

Gayralia oxysperma (Kützing) K.L.Vinogradova ex Scagel et al., 1989

AphiaID: 214368

Biota (Superdominio) > Plantae (Reino) > Viridiplantae (Subreino) > Chlorophyta (Filo) > Chlorophytina (Subdivisão) > Ulvophyceae (Classe) > Ulotrichales (Ordem) > Gayraliaceae (Família) > Gayralia (Gênero)

Sinônimos

Monostroma crepidinium Farlow, 1881
Monostroma orbiculatum Thuret, 1854
Monostroma oxycoccum Thuret, 1854
Monostroma oxyspermum (Kützing) Doty, 1947
Monostroma oxyspermum f. orbiculatum (Thuret)
Monostroma tubiforme Iwamoto, 1960
Ulva oxycocca Kützing, 1845
Ulva oxysperma Kützing, 1843
Ulva oxysperma f. witrockii (Bornet) Bliding
Ulvaria oxysperma (Kützing) Bliding, 1969
Ulvaria oxysperma f. witrockii (Bornet) Bliding

Referências

additional source Guiry, M.D. & Guiry, G.M. (2017). AlgaeBase. World-wide electronic publication, National University of Ireland, Galway. , available online at <http://www.algaebase.org> [details]

basis of record Silva, P.C.; Basson, P.W.; Moe, R.L. (1996). Catalogue of the Benthic Marine Algae of the Indian Ocean. University of California Publications in Botany. 79, xiv+1259 pp. ISBN 0-520-09810-2., available online at <https://books.google.com/books?id=vuWEemVY8WEC&pg=PA5> [details]

additional source Fredericq, S., T. O. Cho, S. A. Earle, C. F. Gurgel, D. M. Krayesky, L. E. Mateo-Cid, A. C. Mendoza-González, J. N. Norris, and A. M. Suárez. 2009. Seaweeds of the Gulf of Mexico, Pp. 187-259 in Felder, D.L. and D.K. Camp (eds.), Gulf of Mexico-Origins, Waters, and Biota. I. Biodiversity, pp. 187-259. Texas A&M Univ. Press. [details]

new combination reference Vinogradova, K.L. (1969). Sistematike poryadka Ulvales (Chlorophyta) s.l. A contribution to the taxonomy of the order Ulvales. , one un-numbered figure. Botanicheskij Zhurnal SSSR. 54: 1347-1355. [\[details\]](#)

basis of record Silva, P. C.; Basson, P. W.; Moe, R. L. (1996). Catalogue of the benthic marine algae of the Indian Ocean. University of California Publications in Botany. 79: 1-1259., available online at <https://books.google.be/books?hl=pt-PT&lr=&id=vtBdDwAAQBAJ&oi=fnd&pg=PR11&dq=Catalogue+of+the+benthic+marine+algae+of+the+Indian+Ocean&ots=FL-YOKu8Cx&sig=3PmT926F1rNHQTf1AhDeY-ztmu4#v=onepage&q=Catalogue%20of%20the%20benthic%20marine%20algae%20of%20the%20Indian%20Ocean&f=false> [\[details\]](#)

context source (Bermuda) Schneider, C. W. (2003). An annotated checklist and bibliography of the marine macroalgae of the Bermuda Islands. Nova Hedwigia, 76(3-4): 275-361 [\[details\]](#)

Última atualização: 30 Nov. 2017