
[image: image2.jpg]

Diaporthe nobilis, a new record on Camellia sinensis in Guizhou Province, China (Times new Roman, 16 pt, bold)
Li Y1,2, Tan P3 and Zhao DG1,2*(Names of Authors with initials, Times new Roman, 12 pt)

1 The affiliation and address of the author without abbreviations and email (Times new Roman, 10 pt, Italics)
2 Etc
3 Etc
Citation – Li Y, Tan P, Zhao DG 2023 – Diaporthe nobilis, a new record on Camellia sinensis in Guizhou Province, China (Title). Mycosphere X(X), X–X, Doi 10.5943/mycosphere/X/X/X (Times new Roman, 10pt)
Abstract (Times new Romen 12pt, bold)
The abstract should be concise and provide the basic findings of the study. No abbreviations, author citations or reference citations should be included. (Times New Roman, 10 pt)
Keywords (Times new Romen, 12 pt, bold) – in alphabetical order – must not repeat words in title (Times New Roman, 10 pt)
INTRODUCTION
Citations are listed in chronological order (von Arx & Müller 1954, Ball 1987, 2007, Tall et al. 2006). The introduction should briefly review the topic being investigated and present the objectives of the study. [Note: ‘&’ not ‘and’; no comma after authors; comma to separate citations] (Times New Roman, 12 pt)

MATERIALS AND METHODS
Isolates and Morphology

The methods should be adequately detailed or referenced in other work.

All subheadings should be in the same format. (Times New Roman, 12 pt)
RESULTS
This can have subheadings (Fig. 1). There should be no reference citations in the results (Figs 2, 3, 6–8). (Times New Roman, 12 pt)
Phylogenetic analyses

The results section should only include the results of this study and no comparison with other studies. Never use the term etc. in the text. For new species and genera use the format below.

Colletotrichum pseudotheobromae McKenzie, sp. nov.
Figs 12–18

Index Fungorum number: IFXXXX; Facesoffungi number: FoFXXXX
Etymology – named for its resemblance to C. theobromae.

Conidiomata formed on poplar twigs in culture pycnidial, uniloculate, dark brown to yellow-black or reddish green, immersed in the host becoming erumpent when mature…..

Teleomorph – Glomerella tingliae (Cooke) Arx, Gen. Fungi Sporul. Cult.: 143 1970. Follow Index Fungorum.

(Physalospora tingliae Cooke, Grevillea 17: 92 1889.
Known distribution – widespread in tropical and subtropical regions.

Material examined – Country, Province, Town, place, on substrate, (date) 15 Jul 2009, (collector) P.J. Smith, collectors’ number (herbarium, state if holotype or other type) – ex-type culture in CBC

Notes – The connection….
Key to Fungus species

1. Text Text Text Text
Text

2. Text Text Text Text
Text Text Text Text

3. Text Text Text Text
Text Text Text Text

DISCUSSION
This is where you compare your work with other research and put forward and discuss your major findings (Table 1). There must be adequate comparison and references to previous work. (Times New Roman, 12 pt)
Table 1 Conidial size and septation of selected Colletotrichum species.
	
	Magnolia liliifera
	Cinnamomum iners

	
	Stage I*
	Stage II*
	Stage I*
	Stage II*

	Species richness
	23
	21
	14
	9

	Species evenness
	88
	44
	24
	17

	Shannon indices
	2.84
	2.9
	2.56
	2.1

	Shannon evenness
	0.74
	0.84
	0.92
	0.9

[image: image1.jpg]

Figures 2–11 Colletotrichum thingliae. 2, 3, 5, 6, 10, 11 CBS164.96 2 Paraphyses. 3, 4 Conidiogenous cells and young conidia. 5, 6 Mature conidia in two different focal planes to show the longitudinal striations. 10, 11 Hyaline, immature conidia. 4, 7, 8, 9, K118158 4 Conidiogenous layer with paraphyses. 7, 8 Mature conidia in two different focal planes to show the longitudinal striations. 9 Conidia. Scale Bars = 10 µm. This picture is copyright of Michael Pilkington.
ACKNOWLEDGEMENTS
This work was financed by the European…. (Times New Roman, 12 pt)
REFERENCES (Note: If there are more than 5 authors, write first 4 authors names followed by et al.)
Alfaro ME, Zoller S, Lutzoni F. 2003 – Bayes or bootstrap? A simulation study comparing the performance of Bayesian Markov chain Monte Carlo sampling and bootstrapping in assessing phylogenetic confidence. Molecular Biology and Evolution 20, 255–266.

Anon 2001–2009 – NZFungi database of New Zealand fungi. Landcare Research, New Zealand. http://nzfungi.landcareresearch.co.nz (Accessed on May 14, 2013).
Arx JA von 1981 – The Genera of Fungi Sporulating in Pure Culture. J. Cramer, Vaduz.

Piasai O, Manoch L. 2009a – Coprophilous ascomycetes from Phu Luang Wildlife Sanctuary and Khao Yai National Park in Thailand. Kasetsart Journal (National Sciences) 43, 34–40.

Piasai O, Manoch L. 2009b – Diversity of microfungi from animal excrement at Ko Samaesarn and Mu Ko Angthong National Park; 35th Congress on Science and Technology of Thailand. Department of Plant Pathology, Faculty of Agriculture, Kasetsart University, Bangkok.
Note:
Page margins must be 0.8" each side

Page size must be A4

Single spacing

MYCOSPHERE X(X): X–X (2023)	www.mycosphere.org	ISSN 2077 7019

Doi 10.5943/mycosphere/X/X/X

ARTICLE

Submitted: XX January 2023; Accepted: XX February 2023; Published: XX May 2023

*Corresponding Author: Steven L. Stephenson – e-mail – slsteph@uark.edu
1
2

3

