

SUB-KINGDOM
Biliphyta

PHyla
Glaucophyta and Rhodophyta

SUB-KINGDOM BILIPHYTEA, PHYLA RHODOPHYTA AND GLAUCOPHYTA

Note

The Order of *Porphyridiales* and the Classes of *Bangiophyceae* and *Florideophyceae* have breakout charts following

Key to Vertical Axis on All Charts
 B=Biota; D=Domain; K=Kingdom; S-K=Sub-Kingdon; I-K=Infrakingdom; P=Phylum;
 S-P=Sub-Phylum; C=Class; O=Order; F=Family; S-F=Sub-Family; G=Genus; S=Species; S-S=Sub-Species

Taxonomy is from The Taxonomicon using Systema Naturae 2000 at
<http://www.taxonomy.nl/Taxonomicon/TaxonTree.aspx?id=114296>

CLASS
Rhodellophyceae

ORDER
Porphyridiales

O

Porphyridiales

F

Cyanidiaceae

Porphyridiaceae

Goniotrichaceae

Phragmonemataceae

G

Bangiopsis
Chroodactylon
Porphyridium
Stylonema

Asterocytis
Goniotrichum
Neevea

Kneuckeria
Kyliniella
Phragmonema

SUB-PHYLUM
Macrorodophytina

CLASS
Bangiophyceae

C

O

F

G

SUB-PHYLUM
Macrorodophytina

CLASS
Florideophyceae

C

O

F

G

Florideophyceae

Nemaliales (continued) →

Acrochaetales

Palmariales

Acrochaetiaceae

Erythrotrichiaceae

Rhodophysemataceae

Rhodothamniellaceae

Palmariacae

Acrochaetium (56)
Audouinella (43)
Chantransia
Kylinia (1)
Rhodochorton (8)
Schmitziella (1)

Erythrocladia
Erythrotrichia
Porphyropsis
Porphyrostromium
Sahlingia

Rhodophysema

Rhodothamniella

Halosaccion
Palmaria

Note: Numbers in parentheses after genera are species counts

C

Florideophyceae

(continued) →

O

Nemaliales

F

Batrachospermaceae *Lemaneaceae* *Thoreaceae* *Liagoraceae* *Chaetangiaceae* *Galaxauraceae* *Naccariaceae* *Wurdemanniaceae*

G

<i>Batrachospermum</i>	<i>Lemanea</i>	<i>Nemalionopsis</i> <i>Thorea</i>	<i>Cylindraxis</i> <i>Dermoneema</i> <i>Dotyophycus</i> <i>Ganonema</i> <i>Gloiotrichus</i> <i>Helminthocladia</i> <i>Helminthora</i> <i>Liagora</i> <i>Liagoropsis</i> <i>Nemalion</i> <i>Trichogloea</i> <i>Yamadaella</i>	<i>Actinotrichia</i> <i>Galaxaura</i> <i>Gloiocephala</i> <i>Nothogenia</i> <i>Scinaia</i> <i>Tricleocarpa</i>	<i>Atractophora</i> <i>Naccaria</i>	<i>Wurdemannia</i>
------------------------	----------------	---------------------------------------	---	---	--	--------------------

C

Florideophyceae

Cryptonemiales (continued) →

O

Ahnfeltiales

Gelidiales

Gracilariales

Bonnemaisoniales

F

Ahnfeltiaceae

Gelidiaceae

Gelidiellaceae

Gracilariaeae

Pterocladiophilaceae

Bonnemaisoniacaeae

G

Ahnfeltia

Geckerella
Gelidium
Onikusa
Peysonnelia
Porphyroglossum
Pterocladia
Ptilophora
Suhria

Gelidiella

Curdiea
Gracilaria
Gracilariphila
Gracilaropsis

Gelidiocolax
Pterocladiophila

Asparagopsis
Bonnemaisonia
Delisea

C

Florideophyceae

(continued) →

O

Cryptonemiales

F

G

C

Florideophyceae

Ceramiales (continued) →

O

Hildenbrandiales

Plocamiales

Rhodymeniales

F

Hildenbrandiaceae

Plocamiaceae

Lomentariaceae

Rhodymeniaceae

Champiaceae

G

Hildenbrandia

Plocamiocolax
Plocamium

Lomentaria
Semnocarpa

Asteromenia
Botryocladia
Cephalocystis
Ceratodictyon
Chrysomenia
Coelarthurum
Coelothrix
Epymenia
Erythrocolon
Erythrymenia
Fauchea
Gelidiopsis
Gloiocladia
Gloiosaccion
Halychrysis
Hymenocladia
Leptofauchea
Leptosomia
Microphyllum
Rhodymenia
Webervanbossea

Champia
Chylocladia
Coeloseira
Gastroclonium

C

Florideophyceae

Corallinales (continued)

O

F

Ceramiaceae

Delesseriaceae

Dasyaceae

Rhodomelaceae

G

<i>Acrothamnion</i>	<i>Drewiana</i>	<i>Pseudospora</i>	<i>Acrosorium</i>	<i>Hymenena</i>	<i>Amphisbetema</i>	<i>Acanthophora</i>	<i>Enantiocladia</i>	<i>Oligocladella</i>
<i>Aglaothamnion</i>	<i>Episporium</i>	<i>Psilothallia</i>	<i>Apoglossum</i>	<i>Hypoglossum</i>	<i>Dasya</i>	<i>Acrocystis</i>	<i>Endosiphonia</i>	<i>Onychocolax</i>
<i>Amoenothamnion</i>	<i>Euptilocladia</i>	<i>Pterothamnion</i>	<i>Arachnophyllum</i>	<i>Martensia</i>	<i>Dictyurus</i>	<i>Aiolocolax</i>	<i>Exophyllum</i>	<i>Ophidocladus</i>
<i>Anisoschizus</i>	<i>Euptilota</i>	<i>Ptilocladia</i>	<i>Bartoniella</i>	<i>Membranoptera</i>	<i>Dipterocladia</i>	<i>Amansia</i>	<i>Gonatogenia</i>	<i>Osmundaria</i>
<i>Anotrichium</i>	<i>Gatty</i>	<i>Ptilothamnion</i>	<i>Botryoglossum</i>	<i>Myriogramme</i>	<i>Eupogodon</i>	<i>Bostrychia</i>	<i>Halopithys</i>	<i>Pachychaeta</i>
<i>Antithamnion</i>	<i>Gongroceras</i>	<i>Reinboldiella</i>	<i>Branchioglossum</i>	<i>Neoholmesia</i>	<i>Haplodasya</i>	<i>Brongniartella</i>	<i>Halydictyon</i>	<i>Periphykon</i>
<i>Antithamnionella</i>	<i>Gordoniella</i>	<i>Sierospora</i>	<i>Caloglossa</i>	<i>Neuroglossum</i>	<i>Heterosiphonia</i>	<i>Bryocladia</i>	<i>Herposiphonia</i>	<i>Picconiella</i>
<i>Aristothamnion</i>	<i>Griffithsia</i>	<i>Shepleya</i>	<i>Chauviella</i>	<i>Nienburgia</i>	<i>Rhodoptilum</i>	<i>Bryothamnion</i>	<i>Heterocladia</i>	<i>Placophora</i>
<i>Balbia</i>	<i>Guiryella</i>	<i>Spencerella</i>	<i>Claudea</i>	<i>Nitophyllum</i>	<i>Tapeinodasya</i>	<i>Carradoriella</i>	<i>Heterostroma</i>	<i>Polysiphonia</i>
<i>Baliella</i>	<i>Gymnothamnion</i>	<i>Spermothamnion</i>	<i>Cottoniella</i>	<i>Phitycolax</i>	<i>Thuretia</i>	<i>Chamaethamnion</i>	<i>Holotrichia</i>	<i>Polyzonia</i>
<i>Bornetia</i>	<i>Haloplegma</i>	<i>Spongoclonium</i>	<i>Crassilingua</i>	<i>Phitymophora</i>		<i>Chiracanthia</i>	<i>Husseya</i>	<i>Protokuetzingia</i>
<i>Boryna</i>	<i>Herpochondria</i>	<i>Spyridia</i>	<i>Delesseria</i>	<i>Phycodrys</i>		<i>Chondria</i>	<i>Janczewskia</i>	<i>Pterosiphonia</i>
<i>Callithamniella</i>	<i>Involutrana</i>	<i>Syringocolax</i>	<i>Dicroglossum</i>	<i>Platsiphonia</i>		<i>Cladhymenia</i>	<i>Jeannerettia</i>	<i>Rhodolachne</i>
<i>Callithamnion</i>	<i>Lasiothalia</i>	<i>Tanakaella</i>	<i>Duckerella</i>	<i>Pollexfenia</i>		<i>Cladurus</i>	<i>Kuetzingia</i>	<i>Rhodomela</i>
<i>Carpoblepharis</i>	<i>Laurenciophila</i>	<i>Tiffaniella</i>	<i>Gonimophyllum</i>	<i>Sarcomenia</i>		<i>Cliftonaea</i>	<i>Laurencia</i>	<i>Rhodomelopsis</i>
<i>Carpothamnion</i>	<i>Lejolisia</i>	<i>Trithamnion</i>	<i>Grinnellia</i>	<i>Sarcotrichia</i>		<i>Coeloclonium</i>	<i>Lenormandia</i>	<i>Rodriguezella</i>
<i>Centroceras</i>	<i>Liagorothamnieae</i>	<i>Wollastonella</i>	<i>Halicnide</i>	<i>Schizoseris</i>		<i>Colacopsis</i>	<i>Lenormandiopsis</i>	<i>Rhytiphlaea</i>
<i>Cerarium</i>	<i>Lomathamnion</i>	<i>Wrangelia</i>	<i>Hemineura</i>	<i>Taenioma</i>		<i>Dasyclonium</i>	<i>Leveillea</i>	<i>Spirocladia</i>
<i>Compsothamnionella</i>	<i>Macrothamnion</i>		<i>Heterodoxia</i>	<i>Vanvoortia</i>		<i>Dictyomenia</i>	<i>Lophocladia</i>	<i>Stictosiphonia</i>
<i>Corallophila</i>	<i>Mazoyerella</i>		<i>Holmesia</i>	<i>Zellera</i>		<i>Digenea</i>	<i>Lophosiphonia</i>	<i>Streblocladia</i>
<i>Crouania</i>	<i>Medeiothamnion</i>					<i>Digeneopsis</i>	<i>Malaconema</i>	<i>Sympyocladia</i>
<i>Dasyphila</i>	<i>Microcladia</i>					<i>Diplosiphonia</i>	<i>Melanamansia</i>	<i>Tayloriella</i>
<i>Desikacharyella</i>	<i>Monosporus</i>					<i>Ditria</i>	<i>Melanothamnus</i>	<i>Tolypocladia</i>
<i>Diplothamnion</i>	<i>Perishelia</i>					<i>Dolichoscelis</i>	<i>Microcolax</i>	<i>Trichidium</i>
<i>Dohrnelleae</i>	<i>Phlebothamnion</i>					<i>Doxodasya</i>	<i>Micropeuce</i>	<i>Trigenea</i>
	<i>Pleonosporium</i>					<i>Echinosporangium</i>	<i>Murrayella</i>	<i>Veleroa</i>
						<i>Echinothamnion</i>	<i>Neurymenia</i>	<i>Womersleyella</i>

C

Florideophyceae

Gigartinales (continued) →

O

Corallinales

F

Sporolithaceae

Corallinaceae

S-F

Lithophylloideae

Mastophoroideae

Melobesioideae

Austrolithoideae

G

Heydrichia
Sporolithon

Amphiroa
Arthrocardia
Cheilosporum
Choreonema
Corallina
Haliptilon
Jania
Metagoniolithon
Pseudolithophyllum
Rhizolamellia

Ezo
Lithophyllum
Tenarea
Titanoderma

Fosliella
Hydrolithon
Lesueuria
Lithoporella
Mastophora
Metamastophora
Neogoniolithon
Pneophyllum
Spongites

Clathromorphum
Exilicrusta
Kvaleyia
Leptphytum
Lithothamnion
Mastophoropsis
Melobesia
Mesophyllum
Phymatolithon
Synarthrophyton

Austrolithon
Boreolithon

C

Florideophyceae

Gigartinales (pages 2 & 3) →

O

Gigartinales (page 1)

F

{ *Calosiphonaceae* *Caulacanthaceae* *Haemeschariaceae* *Polyidaceae* *Cruoriaceae* *Nemastomataceae* *Schizymeniaceae* *Sebdeniaceae*
 Catenellopsidaceae

G

Catenella
Caulacanthus
Heringia

Cruoria
Platoma
Adelophyscus
Nemastoma
Predaea

Schizymenia
Titanophora

Sebdenia

—

—

—

—

—

—

C

*Florideophyceae**Gigartinales (page 3)* →

O

Gigartinales (page 2)

F

<i>Calosiphoniaceae</i>	<i>Petrocelidaceae</i>	<i>Phyllophoraceae</i>	<i>Gigartinaceae</i>	<i>Chondriellaceae</i>	<i>Polideaceae</i>	<i>Nizymeniaceae</i>	<i>Sphaerococcaceae</i>	<i>Acrotylaceae</i>	<i>Phacelocarpaceae</i>	<i>Sarcodiaceae</i>
-------------------------	------------------------	------------------------	----------------------	------------------------	--------------------	----------------------	-------------------------	---------------------	-------------------------	---------------------

Bertholdia
Calosiphonia

Ahnfeltiopsis
Gymnogongrus
Phyllophora
Porphyridiscus
Schottera

Chondracanthus
Chondrus
Gigartina
Iridaea
Mazzaella
Rhodoglossum
Sarcothalia

G

Acrotalus
Amphiplexia
Antrocetratum
Clavicolonium
Hennedyia
Ranavalona
Reinboldia

Sphaerococcus

Phacelocarpus

Sarcodia
Trematocarpus

Furcellaria
Halarachnion
Neurocaulon

C

O

F

G

*Florideophyceae**Gigartinales (page 3)*