

V. REFERENCES

- Cock, J.M., Sterck, L., Rouzé, P., Scornet, D., Allen A.E., Amoutzias, G., Anthouard, V., Artiguenave, F., Aury, J.M., Badger, J.H., Beszteri, B., Billiau, K., Bonnet, E., Bothwell, J.H.F., Bowler, C., Boyen, C., Brownlee, C., Carrano, C.J., Charrier, B., Cho, G.Y., Coelho, S.M., Collén, J., Corre, E., Delage, L., Delaroque, N., Dittami, S.M., Doulbeau, S., Elias, M., Farnham, G., Gachon, C.M.M., Gschloessl, B., Heesch, S., Jabbari, K., Jubin, C., Kawai, H., Kimura, K., Kloareg, B., Küpper, F.C., Lang, D., Bail, A.L., Leblanc, C., Lerouge, P., Lohr, M., Lopez, P.J., Martens, C., Maumus, F., Michel, G., Miranda-Saavedra, D., Morales, J., Moreau, H., Motomura, T., Nagasato, C., Napoli, C.A., Nelson, D.R., Nyvall-Collén, P., Peters, A.F., Pommier, C., Potin, P., Poulain, J., Quesneville, H., Read, B., Rensing, S.A., Ritter, A., Rousvoal, S., Samanta, M., Samson, G., Schroeder, D.C., Séguens, B., Strittmatter, M., Tonon, T., Tregear, J., Valentin, K., von Dassow, P., Yamagishi, T., Van de Peer, Y., and Wincker P. (2010) The *Ectocarpus* genome and the independent evolution of multicellularity in the brown algae. *Nature* 465: 617-621.
- Ichihara, K., Arai, S., Uchimura, M., Etienne, J. F., Ebata, H., Hiraoka, M. and Shimada, S. (2009) A new species of freshwater *Ulva*, *Ulva limnetica* (Ulvales, Ulvophyceae) from the Ryukyu islands, Japan. *Phycol. Res.* 57: 94-103.
- Ichihara, K., Arai, S. and Shimada, S. (2009) cDNA cloning of a lectin related gene in freshwater macroalgae, *Ulva limnetica* (Ulvales, Ulvophyceae), preferentially expressed in freshwater than seawater conditions. *Phycol. Res.* 57: 104-110.
- Kawai, H. (1986) On the life history of Japanese *Eudesme virescens* (Carm.) J. Ag. Jap. J. *Phycol.* 34: 203-208. (in Japanese)
- Kawai, H. (1989) Life history and systematic position of *Heteroralfsia saxicola* gen. et comb. nov. (Ralfsiaceae, Phaeophyceae). *Phycologia* 28: 243-251.
- Kawai, H. (1997) Morphology and life history of *Coelocladia arctica* (Dictyosiphonales, Phaeophyceae), new to Japan. *Phycol. Res.* 45: 183-187.
- Kawai, H. and Kurogi, M. (1983) Morphology and life history in culture of a new variety of *Litosiphon groenlandicus* from Japan. *J. Fac. Sci., Hokkaido Univ. ser. V (Botany)*. 13: 25-38.
- Kawai, H. and Kurogi, M. (1985) On the life history of *Pseudochorda nagaii* (Pseudochordaceae fam. nov.) and its transfer from Chordariales to Laminariales (Phaeophyta). *Phycologia* 24: 289-296.
- Kawai, H., Maeba, S., Sasaki, H., Okuda, K. and Henry, E. (2003) *Schizocladia ischiensis*: a new filamentous marine chromophyte belonging to a new class, Schizocladophyceae. *Protist* 154: 211-228.
- Kawai, H. and Nabata, S. (1990) Life history and systematic position of *Pseudochorda gracilis* sp. nov. (Laminariales, Phaeophyceae). *J. Phycol.* 26: 721-727.
- Kawai, H. and Prud'homme van Reine, W.F. (1998) Life history of Japanese *Stylocaulon durum* (Sphaclariales, Phaeophyceae). *Phycol. Res.* 46: 263-270.
- Kawai, H., Sasaki, H., Maeba, S. and Henry, E.C. (2005) Morphology and molecular phylogeny of *Phaeostrophion irregulare* (Phaeophyceae) with proposal of Phaeostrophiaceae fam. nov., and review of Ishigeaceae. *Phycologia* 44: 169-182.
- Kawai, H., Sasaki, H., Maeda, Y. and Arai, S. (2001) Morphology, life history and molecular phylogeny of *Chorda rigida* sp. nov. (Laminariales, Phaeophyceae) from the Sea of Japan and the genetic diversity of *Chorda filum*. *J. Phycol.* 37: 130-142.
- Kawai, H. and Tokuyama, M. (1995) *Laminarionema elsbetiae* gen. et sp. nov. (Ectocarpales, Phaeophyceae), a new endophyte in *Laminaria* sporophytes. *Phycol. Res.* 43: 185-190.
- Kim, Sung-Ho and Kawai, H. (2002) Taxonomic revision of *Chordaria flagelliformis* (Chordariales, Phaeophyceae) with elevation of f. *chordaeformis* to an independent species. *Phycologia* 41: 328-339.
- Kim, Sung-Ho, Peters, A. F. and Kawai, H. (2003) Taxonomic revision of *Sphaerotrichia divaricata* (C. Ag.) Kylin (Ectocarpales s.l., Phaeophyceae), with a reappraisal of *S. firma* (Gepp) A. Zinova from the Northwestern

- Pacific. *Phycologia* 42: 183-192.
- Kogame, K. and Kawai, H. (1993) Morphology and life history of Japanese *Petalonia zosteriforia* (Reinke) O. Kunze (Scytoniphonales, Phaeophyceae) from Japan. *Jpn. J. Phycol.* 41: 29-37.
- Lim, P.E., Sakaguchi, M., Hanyuda, T., Kogame, K., Phang, S.-M. and Kawai, H. (2007) Molecular phylogeny of crustose brown algae (Ralfsiales, Phaeophyceae) inferred from *rbcL* sequences resulting in proposal for Neoralfsiaceae fam.nov. *Phycologia* 46: 456-466.
- Peters, A.F. and Burkhard, E. (1998) Systematic position of the kelp endophyte *Laminarionema elsbetiae* (Ectocarpales *sensu lato*, Phaeophyceae) inferred from nuclear ribosomal DNA sequences. *Phycologia* 37: 114-120.
- Peters, A.F., Kawai, H. and Novaczek, I. (1993) Intraspecific sterility barrier confirms that introduction of *Sphaerotrichia divaricata* (Phaeophyceae, Chordariales) into the Mediterranean was from Japan. *Hydrobiologia* 260/261: 31-36.
- Ramirez, C.M.E. and Müller, D.G. (1991) New records of benthic marine algae from Easter Island. *Bot. Mar.* 34: 133-137.
- Maier, I., Wolf, S., Delaroque, N., Müller, D.G. and Kawai, H. (1998) A DNA virus infecting the marine brown alga *Pilayella littoralis* (Ectocarpales, Phaeophyceae) in culture. *Eur. J. Phycol.* 33: 213-220.
- Müller, D.G. and Eichenberger, W. (1994) Betaine lipid content and species delimitation in *Ectocarpus*, *Feldmannia* and *Hincksia* (Ectocarpales, Ectocarpaceae). *Eur. J. Phycol.* 29: 219-225.
- Müller, D.G. and Eichenberger, W. (1995) Crossing experiments, lipid composition and the species concept in *Ectocarpus siliculosus* and *E. fasciculatus* (Phaeophyceae, Ectocarpales). *J. Phycol.* 31: 173-176.
- Müller, D.G. and Kawai, H. (1991) Sexual reproduction of *Ectocarpus siliculosus* (Ectocarpales, Phaeophyceae) in Japan. *Jpn. J. Phycol.* 39: 151-155.
- Müller, D.G. and Stache, B. (1989) Life history studies on *Pilayella littoralis* (L.) Kjellman (Phaeophyceae, Ectocarpales) of different geographical origin. *Bot. Mar.* 32: 71-78.
- Niwa, K., Kikuchi, N. and Aruga, Y. (2005) Morphological and molecular analysis of the endangered species *Porphyra tenera* (Bangiales, Rhodophyta). *J. Phycol.* 41: 294-304.
- Niwa, K., Iida, S., Kato, S., Kawai, H., Kikuchi, N., Kobiyama, A. and Aruga, Y. (2009) Genetic diversity and introgression in two cultivated species (*Porphyra yezoensis* and *Porphyra tenera*) and closely related wild species of *Porphyra* (Bangiales, Rhodophyta). *J. Phycol.* 45: 493-502.
- Sasaki, H. and Kawai, H. (2007) Taxonomic revision of the genus *Chorda* (Chordaceae, Laminariales) based on sporophyte anatomy and molecular phylogeny. *Phycologia* 46: 10-21.
- Sasaki, H., Lindstrom, S.C., Waaland, J.R. and Kawai, H. (2003) Occurrence of the gametophyte of *Agarum clathratum* (Laminariales, Phaeophyceae) as an endophyte in *Oculifilum denticulatum* (Gigartinales, Rhodophyceae). *Phycol. Res.* 51: 192-202.
- Sekimoto, S., Yokoo, K., Kawamura, Y. and Honda, D. (2008) Taxonomy, molecular phylogeny, and ultrastructural morphology of *Olpidiopsis porphyryae* sp. nov. (Oomycetes, stramenopiles), an unicellular obligate endoparasite of *Bangia* and *Porphyra* spp. (Bangiales, Rhodophyta). *Mycol. Res.* 112: 361-374.
- Shimada, S. and Masuda, M. (2004) Reassessment of the taxonomic status of *Gelidium subfastigiatum* (Gelidiales, Rhodophyta). *Phycol. Res.* 51: 271-278.
- Shimada, S., Horiguchi, T. and Masuda, M. (2000) Confirmation of the status of three *Pterocladia* (Gelidiales, Rhodophyta) species described by K. Okamura. *Phycologia* 39: 10-18.
- Shimada, S., Yokoyama, N., Arai, S. and Hiraoka, M. (2008) Phylogeography of the genus *Ulva* (Ulvophyceae, Chlorophyta), with special reference to the Japanese freshwater and brackish taxa. *J. Appl. Phyco.* 20: 979-989.
- Stache, B., Müller, D.G. and Goff, L.J. (1997) Molecular systematics of *Ectocarpus* and *Kuckuckia* (Ectocarpales, Phaeophyceae) inferred from phylogenetic analysis of nuclear- and plastid-encoded DNA sequences. *J. Phycol.* 33: 152-168.

- Tanaka A., Uwai, S., Nelson, W. and Kawai, H. (2010) *Phaeophysema* gen. nov. and *Vimineoleathesia* gen. nov., new brown algal genera for the minute Japanese members of the genus *Leathesia*. *Eur. J. Phycol.* 45: 109-117.
- Uwai, S., Nelson, W., Neill, K., Wang, W. D., Aguilar-Rosas, L.E., Boo, S.M., Kitayama, T. and Kawai, H. (2006) Genetic diversity in *Undaria pinnatifida* (Laminariales, Phaeophyceae) deduced from mitochondria genes – origins and succession of introduced populations. *Phycologia* 45: 687-695.
- Yano, M., Kamiya, M., Arai, S. and Kawai, H. (2004) Morphological homoplasy in the Japanese *Plocamium* species (Plocamiales, Rhodophyta) inferred from the Rubisco spacer sequence and intracellular acidity. *Phycologia* 43: 383-393.