹ02.6ʺW), 25/V/2009, Niveiro & 
Michlig 1276 (BAFC); 25/V/2009, Niveiro & Michlig 1296 (LIL). 


Mycena moconensis sp. nov. (Argentina) ... 171

Discussion
This beautiful new species is characterized by small bicolored basidiomata 

with yellow to orange yellow or golden pilei and magenta to purple stipes. 
The following combination of features refer this species to section 

Polyadelphia (Maas Geesteranus 1986, Maas Geesteranus & de Meijer 1997): 
small basidiomata with few lamellae, thin stipes with radiating basal mycelium, 
cheilocystidia densely covered with simple excrescences, pip- shaped 
basidiospores, and a non-gelatinous pileipellis composed of hyphae densely 
ornamented with small spinulae. 

Mycena moconensis could be confused with “M. coprinoides” P. Karst. sensu 
Raithelh., a species previously recorded in Argentina (Raithelhuber 2004). 
The latter species differs, however, in forming a pale yellow to pale ochraceous 
pileus with a weakly striate margin, crowded and adnexed-adnate lamellae, a 
pale yellow stipe with a darker base, and fusiform cheilocystidia. It should be 
noted that Maas Geesteranus (1981) considers Mycena coprinoides P. Karst. as 
representing a species of Coprinus, based on his examination of the holotype 
specimen. The taxon reported by Raithelhuber (2004) as “M. coprinoides” may 
represent an undescribed species.

The presence of a citron yellow to barium yellow pileus, sulcate-striate margin, 
adnate-decurrent, distant lamellae, and pyriform to clavate cheilocystidia with 
excrescences also diagnose Mycena citricolor (Berk. & M.A. Curtis) Sacc., a 
pathogen of coffee known from the New World tropics. Mycena citricolor differs 
in forming a yellow stipe, slightly smaller basidiospores (4.2–6 × 2.3–3.5 µm), 
and pileipellis hyphae that are embedded in a gelatinous matrix (Pegler 1983). 
It also differs in forming bioluminescent mycelium on which are produced 
stilboid asexual propagules with the anamorphic Decapitatus flavidus (Cooke) 
Redhead & Seifert.

The similar M. melinocephala Singer, described from Argentina on Alnus 
wood, differs in forming a yellowish honey-coloured pileus and stipe and 
larger, subglobose to globose basidiospores (8–10.5 × 7.5–9.5 µm) (Singer 
1973). Mycena ixoxantha Singer, a species described from Colombia with 
citrine yellow pileus and amber coloured stipe, differs in forming gelatinous 
pileipellis tissue (Singer 1973).

Two species from the northern hemisphere, Mycena albiceps (Peck) Gilliam 
and M. capillaris (Schumach.) P. Kumm., share similar micro-morphological 
features with M. moconensis but differ in forming white to pale greyish white 
pilei and dark greyish brown to black stipes (Maas Geesteranus 1986).

Maas Geesteranus & de Meijer (1997, 1998) described two species of Mycena 
sect. Polyadelphia — M. elongata Maas Geest. & de Meijer and M. tuberifera 
Maas Geest. & de Meijer — from Paraná State (Brazil) near the location where 
M. moconensis was found. They are characterized by very dark brown pilei and 


172 ... Niveiro & al.

a pale yellow (M. elongata) or white (M. tuberifera) stipe. The authors regarded 
both species as unusual for section Polyadelphia by differing from northern 
hemisphere representatives in forming smooth stipitipellis hyphae and simple, 
non-spinulose caulocystidia, characters not observed in M. moconensis.

Acknowledgments
The authors wish to thank T.J. Baroni and R.H. Petersen for the critical revision of 

the manuscript. This research was made possible by the support of Reserva de Biosfera 
Yaboty, MERNRyT – Proyecto Regional Araucaria XXI, Bosque Atlántico – AECID; 
Myndel Botanical Foundation; SGCyT (UNNE) and the Argentine Nat’l Research 
Council (CONICET).

Literature cited
Dennis RWG. 1961. Fungi venezuelani IV. Kew Bull. 15: 67–156. 

http://dx.doi.org/10.2307/4115784
Holmgren PK, Holmgren NH, Barnett LC. 1990. Index herbariorum, New York Botanical Garden, 

USA.
Kirk PM, Cannon PF, Minter DW, Stalpers JA. 2008. Ainsworth & Bisby´s dictionary of the fungi. 

10th ed. 771 p.
Largent DL. 1986. How to identify mushrooms to genus I: macroscopic features. Mad River Press. 

Eureka. California. 166 p. 
Lechner BE, Wright JE, Popoff OF. 2006. New taxa and new records for Argentina of fungi from 

Iguazú National Park, Misiones. Fungal Diversity 21: 131–139.
Lodge DJ, Ammirati JF, O’Dell TE, Mueller GM, Huhndorf SM, Wang CJ, Stokland JN, Schmit JP, 

Ryvarden L, Leacock PR, Mata M, Umaña L, Wu QX, Czederpiltz DL. 2004. Terrestrial and 
lignicolous macrofungi. 127–172, in: GM Mueller et al. (eds). Biodiversity of Fungi. Inventory 
and Monitoring Methods. Elsevier Academic Press.

Maas Geesteranus RA. 1981. Studies in Mycenas 26. Proc. K. Ned. Akad. Wet. (Ser C) 84:  
221–231.

Maas Geesteranus RA. 1986. Conspectus of the Mycenas of the Northern Hemisphere 6. Sections 
Polyadelphia and Saetulipedes. Proc. K. Ned. Akad. Wet. (Ser C) 89: 159–182

Maas Geesteranus RA, de Meijer AAR. 1997. Mycenae paranaenses. Kon. Ned. Akad. Wet., Verh., 
Afd. Nat. II 97: 164 p.

Maas Geesteranus RA, de Meijer AAR. 1998. Further Mycenas from the state of Paraná, Brazil. 
Persoonia 17(1): 29–46.

Niveiro N, Popoff OF, Albertó EO. 2010. Contribución al conocimiento de los Agaricales s.l. de la 
Selva Paranaense Argentina. Bol. Soc. Argent. Bot. 45(1–2): 17–27. 

Pegler DN. 1983. Agaric flora of the Lesser Antilles. Kew Bull. Addit. Ser. 9: 1–668.
Raithelhuber J. 1984a. Die Gattung Mycena in Südamerika (1). Metrodiana 10(1): 5–21. 
Raithelhuber J. 1984b. Die Gattung Mycena in Südamerika (2). Metrodiana 10(2): 23–46. 
Raithelhuber J. 1985a. Die Gattung Mycena in Südamerika (3). Metrodiana 11(1): 2–25. 
Raithelhuber J. 1985b. Die Gattung Mycena in Südamerika (4). Metrodiana 11(2): 31–50.
Raithelhuber J. 1985c. Spec. nov., comb. nov., nom. nov. et stat. nov. Metrodiana 11(2): 50–51.
Raithelhuber J. 1985d. Die Gattung Mycena in Südamerika (5). Metrodiana 12(1): 3–9.
Raithelhuber J. 1985e. Llave para determinar las Micenas sudamericanas. Metrodiana 12(1):  

12–20.


Mycena moconensis sp. nov. (Argentina) ... 173

Raithelhuber J. 1985f. Key to the species of Mycena in South America. Metrodiana 12(2): 25–32.
Raithelhuber J. 1996a. Agaric flora of South America (11). Metrodiana 23(1): 10–52.
Raithelhuber J. 1996b. Agaric flora of South America (12). Metrodiana 23(3): 124–152.
Raithelhuber J. 2004. Nueva flora micológica Argentina. Mycosur Alemania. 576 p.
Rick PJ. 1938. Agarici riograndenses II. Lilloa 2: 251–316.
Singer R. 1969. Mycoflora australis. Beih. Nova Hedwigia 29: 1–405.
Singer R. 1973. Diagnoses fungorum novorum agaricalium III. Beih. Sydowia 7: 1–106.
Singer R. 1989. New taxa and new combinations of Agaricales (Diagnoses fungorum novorum 

agaricalium IV). Fieldiana, Bot. 21: 1–133.
Spegazzini C. 1887. Fungi fuegiani. Bol. Acad. Nac. Ci. Republ. Argent.11: 135–308. 
Spegazzini C. 1898. Fungi argentini novi vel critici. Anales Mus. Nac. Hist. Nat. “Bernardino 

Rivadavia” 6: 81–365. 
Spegazzini C. 1926. Observaciones y adiciones a la micología argentina. Bol. Acad. Nac. Ci. Republ. 

Argent. 28: 276–406.
Valenzuela E, Moreno G. 1995. Contribución al estudio del género Mycena (Agaricales, 

Basidiomycotina) en la X Región de Chile. Bol. Soc. Micol. Madrid 20: 179–194
Wright JE, Wright AM. 2005. Checklist of the mycobiota of Iguazú National Park (Misiones, 

Argentina). Bol. Soc. Argent. Bot. 40(1–2): 23–44.
Wright JE, Lechner BE, Popoff OF. 2008. Atlas pictórico de los hongos del Parque Nacional Iguazú. 

Ed. L.O.L.A. Buenos Aires. Argentina. 228 p.

View publication stats

https://www.researchgate.net/publication/258848810

