

SOUTHERN AUSTRALIAN GENERA OF *DICTYOTACEAE* AT A GLANCE

“Algae Revealed” R N Baldock, S Australian State Herbarium, July 2003
(magnified detail may be colourless or blue)

I. genera with *single* apical cells

cross section

Dictyota

Single apical cell

Single middle layer of large cells; single outer layer of small cells

Young blades may show many cell layers only at edges

Several ordered middle layers of large cells; single outer layer of small cells in cross section

Dilophus

Single apical cell

Divergent branches

Single large-celled middle layer, several rows of small outer cells in cross section

Pachydictyon

Single apical cells

Surface with numerous bristly outgrowths

Single large-celled middle layer, single rows of small outer cells in cross section of most blades

Glossophora

II. genera with *several* or a *row* of apical cells

II. genera with *several* or a *row* of apical cells (continued)

Continuous row of apical cells

Middle layer with large cells in 5 rows

Exallosorus

Lobophora

Single central row of large cells in cross section

Continuous row of apical cells

Several rows of central cells of the same size in cross section

Continuous row of apical cells

Zonaria

Edge rolled over & under

2-6 cells thick in cross section

Padina

Spatoglossum

5-6 middle cells in *un-ordered* rows, hairs in pits in cross section view

Short line of dividing cells at blade edges (bracketed) viewed microscopically from above

Cells in a cross section are similar but *not* in rows; spore sacs protrude ▽

Taonia