

茅ヶ崎市清水谷の変形菌類

矢野 倫子・武山 育子・山本 幸憲

Michiko Yano, Yasuko Takeyama and Yukinori Yamamoto:
Myxomycetes in Shimizuyato, Chigasaki, Kanagawa Prefecture

はじめに

変形菌は粘菌とも呼ばれ、そのライフサイクルのうちに動物的な状態と植物的な状態を併せ持っている生物である。十分な水分環境下で胞子が発芽してアメーバ状細胞となり、バクテリアなどを餌として食べ、変形体と呼ばれるアメーバ体に成長する。変形体は体の形を自由に変えながら動き回り、成熟すると適当な条件下で子実体を形成する。子実体は多くは胞子が入った子嚢と柄で構成されているキノコ型が多いが、柄がない扁平な型や球状の型もあり、形、色共に変化に富んでいる。

変形菌については神奈川県内では昭和天皇の採集記録(今島, 1988; 国立科学博物館, 2005)がありその他、南方熊楠、江本義数、原撰祐の採集記録もある。近年では横浜市(出川, 1985)、丹沢大山地方(木村, 2006; 山本ほか, 2006; 川上ほか, 2007)、鎌倉市(出川ほか, 2006)、小田原市入生田(出川ほか, 2007)、(矢野, 2008, 2009; 神奈川県立生命の星・地球博物館菌類ボランティア変形菌グループ, 2011)、逗子市(出川ほか, 2007; 矢野, 2010; 山本・矢野, 2011)などで変形菌調査記録がある。山本(2011)

によれば、神奈川県から記録された変形菌は裸名を除いて173種であり、他県と比較しても多い数ではない。特に県北側の高山地方や県中央平野部からの公式報告は少ない。そこで、筆者らは県中央平野に位置する茅ヶ崎市堤(つつみ)の清水谷(しみずやと)で調査を行い、標本数276、5目9科19属60種(原生粘菌を入れると6目10科20属62種)を観察確認したので、ここに報告する。

調査地の概要

調査地の清水谷は茅ヶ崎市の北東に位置し、市民の森の西側、北西から南東に細長く続く谷戸である。相模原台地の南端の高座丘陵地帯にあたり、この台地を小出川や支流の駒寄川などが浸食して谷戸を作りだした。台地は標高50mで、地表は関東ローム層に覆われ、火山灰層が約10mの厚さで分布している。茅ヶ崎市の年平均気温は15℃前後、年間降水量は約1,500mmである(野中, 1994)。

清水谷は、広さ4~5haで、「絞り水」と地元で呼ばれる湧水が、雨の多く降った後などに丘陵地帯から絞り


図1. 調査地。詳細図は、国土地理院数値地図25,000(地図画像)「東京」に加筆。

出すように湧出している。「絞り水」は谷戸奥部の斜面や、谷戸入口近くの石垣など十数ヶ所数えられる。谷戸を南北に流れる数本の細い流れがあり、谷戸中部に池、北部に湿地がある。林内の主要な植生はシラカシ、エノキ、ケヤキ、ミズキ、スギ、ヒノキ、コナラ、などの混合樹林である。現在、清水谷は、茅ヶ崎市に借り上げられ、市民によって雑木林の維持管理や湿地の回復保全活動がおこなわれている。

毎回の採集調査場所(図1)としては、谷戸奥部の湿地の周辺が特に多かったが、中部の池の斜面や細流沿いの周囲でも採集観察を行った。

調査方法

筆者らは清水谷内で2008年4月から2011年3月まで毎月1回の調査を行い、子実体は落葉、落枝から発生している場合は基物ごと、また腐朽木や倒木樹皮などについている場合はその一部を削り取って採集した。持ち帰った標本は台紙に接着し標本箱に入れた後、熱風乾燥した。なお、それらの証拠標本は、神奈川県立生命の星・地球博物館収蔵庫に登録保管されている。調査は矢野、武山が担当し、同定については山本(1998)に準拠して矢野が全標本の内62標本、武山が7標本を同定し、その確認および他の標本同定については山本が担当した。

また、写真(図2~6)を付けた5種については山本(1998)で発生が稀とされている種である。子実体を顕微鏡(Nikon SMZ645)で観察・写真撮影をし、ホイヤー液で封入したプレパラートを作成した後、生物顕微鏡(OLYMPUS CH-2)で細毛体は400倍、胞子は1000倍で観察・写真撮影をして、その特徴について解説をつけた。

確認された変形菌目録

科、属の配列、和名、学名はアルファベット順でも山本(1998)に従った。標本番号(生命の星・地球博物館の登録番号KPM-NC)に続き、発生基物(Lは落葉、Tは落枝、Mはコケ、Dは腐木・倒木を表す。その他の場合はリスト中に記入)、採集年月日、混生(＋で表示)、採集者名(M.Y.は矢野倫子、Y.T.は武山育子)を記した。神奈川県新産には＊を印した。

原生粘菌綱 Protosteliomycetes (Protostelia)

原生粘菌目 Protosteliales (Protostelida)

ツノホコリ科 Ceratiomyxaceae

ツノホコリ *Ceratiomyxa fruticulosa* (O. F. Muell.)

T. Macbr., N. Am. Slime-Moulds 18. 1899

KPM-NC5002605 (T 2008/6/18 M.Y.); KPM-

NC5002704 (D 2009/7/28 +ウツボホコリ M.Y.)

ナミウチツノホコリ *Ceratiomyxa fruticulosa* var. *flexuosa* (Lister) G. Lister, Mon. Mycet. ed. 2. 26. 1911.

KPM-NC5002627 (D 2008/7/10 M.Y., Y.T.)

変形菌綱 Myxomycetes (Myxogastria)

ハリホコリ目 Echinosteliales(Echinostelida)

クビナガホコリ科 Clastodermataceae

1. クビナガホコリ *Clastoderma debaryanum* A. Blytt, Bot. Zeit. 38: 343. 1880.

KPM-NC5002796 (D 2010/7/20 M.Y.)

コホコリ目 Liceales (Liceida)

アミホコリ科 Cribrariaceae

2. ダイダイアミホコリ *Cribraria aurantiaca* Schrad., Nov. Gen. Pl.5. 1797.

KPM-NC5002658 (D 2008/10/9 M.Y.); KPM-NC5002717 (D 2009/8/18 M.Y.)

3. サラナシアミホコリ *Cribraria intricata* var. *dictyodioides* (Cooke & Balf. f.) Lister, Mycet. 144. 1894.

KPM-NC5002705 (D 2009/7/28 M.Y.); KPM-NC5002740 (D 2009/11/10 Y.T.); KPM-NC5002781 (D 2010/6/22 M.Y.); KPM-NC5002821 (D 2010/8/24 M.Y.); KPM-NC5002825 (D 2010/8/24 +アシナガアミホコリ M.Y.); KPM-NC5002829 (D 2010/8/24 Y.T.); KPM-NC5002832 (D 2010/8/24 Y.T.)

4. オジギアミホコリ *Cribraria languescens* Rex, Proc. Acad. Phila. 43: 394. 1891.

KPM-NC5002799 (D 2010/7/20 M.Y.)

5. アシナガアミホコリ *Cribraria microcarpa* (Schrad.), Pers., Syn. meth fung. 1: 190. 1801, emend. Nann-

Bremek., Proc. K. Ned. Akad. Wet. C. 69: 340. 1966. KPM-NC5002626 (D 2008/6/18 +ホソエノヌカホコリ M.Y., Y.T.); KPM-NC5002626 (D 2008/6/18 +ホソエノヌカホコリ M.Y., Y.T.); KPM-NC5002718 (D 2009/8/18 M.Y.); KPM-NC5002784 (D 2010/6/22 +ツノホコリ Y.T.)

6. マルナシアミホコリ *Cribraria pyriformis* var. *notabilis* Rex, ex G. Lister, in Lister, Mon. Mycet. ed. 2. 182. 1911.

KPM-NC5002719 (D 2009/8/18 M.Y.); KPM-NC5002736 (D 2009/11/10 M.Y.); KPM-NC5002822 (D 2010/8/24 M.Y.); KPM-NC5002830 (D 2010/8/24 +クモノスホコリ Y.T.)

7. アミホコリ *Cribraria tenella* Schrad., Nov. Gen. Pl. 6. 1797.

KPM-NC5002843 (D 2010/10/19 M.Y.)

8. ＊コアミホコリ *Cribraria tenella* var. *concinna* G. Lister, Mycet. ed. 3. 175. 1925. (図2)

KPM-NC5002720 (D 2009/8/18 M.Y.)

子実体の形態はアシナガアミホコリに似ている。柄は長く、杯状体は無いか小さい(山本, 1998)。アシナガアミホコリに比べて壁網の節は肥厚せず、遊離端が多い。神奈川県新産種。


図2. コアミホコリ *Cribraria tenella* var. *concinna*. KPM-NC5002720. A:子実体, 単子嚢体型で子嚢は淡黄褐色; B:子嚢(黒矢印)と柄(白矢印), 柄は黒褐色で長い, 子嚢の6~7倍; C:壁網と孢子, 節は丸く遊離端がある; D:壁網の節(黒矢印)と孢子(白矢印), 孢子は細かいいぼ型. スケールは, a: 0.2mm; b: 0.1mm; c: 10 μ m; d: 10 μ m.

9. クモノスホコリ *Cribraria cancellata* (Batsch) Nann.-Bremek., Ned. Myxom. 92. 1974.

KPM-NC5002711 (D 2009/8/18 M.Y.); KPM-NC5002703 (D 2009/7/28 + アシナガアミホコリ M.Y.); KPM-NC5002707 (D 2009/7/28 M.Y.); KPM-NC5002807 (D 2010/7/20 M.Y.)

10. サラクモノスホコリ *Cribraria cancellata* var. *fusca* (Lister) Nann.-Bremek., Ned. Myxom. 93. 1974.

KPM-NC5002607 (D 2008/6/18 M.Y.); KPM-NC5002638 (D 2008/7/10 M.Y.); KPM-NC5002668 (D 2008/11/13 M.Y.); KPM-NC5002773 (D 2010/6/22 M.Y.); KPM-NC5002783 (D 2010/6/22 M.Y.); KPM-NC5002820 (D 2010/7/20 Y.T.)

ハシラホコリ科 Dictydiaethaliaceae

11. ハシラホコリ *Dictydiaethalium plumbeum* (Schum.) Rostaf., in Lister, Mycet. 157. 1894.

KPM-NC5002742 (D 2010/1/19 M.Y.); KPM-NC5002743 (D 2010/1/19 M.Y.)

ドロホコリ科 Reticulariaceae

12. マメホコリ *Lycogala epidendrum* (L.) Fr., Syst. Myc. 3: 80. 1829.

KPM-NC5002666 (D 2008/11/13 M.Y.); KPM-NC5002739 (D 2009/11/10 Y.T.); KPM-NC5002766 (D 2010/6/22 M.Y.); KPM-NC5002775 (D 2010/6/22 M.Y.)

13. コマメホコリ *Lycogala exiguum* Morgan, J. Cinc. Soc. Nat. Hist. 15: 134. 1893.

KPM-NC5002624 (D 2008/6/18 M.Y.); KPM-NC5002725 (D 2009/8/18 Y.T.)

14. エツキクダホコリ *Tubifera microsperma* (Berk. & Curt.) G. W. Martin, Mycologia 39: 461. 1947.

KPM-NC5002632 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002650 (D 2008/9/11 M.Y., Y.T.); KPM-NC5002663 (D 2008/11/13 M.Y.); KPM-NC5002798 (D 2010/7/20 M.Y.)

ケホコリ目 Trichiales (Trichiida)

ウツボホコリ科 Arcyriaceae

15. クロエウツボホコリ *Arcyria affinis* Rostaf.,
Mon. 276. 1875, emend. Nann.-Bremek., Proc.
K. Ned. Akad. Wet. C. 71. 39. 1968.

KPM-NC5002732 (D 2009/10/20 M.Y.)

16. シロウツボホコリ *Arcyria cinerea* (Bull.) Pers.,
Syn. Fung. 184. 1801.

KPM-NC5002614 (D 2008/6/18 M.Y.); KPM-
NC5002615 (D 2008/6/18 M.Y.); KPM-NC5002631 (D
2008/7/10 M.Y., Y.T.); KPM-NC5002646 (D 2008/8/11
M.Y.); KPM-NC5002656 (D 2008/9/11 M.Y.); KPM-
NC5002774 (D 2010/6/22 M.Y.); KPM-NC5002790(D
2010/6/22 Y.T.); KPM-NC5002819 (D 2010/7/20 Y.T.);
KPM-NC5002835 (D 2010/10/19 M.Y.)

17. ウツボホコリ *Arcyria denudata* (L.) Wettst.,
Verh., Zool.-Bot.Ges. Wien 35: Abh. 535. 1886.

KPM-NC5002612 (D 2008/6/18 M.Y.); KPM-
NC5002636 (T 2008/7/10 M.Y., Y.T.); KPM-
NC5002642 (D 2007/7/10 M.Y.); KPM-NC5002654
(D 2008/9/11 M.Y.); KPM-NC5002659 (D 2008/10/9
M.Y.); KPM-NC5002679 (D 2009/6/18 M.Y.); KPM-
NC5002682 (D2009/6/18 M.Y.); KPM-NC5002706
(D 2009/7/28 M.Y.); KPM-NC5002714 (D 2009/8/18
M.Y., Y.T.); KPM-NC5002723 (D 2009/8/18 M.Y.,
Y.T.); KPM-NC5002731 (D 2009/10/20 M.Y.);
KPM-NC5002761 (D 2010/5/18 M.Y.); KPM-
NC5002778 (D 2010/6/22 M.Y.); KPM-NC5002794
(D 2010/7/20 M.Y.); KPM-NC5002797 (D 2010/7/20
M.Y.); KPM-NC5002812 (D 2010/7/20 Y.T.);
KPM-NC5002840 (D 2010/10/19 M.Y.); KPM-
NC5002845 (D 2010/10/19 Y.T.)

18. モモイロウツボホコリ *Arcyria incarnata* (Pers.
ex J. F. Gmel.) Pers., Obs. Myc. 1: 58. 1796.

KPM-NC5002613 (D 2008/6/18 M.Y.)


図3. ナガホウツボホコリ *Arcyria major*. KPM-NC5002800. A: 子実体, 単子嚢体型で子嚢は桃色の円筒形; B: 杯状体 (黒矢印) と柄 (白矢印), 杯状体は浅いろうと型, 柄は管状で短い; C: 杯状体と細毛体, 子嚢は杯状体から容易に離れるが一部は杯状体に附着して残存する; D・E: 細毛体 (黒矢印) と孢子 (白矢印): らせん状に半環状紋のみがある, 孢子はかさかないぼ型. スケールは, A: 5mm; B: 0.1mm; C: 50 μ m; D: 5 μ m; E: 10 μ m.

19. ナガホウツボホコリ *Arcyria major* (G. Lister) Ing, Trans. Br. Myc. Soc. 50: 556. 1967. (図3)
KPM-NC5002800 (L 2010/7/20 M.Y.)
濃い桃色の子嚢で、他のウツボホコリとは違い、細毛体に半環状紋のみが見られる。日本での記録は少ない(山本ほか, 2011)が、県内では逗子市や小田原市で確認されている(矢野・矢野, 2011; 山本・矢野, 2011)。
20. ウスベニウツボホコリ *Arcyria minuta* Buchet, in Pat., Mem. Acad. Malgache 6: 42. 1927.
KPM-NC5002713 (D 2009/8/18 M.Y., Y.T.);
KPM-NC5002726 (D 2009/8/18 + シロウツボホコリ Y.T.)
21. キウツボホコリ *Arcyria obvelata* (Oeder) Onsberg, Mycologia 70: 1286. 1978.
KPM-NC5002712 (D 2009/8/18 M.Y., Y.T.)
22. ヨリソイヒモホコリ *Perichaena depressa* Libert, Pl. Crypt. 378. 1837.
KPM-NC5002583 (D 2008/4/17 M.Y.); KPM-NC5002648 (D 2008/8/18 M.Y.); KPM-NC5002662 (D 2008/10/9 M.Y., Y.T.); KPM-NC5002665 (D 2008/11/13 M.Y.); KPM-NC5002674 (D 2009/1/14 M.Y.); KPM-NC5002675 (D 2009/3/12 Y.T.); KPM-NC5002748 (D 2010/2/9 M.Y.); KPM-NC5002749 (D 2010/2/9 M.Y.); KPM-NC2751 (D 2010/3/23 Y.T.); KPM-NC5002850 (D 2011/2/22 M.Y.); KPM-NC5002853 (D 2011/3/8 M.Y.); KPM-NC5002854 (D 2011/3/8 M.Y.)
ケホコリ科 Trichiaceae
23. ホソエノヌカホコリ *Hemitrichia clavata* var. *calyculata* (Speg.) Y. Yamam., in Nakaike & Malik, Crypt. Fl. Pakist. 2: 28. 1993.
KPM-NC5002587 (D 2008/4/17 M.Y., Y.T.); KPM-NC5001392 (D 2008/5/8 M.Y., Y.T.); KPM-NC5002619 (D 2008/6/18 M.Y.); KPM-NC5002630 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002651 (D 2008/9/11 M.Y., Y.T.); KPM-NC5002660 (D 2008/10/9 M.Y.); KPM-NC5002671 (D 2008/12/11 M.Y.); KPM-NC5002683 (M 2009/6/18 M.Y.); KPM-NC5002788 (D 2010/6/22 Y.T.); KPM-NC5002817 (D 2010/7/20 Y.T.); KPM-NC5002831 (D 2010/8/24 Y.T.); KPM-NC5002828 (D 2010/8/24 + アシナガアミホコリ M.Y.); KPM-NC5002844 (D 2010/10/19 Y.T.)
24. ヘビヌカホコリ *Hemitrichia serpula* (Scop.) Rostaf., in Lister, Mon. Mycet. 179. 1894.
KPM-NC5002589 (D 2008/4/17 M.Y.); KPM-NC500262 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002653 (D 2008/9/11 M.Y.); KPM-NC5002664 (D 2008/11/13 M.Y.); KPM-NC5002673 (D 2009/1/14 M.Y.); KPM-NC5002676 (D 2009/3/12 Y.T.); KPM-NC5002681 (D 2009/6/18 M.Y.); KPM-NC5002709 (D 2009/8/18 M.Y.); KPM-NC5002724 (D 2009/8/18 Y.T.); KPM-NC5002730 (倒木キノコ上 2009/9/15 Y.T.); KPM-NC5002734 (D 2009/10/20 M.Y.); KPM-NC5002735 (D 2009/10/20 M.Y.); KPM-NC5002737 (D 2009/11/10 M.Y.); KPM-NC5002738 (D 2009/11/10 M.Y.); KPM-NC5002745 (D 2010/1/19 Y.T.); KPM-NC5002746 (D 2010/2/9 M.Y.); KPM-NC5002805 (D 2010/7/20 M.Y.); KPM-NC5002827 (D 2010/8/24 M.Y.); KPM-NC5002839 (D 2010/10/19 M.Y.); KPM-NC5002846 (D 2010/11/11 M.Y.); KPM-NC5002849 (D 2011/2/22 M.Y.); KPM-NC5002851 (D 2011/2/22 M.Y.); KPM-NC5002852 (D 2011/2/22 M.Y.)
25. エツキケホコリ *Trichia decipiens* (Pers.) T. Macbr., N. Am. Slime-Moulds 218. 1899.
KPM-NC5002750 (D 2010/3/23 Y.T.)
26. トゲケホコリ *Trichia favoginea* var. *persimilis* (P. Karst.) Y. Yamam., Myxom. Biota Jpn. 240. 1998.
KPM-NC5002584 (D 2008/4/17 M.Y.); KPM-NC5002585 (D 2008/4/17 M.Y., Y.T.); KPM-NC5002590 (D 2008/5/8 M.Y.); KPM-NC5002670 (D 2008/12/11 M.Y.); KPM-NC5002677 (D 2009/4/16 Y.T.); KPM-NC5002710 (D 2009/8/18 Y.T.); KPM-NC5002727 (D 2009/9/15 M.Y.); KPM-NC5002741 (D 2009/11/10 Y.T.); KPM-NC5002744 (D 2010/1/19 M.Y.); KPM-NC5002747 (D 2010/2/9 M.Y.); KPM-NC5002752 (D 2010/4/20 M.Y.); KPM-NC5002838 (D 2010/10/19 M.Y.)
モジホコリ目 Physarales (Physarida)
カタホコリ科 Didymiaceae
27. ジクホコリ *Diachea leucopodia* (Bull.) Rostaf., Sluzowce Mon. 190. 1874.
KPM-NC5002592 (L 2008/5/8 M.Y.); KPM-NC5002609 (L 2008/6/18 M.Y.); KPM-NC5002694 (L 2009/6/18 Y.T.); KPM-NC5002700 (生葉 2009/7/28 M.Y.); KPM-NC5002763 (L 2010/5/18 M.Y.); KPM-NC5002776 (L,T 2010/6/22 M.Y.)
28. マリジクホコリ *Diachea subsessilis* Peck, Ann. Rep. N. Y. State Mus. 31: 41. 1879
KPM-NC5002678 (L 2009/6/18 + マルサカズキホコリ, シロエノカタホコリ M.Y.)

29. ホネホコリ *Diderma effusum* (Schwein.) Morgan, J. Cinc. Soc. Nat. Hist. 16: 155. 1894. KPM-NC5002602 (L 2008/5/8 M.Y.); KPM-NC5002611 (L,T 2008/6/18 M.Y.); KPM-NC5002625 (L 2008/6/18 M.Y., Y.T.); KPM-NC5002640 (T 2008/7/10 + シロエノカタホコリ M.Y.); KPM-NC5002690 (L 2009/6/18 Y.T.); KPM-NC5002760 (L, 生葉 2010/5/18 M.Y.); KPM-NC5002777 (L 2010/6/22 M.Y.); KPM-NC5002793 (L 2010/6/22 Y.T.)
30. コカタホコリ *Didymium minus* (Lister) Morgan, J. Cinc. Soc. Nat. Hist. 16: 145. 1894. KPM-NC5001389 (2008/5/8 M.Y., Y.T.); KPM-NC5002616 (L 2008/6/18 M.Y.); KPM-NC5002792 (T 2010/6/22 Y.T.)
31. ヒメカタホコリ *Didymium nigripes* (Link) Fr., Syst. Myc. 3: 119. 1829. KPM-NC5002600 (L 2008/5/8 M.Y.); KPM-NC5002691 (T 2009/6/18 Y.T.); KPM-NC5002692 (L 2009/6/18 + ゴマシオカタホコリ Y.T.); KPM-NC5002767 (L 2010/6/22 M.Y.)
32. シロエノカタホコリ *Didymium squamulosum* (Alb. & Schwein.) Fr., Symb. Gast. 19. 1818. KPM-NC5001390 (L 2008/5/8 M.Y., Y.T.); KPM-NC5001391 (L 2008/5/18 M.Y., Y.T.); KPM-NC5002593 (L,T 2008/5/8 M.Y.); KPM-NC5002594 (L 2008/5/8 M.Y.); KPM-NC5002595 (T 2008/5/8 M.Y.); KPM-NC5002596 (L 2008/5/8 M.Y.); KPM-NC5002597 (L 2008/5/8 M.Y.); KPM-NC5002598 (L 2008/5/8 M.Y.); KPM-NC5002599 (L 2008/5/8 M.Y.); KPM-NC5002601 (L, 生葉 2008/5/8 M.Y.); KPM-NC5002603 (L 2008/5/8 M.Y.); KPM-NC5002604 (L 2008/5/8 + ホネホコリ, キンルリホコリ M.Y.); KPM-NC5002617 (L 2008/6/18 M.Y.); KPM-NC5002618 (T 2008/6/18 M.Y.); KPM-NC5002686 (L 2009/6/18 M.Y.); KPM-NC5002753 (L 2010/5/18 M.Y.); KPM-NC5002754 (L 2010/5/18 M.Y.); KPM-NC5002755 (L 2010/5/18 M.Y.); KPM-NC5002756 (L 2010/5/18 M.Y.); KPM-NC5002757 (L 2010/5/18 M.Y.); KPM-NC5002758 (L 2010/5/18 M.Y.); KPM-NC5002759 (L 2010/5/18+ キンルリホコリ M.Y.); KPM-NC5002764 (L 2010/5/18 Y.T.); KPM-NC5002785 (D2010/6/22 + キンルリホコリ Y.T.); KPM-NC5002787 (T 2010/6/22 Y.T.)

モジホコリ科 Physaraceae

33. イトミフウセンホコリ *Badhamia gracilis* (T. Macbr.) T. Macbr., in T. Macbr. & G. W. Martin, Myxom. 35. 1934. (図4) KPM-NC5002847 (T 2010/11/11 Y.T.)
胞子は直径 12 ~ 16 μm で透過光で紫褐色, 密で不規則ないぼ型, 暗色のいぼの集合部と, 半球あたり 1~6 個の粗い網目がある。生木または腐木樹皮上にまれ (山本, 1998)。外国では, ウチワサボテン類に多く発生するとされている。神奈川県内では伊勢原市で確認されている (木村, 2008)。
34. キサカズキホコリ *Craterium aureum* (Schum.) Rostaf., Mon. 124. 1874. KPM-NC5002697 (L 2009/6/18 Y.T.); KPM-NC5002768 (L 2010/6/22 + ツツサカズキホコリ M.Y.)
35. ツツサカズキホコリ *Craterium leucocephalum* var. *cylindricum* (Masse) G. Lister, in Lister, Mycet. ed. 2. 97. 1911. KPM-NC5002608 (L 2008/6/18 M.Y.); KPM-NC5002647 (L 2008/8/11 M.Y.); KPM-NC5002699 (L 2009/6/18 + シロエノカタホコリ Y.T.); KPM-NC5002769 (L 2010/6/22 M.Y.); KPM-NC5002779 (L 2010/6/22 M.Y.)
36. マルサカズキホコリ *Craterium leucocephalum* var. *scyphoides* (Cooke & Balf. f. ex Masse) G. Lister, in Lister, Mon. Mycet. ed. 2. 97. 1911. KPM-NC5002680 (L 2009/6/18 M.Y.); KPM-NC5002689 (M 2009/6/18 + ホソエノヌカホコリ M.Y.)
37. アミサカズキホコリ *Craterium reticulatum* Nann.-Bremek. & Y. Yamam., Proc. K. Ned. Akad. Wet. C. 90: 31. 1987. KPM-NC5002695 (L 2009/6/18 Y.T.); KPM-NC5002696 (M 2009/6/18 Y.T.)
38. シロスホコリ *Fuligo candida* Pers., Obs. Myc. 1: 92. 1796. KPM-NC5002833 (D 2010/8/24 Y.T.)
39. ススホコリ *Fuligo septica* (L.) F. H. Wigg., Prim. Fl. Holsat. 112. 1780. KPM-NC5002644 (ツタ生葉上 2008/7/10 M.Y.); KPM-NC5002649 (D 2008/9/11 Y.D.)

図4(右ページ上). イトミフウセンホコリ *Badhamia gracilis*. KPM-NC5002847. A: 子実体, 単子嚢体型, まれに屈曲子嚢体型, 子嚢の色は白, 白い石灰の集合部がある; B: 子嚢 (黒矢印) と柄 (白矢印), 柄は淡い茶色で縦溝がある, 子嚢壁は透明; C: 細毛体と石灰節 (黒矢印), 胞子 (白矢印), 細毛体はほぼ均一の太さで石灰節は大きい; D: 胞子, 球形または角張り, 粗いいぼ型, 網状線が見られるものもある. スケールは, A: 0.5mm; B: 0.1mm; C: 20 μm ; D: 10 μm .

図5 (右ページ下). チョウチンホコリ *Physarella oblonga*. KPM-NC5002628. A: 子実体, 単子嚢体型, 群生; B: 子嚢の縦断面と柄, 子嚢は釣鐘形から杯形で緑色をおびた黄色, 柄は赤茶色; C: 胞子, いぼ型でところどころにいぼの集合部がある; D: 2 種類の細毛体, 表皮に着いている石灰質で大きいとげ状の細毛体 (白矢印) と網状の透明な連結糸と小さく黄色い石灰節からなる細毛体 (黒矢印); E: 石灰節 (黒矢印) と胞子 (白矢印), 紡錘形石灰節と胞子. スケールは, A: 0.5mm; B: 0.5mm; C: 10 μm ; D: 25 μm ; E: 10 μm .


40. キフシスホコリ *Fuligo septica* f. *flava* (Pers.)
Y. Yamam., Myxom. Biota Jpn. 401. 1998.
KPM-NC5002813 (D 2010/7/20 Y.T.)
41. チョウチンホコリ *Physarella oblonga* (Berk. &
A. Curtis) Morgan, J. Cinc. Soc. Nat. Hist. 19: 7.
1896. (図 5)
KPM-NC5002628 (D 2008/7/10 M.Y., Y.T.)
子嚢の多くは円筒形で頂端が深く凹む独特の形をして
いる。裂開して子嚢壁は花びら状に開く。タイプ産
地は米国ペンシルバニアであるが、熱帯に多い種と言
われている (山本, 1998)。神奈川県では逗子市で確
認されている (山本・矢野, 2011)。
42. シロモジホコリ *Physarum album* (Bull.) Chevall.,
Fl. Gen. Env. Paris 1: 336. 1826.
KPM-NC5002814 (D 2010/7/20 Y.T.)
43. ガマグチフクロホコリ *Physarum bivalve* Pers.,
Ann. Bot. Usteri 15: 5. 1975.
KPM-NC5002610 (L 2008/6/18 M.Y.); KPM-
NC5002693 (L 2009/6/28 Y.T.)

44. キカミモジホコリ *Physarum flavicomum* Berk.,
Lond. J. Bot. 4: 66. 1845. (図 6)
KPM-NC5002657 (2008/9/11 M.Y.); KPM-
NC5002672 (D 2008/12/11 Y.T.); KPM-NC5002687
(D 2009/6/18 M.T.); KPM-NC5002771 (D 2010/6/22
M.Y.)
子嚢はしばしばほとんど石灰がなく、真珠光沢があ
る (山本, 1998)。イタモジホコリに似ていて両種と
もおもに夏に腐木上に発生する。
45. シロジクモジホコリ *Physarum globuliferum*
(Bull.) Pers., Syn. Fung. 175. 1801.
KPM-NC5002780 (D 2010/6/22 M.Y.)
46. シロジクキモジホコリ *Physarum melleum* (Berk.
& Broome) Masee, Mon. Myxogastr. 278. 1892.
KPM-NC5002661 (支柱 2008/10/9 Y.T.)
47. タマモチモジホコリ *Physarum nucleatum* Rex,
Proc. Acad. Phila. 43: 389. 1891.
KPM-NC5002655 (D 2008/9/11 M.Y.); KPM-
NC5002721 (L 2009/8/18 M.Y.); KPM-NC5002806
(D 2010/7/20 M.Y.); KPM-NC5002823 (D 2010/8/24
M.Y.); KPM-NC5002824 (土塊上 2010/8/24 M.Y.)


図 6. キカミモジホコリ *Physarum flavicomum* KPM-NC5002771. A: 子実体, 単子嚢体型, 群生; B: 子嚢 (黒矢印) と柄 (白矢印), 子嚢はすすけた黄色, 基部は残存性, 柄は細長く赤茶色で基部はより暗色; C: 細毛体 (黒矢印), 石灰節 (白矢印) と孢子, 連結糸は透明で石灰節は小さくて黄色; D: 孢子 (黒矢印) と石灰節 (白矢印), 石灰節は角張るか紡錘型, 孢子は細かいいぼ型. スケールは, A: 0.5mm; B: 25 μ m; C: 10 μ m; D: 10 μ m.

48. アカモジホコリ *Physarum roseum* Berk. & Broome, J.Linn. Soc. 14: 84. 1873.
KPM-NC5002639 (D 2008/7/10 +アシナガアミホコリ M.Y.)
49. アオモジホコリ *Physarum viride* (Bull.) Pers., Ann. Bot. Usteri 15: 6. 1795.
KPM-NC5002606 (D 2008/6/18 M.Y.); KPM-NC5002652 (D 2008/9/11 M.Y.); KPM-NC5002669 (D 2008/11/13 Y.T.); KPM-NC5002716 (D 2009/8/18 M.Y.); KPM-NC5002729 (D 2009/9/15 M.Y.); KPM-NC5002802 (D 2010/7/20 M.Y.); KPM-NC5002810 (D 2010/7/20 Y.T.); KPM-NC5002836 (D 2010/10/19 M.Y.); KPM-NC5002841 (D 2010/10/19 M.Y.)
50. ダイダイモジホコリ *Physarum viride* f. *aurantium* (Bull.) Y. Yamam., Myxom. Biota Jpn. 495. 1998.
KPM-NC5002701 (D 2009/7/28 M.Y.); KPM-NC5002702 (D 2009/7/28 M.Y.); KPM-NC5002728 (D 2009/9/15 M.Y.); KPM-NC5002772 (D 2010/6/22 M.Y.); KPM-NC5002816 (D 2010/7/20 M.Y.); KPM-NC5002834 (D 2010/10/19 M.Y.)
51. シラガアオモジホコリ *Physarum viride* f. *incanum* (Lister) Y. Yaman., Myxom. Biota Jpn. 496. 1998.
KPM-NC5002804 (D 2010/7/20 M.Y.)
- ムラサキホコリ目 *Stemonitidales* (*Stemonitida*)
ムラサキホコリ科 *Stemonitidaceae*
52. ツヤエリホコリ *Lamproderma arcyronema* Rostaf., Sluzowce Mon. 208. 1874 (Syn: *Collaria arcyronema* (Rostaf.) Nann.-Bremek.)
KPM-NC5002586 (D 2008/4/17 M.Y., Y.T.); KPM-NC5002633 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002634 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002641 (D 2008/7/10 M.Y.); KPM-NC5002643 (D 2008/7/10 M.Y.); KPM-NC5002645 (D 2008/8/11 M.Y.); KPM-NC5002708 (D 2009/8/18 M.Y., Y.T.); KPM-NC5002722 (D 2009/8/18 M.Y., Y.T.); KPM-NC5002586 (D 2008/4/17 M.Y., Y.T.)
53. キンルリホコリ *Lamproderma scintillans* (Berk. & Br.) Morgan, J. Cinc. Soc. Nat.Hist. 16: 131. 1894.
KPM-NC5002591 (L 2008/5/8 +シロエノカタホコリ M.Y.); KPM-NC5002684 (L 2009/6/18 +マルサカズキホコリ M.Y.); KPM-NC5002698 (L 2009/6/18 Y.T.)
54. スミスムラサキホコリ *Stemonitis axifera* var. *smithii* (T.Macbr.) Hagelst., Mycet. N. Am. 154. 1945.
KPM-NC5002808 (D 2010/7/20 M.Y.)
55. サラノセムラサキホコリ *Stemonitis flavogenita* E. Jahn, Verh. Bot. Ver. Brand. 45: 165. 1904.
KPM-NC5002762 (D 2010/5/18 M.Y.); KPM-NC5002765 (D 2010/5/18 M.Y.)
56. ムラサキホコリ *Stemonitis fusca* Roth, Mag. Bot. Roemer & Usteri 1(2): 26. 1787.
KPM-NC5002621 (D 2008/6/18 M.Y.); KPM-NC5002623 (D 2008/6/18 M.Y.); KPM-NC5002635 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002667 (D 2008/11/13 M.Y.); KPM-NC5002685 (D 2009/6/18 M.Y.); KPM-NC5002695 (D 2010/7/20 M.Y.); KPM-NC5002815 (D 2010/7/20 Y.T.); KPM-NC5002848 (D 2011/1/25 M.Y.)
57. イリマメムラサキホコリ *Stemonitis pallida* Wingate, in T. Macbr., N. Am. Slime-Moulds 123. 1899.
KPM-NC5002842 (D 2010/10/19 M.Y.)
58. オオムラサキホコリ *Stemonitis splendens* Rostaf., Sluzowce Mon. 195. 1874.
KPM-NC5002688 (D 2009/6/18 M.Y.); KPM-NC5002809 (D 2010/7/20 M.Y.)
59. コムラサキホコリ *Stemonitopsis hyperopta* (Meyl.) Nann.-Bremek., Ned. Myxom. 206. 1974.
KPM-NC5002801 (D 2010/7/20 +シロウツボホコリ M.Y.)
60. ハダカコムラサキホコリ *Stemonitopsis typhina* var. *similis* (G. Lister) Nann.-Bremek. & Y. Yamam., Proc. K. Ned. Akad. Wet. C. 90: 348. 1987.
KPM-NC5002588 (D 2008/4/17 M.Y., Y.T.); KPM-NC5002620 (D 2008/6/18 M.Y.); KPM-NC5002622 (D 2008/6/18 M.Y.); KPM-NC5002637 (D 2008/7/10 M.Y., Y.T.); KPM-NC5002715 (D 2009/8/18 M.Y., Y.T.); KPM-NC5002770 (D 2010/6/22 M.Y.); KPM-NC5002782 (D 2010/6/22 M.Y.); KPM-NC5002786 (D 2010/6/22 Y.T.); KPM-NC5002791 (D 2010/6/22 Y.T.); KPM-NC5002803 (D 2010/7/20 M.Y.); KPM-NC5002811 (D 2010/7/20 Y.T.); KPM-NC5002818 (D 2010/7/20 Y.T.); KPM-NC5002826 (D 2010/8/24 M.Y.)

まとめ

観察された種のほとんどは世界的広分布種であるが、熱帯に多い種とされるチョウチンホコリや日本のみから知られているアミサカズキホコリ（山本ほか，2011）も観察された。コアミホコリは神奈川県から初めて記録されるアミホコリの変種である。さらに筆者らは神奈川県内の変形菌相について明らかにする目的で、各地の調査を続けている。平野部里山では小田原市入生田（西部）、逗子市神武寺（東部）、本調査の中央部において2008年から2010年にわたって同時期に調査しており、県内の変形菌相の解明に貢献できるものと考えている。箱根・丹沢の高山帯、三浦半島・真鶴半島などの森林や沿岸部、横浜市・川崎市などの都市部の里山公園などでは未だ公式記録の無いところが多く、今後の調査が期待される。

謝 辞

清水谷を愛する会会長の佐々木三智雄氏はじめ同会の皆様には採集に際しご配慮いただいた。また、神奈川県立生命の星・地球博物館菌類学芸ボランティアの滝田睦夫氏は毎月観察採集に同行いただき、他菌類や現地での写真撮影についてご指導いただいた。同菌類ボランティアの矢野清志氏には標本の写真撮影などにご協力いただいた。ここに感謝申し上げる。

引用文献

- 出川洋介, 1985. 横浜市内の変形菌. 変形菌, (5): 28-29.
- 出川洋介, 2006. 菌類・変形菌門. 高桑正敏・勝山輝明・木場英久 編, 神奈川県レッドデータ生物調査報告書 2006, p.152. 神奈川県立生命の星・地球博物館, 小田原.
- 出川洋介・酒井きみ・矢野倫子・山本幸憲, 2006. 小田原市入生田の廃屋内に発生した変形菌について. 神奈川県自然誌資料, (27): 17-19.
- 出川洋介・山崎勇人, 2006. 春季観察会報告・鎌倉市源氏山公園, 変形菌, (24): 61-73.
- 出川洋介・山崎勇人, 2007. 2006年度春季観察会報告・逗子市神武寺. 変形菌, (25): 113-116.
- 今島 実 編, 1988. 国立科学博物館開館 110 周年記念特別展—天皇陛下の生物学ご研究—. 82pp. 科学博物館後援会, 東京.
- 神奈川県立生命の星・地球博物館 菌類ボランティア変形菌グループ, 2011. 変形菌門. 大坪 奏・出川洋介 編, 入生田菌類誌資料 第 1 巻, pp.118-175. 神奈川県立生命の星・地球博物館, 小田原.
- 川上新一・松本 淳・神田 多・木村孝浩・稲葉重樹・出川洋介, 2007. 変形菌門(真性粘菌門). 丹沢大山総合調査団 編, 丹沢大山総合調査学術報告書・丹沢大山動植物目録・微小菌類(予報), p.462. 財団法人平岡環境科学研究所, 相模原.
- 木村孝浩, 2006. 神奈川の変形菌 I. 稀産二種(アオウツボホコリ, シシガシラホコリ)の報告. 変形菌, (24): 32-35.
- 国立科学博物館・昭和記念筑波研究資料館 編, 2005. 昭和記念筑波研究資料館所蔵標本目録(3) 昭和天皇の変形菌標本コレクション. 156pp. 国立科学博物館, 東京.
- 野中和幸, 1994. 地形と地質. 茅ヶ崎市 編, 茅ヶ崎市史 現代 7 巻 地図集. pp.88-89. 茅ヶ崎市, 茅ヶ崎.
- 矢野倫子, 2008. 小田原市入生田丸山シイ林で見つけた変形体. 変形菌, (26): 76-80.
- 矢野倫子, 2009. 2008 年度秋季観察会(入生田周辺)報告. 変形菌, (27): 82-86.
- 矢野倫子, 2010. ネットタイホネホコリの第二産地. 変形菌, (28): 42-44.
- 矢野倫子・矢野清志, 2011(松本 淳 監修). ナガホウツボホコリ. 大坪 奏・出川洋介 編, 入生田菌類誌資料 第 1 巻, pp.136-137. 神奈川県立生命の星・地球博物館, 小田原.
- 山本幸憲, 1998. 図説日本の変形菌. 700pp. 東洋書林, 東京.
- 山本幸憲・木村孝浩・出川洋介, 2006. 日本新産の変形菌ネットタイホネホコリ. 神奈川県立博物館研究報告(自然科学), (35): 33-34.
- 山本幸憲・矢野倫子・矢野清志・大坪 奏, 2011. 逗子市神武寺の変形菌相. 神奈川県立博物館研究報告(自然科学), (40): 35-60.

矢野倫子:

神奈川県立生命の星・地球博物館菌類外来研究員

武山育子:

神奈川県立生命の星・地球博物館菌類ボランティア

山本幸憲: 日本変形菌研究会