

Figure S1. Annual cumulative number of freshwater fungi recorded for Thailand from 1996-2004. (Adapted from Sivichai and Boonyene [1])

Figure S2. Classification of novel freshwater fungi discovered from Thailand from 2015–2020.

Figure S3. Total number of novel freshwater fungi discovered from Thailand from 2015–2020.

Table S1. Freshwater fungi discovered from 2015–2020 in Thailand.

Species	Habitat	Year	Life mode	Morph	References
DOTHIDEOMYCETES					
JAHNULALES					
Aliquandostipitaceae					
<i>Ascagilis submersa</i>	Stream	2020	Saprobic	Sexual	[2]
<i>Ascagilis thailandensis</i>	Stream	2020	Saprobic	Sexual	[2]
KIRSCHSTEINIOTHELIALES					
S					
Kirschsteiniotheliaceae					
<i>Kirschsteiniothelia rostrata</i>	Stream	2017	Saprobic	Asexual ⁺	[3]
MINUTISPHAERALES					
Acrogenosporaceae					
<i>Acrogenospora thailandica</i>	Stream	2019	Saprobic	Asexual ⁺	[4]
PLEOSPORALES					
Aigialaceae					
<i>Neoastrisphaeriella aquatica</i>	-	2019	Saprobic	Sexual	[5]
Anteagloniaceae					
<i>Purpureofaciens aquatica</i>	Stream	2020	Saprobic	Sexual	[2]
Astrophaeriellaceae					
<i>Aquatospora cylindrica</i>	Stream	2020	Saprobic	Sexual	[2]
<i>Caryospora submersa</i>	Stream	2020	Saprobic	Sexual	[2]
Dictyosporiaceae					
<i>Dictyocheiropsora rotunda</i>	Stream	2016	Saprobic	Asexual ⁺	[6]
<i>Dictyocheiropsora thailandica</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
<i>Dictyocheiropsora vinaya</i>	Stream	2016	Saprobic	Asexual ⁺	[6]
<i>Dictyosporium thailandicum</i>	Stream	2015	Saprobic	Asexual ⁺	[7]
<i>Dictyosporium tratense</i>	Stream	2018	Saprobic	Asexual ⁺	[82]
<i>Dictyosporium tubulatum</i>	Stream	2018	Saprobic	Asexual ⁺	[82]
<i>Digitodesmium chiangmaiense</i>	Stream	2019	Saprobic	Asexual ⁺	[4]
Latoruaceae					

Species	Habitat	Year	Life mode	Morph	References
<i>Pseudoasteromassaria aquatica</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
<i>Pseudoasteromassaria spadicea</i>	Stream	2017	Saprobic	Asexual ⁺	[8]
Lentitheciaceae					
<i>Halobyssothecium bambusicola</i>	Stream	2020	Saprobic	Asexual ⁺	[20]
<i>Poaceascoma aquaticum</i>	Stream	2016	Saprobic	Sexual	[9]
<i>Tingoldiagio clavata</i>	-	2020	Saprobic	Sexual	[10]
<i>Tingoldiagio hydei</i>	-	2020	Saprobic	Sexual	[10]
Ligninsphaeriaceae					
<i>Ligninsphaeriopsis thailandica</i>	Stream	2020	Saprobic	Sexual	[11]
Lindgomycetaceae					
<i>Hongkongmyces aquaticus</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
<i>Hongkongmyces thailandica</i>	River	2017	Saprobic	Sexual	[3]
<i>Lindgomyces aquaticus</i>	Stream	2020	Saprobic	Sexual	[2]
Longipedicellataceae					
<i>Longipedicellata aquatica</i>	Stream	2020	Saprobic	Sexual	[2]
<i>Pseudoxylomyces aquaticus</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
<i>Submersispora variabilis</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
Lophiostomataceae					
<i>Lentistoma aquaticum</i>	Stream	2020	Saprobic	Sexual	[2]
Melanommataceae					
<i>Camposporium septatum</i>	Stream	2020	Saprobic	Asexual ⁺	[12]
Morosphaeriaceae					
<i>Aquihelicascus songkhlaensis</i>	Stream	2020	Saprobic	Sexual	[2]
<i>Helicascus chiangraiensis</i>	Pond	2016	Saprobic	Sexual	[13]
<i>Helicascus uniseptatus</i>	Stream	2016	Saprobic	Sexual	[13]
Nigrogranaceae					
<i>Nigrograna aquatica</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
Occultibambusaceae					
<i>Occultibambusa aquatica</i>	Waterfall	2016	Saprobic	Sexual	[14]
Parabambusicolaceae					
<i>Parabambusicola aquatica</i>	Stream	2020	Saprobic	Sexual	[2]
Phaeosphaeriaceae					
<i>Ophiosphaerella aquaticus</i>	Stream	2015	Saprobic	Sexual	[15]
Pleosporales genera insertae sedis					
<i>Mycoenterolobium aquadictyosporium</i>	Stream	2020	Saprobic	Asexual ⁺	[16]
<i>Fusiformiseptata crocea</i>	Stream	2020	Saprobic	Sexual	[2]
Pseudoastrophaeriellaceae					
<i>Pseudoastrophaeriella aquatica</i>	Stream	2020	Saprobic	Sexual	[2]
Tetraplophaeriaceae					
<i>Shrungabeeja aquatica</i>	Stream	2020	Saprobic	Asexual ⁺	[2]
Trematosphaeriaceae					
<i>Falciformispora aquatica</i>	Waterfall	2019	Saprobic	Sexual	[4]
Wicklowiaceae					
<i>Wicklowsia phuketensis</i>	Stream	2020	Saprobic	Sexual	[19]
<i>Wicklowsia submersa</i>	Stream	2019	Saprobic	Sexual	[24]
TUBEUFIALES					
Tubeufiaceae					
<i>Berkleasmium longisporum</i>	Stream	2018	Saprobic	Asexual ⁺	[17]
<i>Chlamydotubeufia aquatica</i>		2017	Saprobic	Sexual/Asexual ⁺	[18]
<i>Chlamydotubeufia cylindrica</i>	Stream	2018	Saprobic	Sexual/Asexual ⁺	[17]

Species	Habitat	Year	Life mode	Morph	References
<i>Chlamydotubeufia krabiensis</i>	Stream	2017	Saprobic	Sexual/Asexual+	[3]
<i>Dictyospora thailandica</i>		2017	Saprobic	Sexual/Asexual+	[18]
<i>Helicoarctatus aquaticus</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicoarctatus thailandicus</i>	Stream	2020	Saprobic	Asexual+	[19]
<i>Helicodochium aquaticum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicohyalinum infundibulum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicoma brunneisporum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicoma longisporum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicoma septoconstrictum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicosporium aquaticum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicosporium flavisporum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicosporium flavum</i>		2017	Saprobic	Sexual/Asexual+	[18]
<i>Helicosporium setiferum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicosporium thailandense</i>	Stream	2020	Saprobic	Asexual+	[2]
<i>Helicosporium vesicarium</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Helicotubeufia hydei</i>	Stream	2019	Saprobic	Sexual	[20]
<i>Neocanthostigma brunneisporum</i>	Stream	2017	Saprobic	Sexual/Asexual+	[21]
<i>Neocanthostigma latisporum</i>	Stream	2017	Saprobic	Asexual+	[21]
<i>Neochlamydotubeufia fusiformis</i>	Stream	2018	Saprobic	Sexual/Asexual+	[17]
<i>Neohelicomyces hyalosporus</i>	Stream	2018	Saprobic	Sexual/Asexual+	[17]
<i>Neohelicomyces thailandicus</i>	Stream	2020	Saprobic	Asexual+	[2]
<i>Neohelicosporium acrogenisporum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Neohelicosporium astrictum</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Neohelicosporium ellipsoideum</i>	Stream	2018	Saprobic	Sexual/Asexual+	[17]
<i>Neohelicosporium krabiense</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Neohelicosporium submersum</i>	Stream	2020	Saprobic	Asexual+	[2]
<i>Neohelicosporium thailandicum</i>	Stream	2017	Saprobic	Asexual+	[22]
<i>Pseudohelicomyces aquaticus</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia abundata</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia brevis</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia brunnea</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia chlamydospora</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia filiformis</i>	Stream	2016	Saprobic	Sexual/Asexual+	[23]
<i>Tubeufia inaequalis</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia krabiensis</i>	Stream	2018	Saprobic	Asexual+	[17]
<i>Tubeufia latispora</i>	Stream	2016	Saprobic	Sexual	[23]
<i>Tubeufia laxispora</i>	Stream	2016	Saprobic	Asexual+	[23]
<i>Tubeufia mackenziei</i>	Stream	2016	Saprobic	Asexual+	[23]
<i>Tubeufia tratensis</i>	Stream	2018	Saprobic	Asexual+	[17]
EUROTIOMYCETES					
SCLEROCOCCALES					
Dactylosporaceae					
<i>Cylindroconidiis aquaticus</i>	Stream	2018	Saprobic	Asexual+	[24]

Species	Habitat	Year	Life mode	Morph	References
<i>Pseudobactrodesmium chiangmaiensis</i>	Stream	2020	Saprobic	Asexual+	[26]
CHAETOTHYRIALES					
Herpotrichiellaceae					
<i>Thysanorea uniseptata</i>	Stream	2019	Saprobic	Asexual+	[4]
SORDARIOMYCETES					
AMPHISPHERIALES					
Sporocadaceae					
<i>Lepteutypa aquatica</i>	Stream	2019	Saprobic	Sexual	[25]
ANNULATASCALES					
Annulatascaceae					
<i>Annulatascus thailandensis</i>	Stream	2020	Saprobic	Sexual	[26]
CHAETOSPHAERIALES					
Chaetosphaeriaceae					
<i>Dictyochaeta siamensis</i>	Stream	2016	Saprobic	Asexual+	[27]
<i>Sporoschisma chiangraiense</i>	Stream	2019	Saprobic	Asexual+	[4]
<i>Sporoschisma palauense</i>	Stream	2016	Saprobic	Asexual+	[28]
<i>Sporoschisma longicatenatum</i>	Stream	2016	Saprobic	Asexual+	[28]
<i>Tainosphaeria obclavata</i>	Stream	2019	Saprobic	Asexual+	[25]
<i>Tainosphaeria siamensis</i>	Stream	2016	Saprobic	Asexual+	[27]
CONIOSCYPHALES					
Conioscyphaceae					
<i>Conioscypha nakagirii</i>	Stream	2016	Saprobic	Asexual+	[29]
<i>Tretohelioccephala cylindrospora</i>	Stream	2019	Saprobic	Asexual+	[30]
Barbatosphaeriaceae					
<i>Barbatosphaeria aquatica</i>	Stream	2018	Saprobic	Asexual+	[31]
Diaporthomycetidae genera incertae sedis					
<i>Aquimonospora tratensis</i>	Stream	2019	Saprobic	Asexual+	[32]
<i>Proliferophorum thailandicum</i>	Stream	2019	Saprobic	Asexual+	[33]
DISTOSEPTISPORALES					
Distoseptisporaceae					
<i>Distoseptispora appendiculata</i>	Stream	2019	Saprobic	Asexual+	[25]
<i>Distoseptispora lignicola</i>	Waterfall	2019	Saprobic	Asexual+	[25]
<i>Distoseptispora multiseptata</i>	Stream	2016	Saprobic	Asexual+	[14]
<i>Distoseptispora neurostrata</i>	Stream	2019	Saprobic	Asexual+	[25]
<i>Distoseptispora obclavata</i>	Stream	2019	Saprobic	Asexual+	[25]
<i>Distoseptispora rayongensis</i>	Stream	2020	Saprobic	Asexual+	[26]
Fuscosporellaceae					
<i>Fuscosporella aquatica</i>	Stream	2017	Saprobic	Asexual+	[34]
<i>Mucispora infundibulata</i>	Stream	2020	Saprobic	Asexual+	[26]
<i>Mucispora phangngaensis</i>	Stream	2017	Saprobic	Asexual+	[34]
<i>Parafuscosporella aquatica</i>	River	2020	Saprobic	Asexual+	[35]
<i>Parafuscosporella pyriformis</i>	River	2020	Saprobic	Asexual+	[35]
MAGNAPORTHALES					
Ceratosphaeriaceae					
<i>Ceratosphaeria lignicola</i>	Stream	2019	Saprobic	Sexual	[25]
Ophioceraeae					
<i>Ophioceras submersum</i>	Waterfall	2019	Saprobic	Sexual	[10]
MICROASCALES					
Halosphaeriaceae					
<i>Aniptodera aquibella</i>	Stream	2016	Saprobic	Sexual	[36]

Species	Habitat	Year	Life mode	Morph	References
<i>Ascosacculus fusiformis</i>	Stream	2019	Saprobic	Sexual	[25]
Triadelphialaceae					
<i>Triadelphia hexaformispora</i>	Stream	2019	Saprobic	Asexual ⁺	[37]
PLEUROTHECIALES					
Pleurotheciaceae					
<i>Neomonodictys muriformis</i>	Stream	2020	Saprobic	Asexual ⁺	[12]
<i>Phaeoisaria filiformis</i>	Waterfall	2019	Saprobic	Sexual	[25]
<i>Pleurotheciella krabiensis</i>	Stream	2018	Saprobic	Asexual ⁺	[31]
<i>Pleurotheciella tropica</i>	Stream	2018	Saprobic	Asexual ⁺	[31]
<i>Pleurothecium floriforme</i>	Stream	2017	Saprobic	Asexual ⁺	[3]
PSEUDODACTYLARIALES					
Pseudodactylariaceae					
<i>Pseudodactylaria camporesiana</i>	Stream	2020	Saprobic	Asexual ⁺	[12]
SAVORYELLALES					
Savoryellaceae					
<i>Canalisporium aquaticum</i>	Stream	2020	Saprobic	Asexual ⁺	[12]
SPORIDESMIALES					
Sporidesmiaceae					
<i>Sporidesmium aquaticivaginatum</i>	Stream	2016	Saprobic	Asexual ⁺	[14]
<i>Sporidesmium olivaceoconidium</i>	Stream	2016	Saprobic	Asexual ⁺	[14]
<i>Sporidesmium pyriformatum</i>	Stream	2016	Saprobic	Asexual ⁺	[14]
XYLARIALES					
Diatrypaceae					
<i>Peroneutypa lignicola</i>	Stream	2019	Saprobic	Sexual	[25]

⁺Hyphomycete

* Coelomycete

References

- Sivichai, S.; Boonyene, N. Freshwater fungi. In *Thai Fungal Diversity*; Jones, E.B.G., Tanticharoen, M., Hyde, K.D., Eds.; BIOTEC: Thailand, 2004; pp. 95–106.
- Dong, W.; Wang, B.; Hyde, K.D.; McKenzie, E.H.C.; Raja, H.A.; Tanaka, K.; Abdel-Wahab, M.A.; Abdel-Aziz, F.A.; Doilom, M.; Phookamsak, R.; et al. Freshwater Dothideomycetes. *Fungal Divers.* **2020**.
- Hyde, K.D.; Norphanphoun, C.; Abreu, V.P.; Bazzicalupo, A.; Thilini Chethana, K.W.; Clericuzio, M.; Dayarathne, M.C.; Dissanayake, A.J.; Ekanayaka, A.H.; He, M.Q.; et al. Fungal diversity notes 603–708: taxonomic and phylogenetic notes on genera and species. *Fungal Divers.* **2017**, *87*, 1–235, doi:10.1007/s13225-017-0391-3.
- Hyde, K.D.; Tennakoon, D.S.; Jeewon, R.; Bhat, D.J.; Maharachchikumbura, S.S.N.; Rossi, W.; Leonardi, M.; Lee, H.B.; Mun, H.Y.; Houbraken, J.; et al. Fungal diversity notes 1036–1150: taxonomic and phylogenetic contributions on genera and species of fungal taxa. *Fungal Divers.* **2019**, *96*, 1–242, doi:10.1007/s13225-019-00429-2.
- Bao, D.F.; Luo, Z.L.; Jeewon, R.; Nalumpang, S.; Su, H.Y.; Hyde, K.D. *Neoastrisphaeriella aquatica* sp. nov. (Aigialaceae), a new species from freshwater habitat in Southern Thailand. *Phytotaxa* **2019**, *391*, 197–206, doi:10.11646/phytotaxa.391.3.3.
- Boonmee, S.; D'souza, M.J.; Luo, Z.; Pinruan, U.; Tanaka, K.; Su, H.; Bhat, D.J.; McKenzie, E.H.C.; Jones, E.B.G.; Taylor, J.E.; et al. Dictyosporiaceae fam. nov. *Fungal Divers.* **2016**, *80*, 457–482, doi:10.1007/s13225-016-0363-z.
- Liu, J.K.; Hyde, K.D.; Jones, E.B.G.; Ariyawansa, H.A.; Bhat, D.J.; Boonmee, S.; Maharachchikumbura, S.S.N.; McKenzie, E.H.C.; Phookamsak, R.; Phukhamsakda, C.; et al. Fungal diversity notes 1–110: taxonomic and phylogenetic contributions to fungal species. *Fungal Divers.* **2015**, *72*, 1–197, doi:10.1007/s13225-015-0324-y.
- Tibpromma, S.; Hyde, K.D.; Jeewon, R.; Maharachchikumbura, S.S.N.; Liu, J.K.; Bhat, D.J.; Jones, E.B.G.; McKenzie, E.H.C.; Camporesi, E.; Bulgakov, T.S.; et al. Fungal diversity notes 491–602: taxonomic and

- phylogenetic contributions to fungal taxa. *Fungal Divers.* **2017**, *83*, 1–261, doi:10.1007/s13225-017-0378-0.
9. Luo, Z.L.; Bahkali, A.H.; Liu, X.Y.; Phookamsak, R.; Zhao, Y.C.; Zhou, D.Q.; Su, H.Y.; Hyde, K.D. *Poaceascoma aquaticum* sp. nov. (Lentitheciaceae), a new species from submerged bamboo in freshwater. *Phytotaxa* **2016**, *253*, 71–80, doi:10.11646/phytotaxa.253.1.5.
 10. Xu, L.; Bao, D.F.; Luo, Z.L.; Su, X.J.; Shen, H.W.; Su, H.Y. Lignicolous freshwater ascomycota from Thailand: Phylogenetic and morphological characterisation of two new freshwater fungi: *Tingoldiagio hydei* sp. nov. and *T. clavata* sp. nov. and eastern Thailand. *Mycosphere* **2020**, *65*, 119–138, doi:10.3897/mycokeys.65.49769.
 11. Hongsanan, S.; Hyde, K.D.; Phookamsak, R.; Wanasinghe, D.N.; McKenzie, E.H.C.; Sarma, V. V.; Boonmee, S.; Lücking, R.; Bhat, D.J.; Liu, N.G.; et al. Refined families of Dothideomycetes: Dothideomycetidae and Pleosporomycetidae. *Mycosphere* **2020**, *11*, 1553–2107, doi:10.5943/MYCOSPHERE/11/1/13.
 12. Hyde, K.D.; Dong, Y.; Phookamsak, R.; Jeewon, R.; Bhat, D.J.; Jones, E.B.G.; Liu, N.G.; Abeywickrama, P.D.; Mapook, A.; Wei, D.; et al. Fungal diversity notes 1151–1276: taxonomic and phylogenetic contributions on genera and species of fungal taxa. *Fungal Divers.* **2020**, *100*, 5–277, doi:10.1007/s13225-020-00439-5.
 13. Luo, Z.L.; Yang, J.; Liu, J.K.; Su, H.Y.; Bahkali, A.H.; Hyde, K.D. Two new species of *Helicascus* (Morosphaeriaceae) from submerged wood in northern Thailand. *Phytotaxa* **2016**, *270*, 182–190, doi:10.11646/phytotaxa.270.3.2.
 14. Hyde, K.D.; Hongsanan, S.; Jeewon, R.; Bhat, D.J.; McKenzie, E.H.C.; Jones, E.B.G.; Phookamsak, R.; Ariyawansa, H.A.; Boonmee, S.; Zhao, Q.; et al. Fungal diversity notes 367–490: taxonomic and phylogenetic contributions to fungal taxa. *Fungal Divers.* **2016**, *80*, 1–270, doi:10.1007/s13225-016-0373-x.
 15. Ariyawansa, H.A.; Hyde, K.D.; Jayasiri, S.C.; Buyck, B.; Chethana, K.W.T.; Dai, D.Q.; Dai, Y.C.; Daranagama, D.A.; Jayawardena, R.S.; Lücking, R.; et al. Fungal diversity notes 111–252—taxonomic and phylogenetic contributions to fungal taxa. *Fungal Divers.* **2015**, *75*, 27–274, doi:10.1007/s13225-015-0346-5.
 16. Calabon, M.S.; Hyde, K.D.; Jones, E.B.G.; Doilom, M.; Liao, C.F.; Boonmee, S. *Mycoenterolobium aquadictyosporium* sp. nov. (Pleosporomycetidae, Dothideomycetes) from a freshwater habitat in Thailand. *Mycol. Prog.* **2020**, *19*, 1031–1042, doi:10.1007/s11557-020-01609-0.
 17. Lu, Y.Z.; Liu, J.K. (Jack); Hyde, K.D.; Jeewon, R.; Kang, J.C.; Fan, C.; Boonmee, S.; Bhat, D.J.; Luo, Z.L.; Lin, C.G.; et al. A taxonomic reassessment of Tubeufiales based on multi-locus phylogeny and morphology. *Fungal Divers.* **2018**, *92*, 131–344, doi:10.1007/s13225-018-0411-y.
 18. Brahmanage, R.S.; Lu, Y.Z.; Bhat, D.J.; Wanasinghe, D.N.; Yan, J.Y.; Hyde, K.D.; Boonmee, S. Phylogenetic investigations on freshwater fungi in Tubeufiaceae (Tubeufiales) reveals the new genus *Dictyospora* and new species *Chlamydotubeufia aquatica* and *Helicosporium flavum*. *Mycosphere* **2017**, *8*, 917–933, doi:10.5943/MYCOSPHERE/8/7/8.
 19. Yuan, H.S.; Lu, X.; Dai, Y.C.; Hyde, K.D.; Kan, Y.H.; Kušan, I.; He, S.H.; Liu, N.G.; Sarma, V.V.; Zhao, C.L.; et al. Fungal diversity notes 1277–1386: taxonomic and phylogenetic contributions to fungal taxa. *Fungal Divers.* **2020**, *104*, 1277–1386, doi:10.1007/s13225-020-00461-7.
 20. Liu, J.K.; Lu, Y.Z.; Cheewangkoon, R.; To-Anun, C. Phylogeny and morphology of *Helicotubeufia* gen. nov., with three new species in Tubeufiaceae from aquatic habitats. *Mycosphere* **2018**, *9*, 495–509, doi:10.5943/mycosphere/9/3/4.
 21. Lu, Y.Z.; Boonmee, S.; Liu, J.K.; Hyde, K.D.; Bhat, D.J.; Eungwanichayapant, P.D.; Kang, J.C. Novel *Neocanthostigma* species from aquatic habitats. *Cryptogam. Mycol.* **2017**, *38*, 169–190, doi:10.7872/crym/v38.iss2.2017.169.
 22. Lu, Y.Z.; Boonmee, S.; Liu, J.K.; Hyde, K.D.; McKenzie, E.H.C.; Eungwanichayapant, P.D.; Kang, J.C. Multi-gene phylogenetic analyses reveals *Neohelicosporium* gen. nov. and five new species of helicosporous hyphomycetes from aquatic habitats. *Mycol. Prog.* **2018**, *17*, 631–646, doi:10.1007/s11557-017-1366-1.
 23. Lu, Y.Z.; Boonmee, S.; Dai, D.Q.; Liu, J.K.; Hyde, K.D.; Bhat, D.J.; Ariyawansa, H.; Kang, J.C. Four new species of *Tubeufia* (Tubeufiaceae, Tubeufiales) from Thailand. *Mycol. Prog.* **2017**, *16*, 403–417, doi:10.1007/s11557-017-1280-6.
 24. Yu, X.D.; Dong, W.; Bhat, D.J.; Boonmee, S.; Zhang, D.I.; Zhang, H. *Cylindroconidiis aquaticus* gen. et sp. nov., a new lineage of aquatic hyphomycetes in Sclerococcaceae (Eurotiomycetes). *Phytotaxa* **2018**, *372*, 79–07, doi:10.11646/phytotaxa.372.1.6.
 25. Luo, Z.L.; Hyde, K.D.; Liu, J.K. (Jack); Maharachchikumbura, S.S.N.; Jeewon, R.; Bao, D.F.; Bhat, D.J.; Lin, C.G.; Li, W.L.; Yang, J.; et al. Freshwater Sordariomycetes. *Fungal Divers.* **2019**, *99*, 451–660, doi:10.1007/s13225-019-00438-1.
 26. Hyde, K.D.; Norphanphoun, C.; Maharachchikumbura, S.S.N.; Bhat, D.J.; Jones, E.B.G.; Bundhun, D.; Chen, Y.-J.; Bao, D.-F.; Boonmee, S.; Calabon, M.S.; et al. Refined families of Sordariomycetes. *Mycosphere* **2020**, *11*, 305–1059, doi:10.5943/mycosphere/11/1/7.

27. Liu, J.K.; Yang, J.; Maharachchikumbura, S.S.N.; McKenzie, E.H.C.; Jones, E.B.G.; Hyde, K.D.; Liu, Z.Y. Novel chaetosphaeriaceous hyphomycetes from aquatic habitats. *Mycol. Prog.* **2016**, *15*, 1157–1167, doi:10.1007/s11557-016-1237-1.
28. Yang, J.; Liu, J.K.; Hyde, K.D.; Bhat, D.J.; Jones, E.B.G.; Liu, Z.Y. New species of *Sporoschisma* (Chaetosphaeriaceae) from aquatic habitats in Thailand. *Phytotaxa* **2016**, *289*, 147–157, doi:10.11646/phytotaxa.289.2.4.
29. Chuaseeharonnachai, C.; Somrithipol, S.; Suetrong, S.; Klaysuban, A.; Pornputtpong, N.; Gareth Jones, E.B.; Boonyuen, N. *Conioscypha nakagirii*, a new species from naturally submerged wood in Thailand based on morphological and molecular data. *Mycoscience* **2017**, *58*, 424–431, doi:10.1016/j.myc.2017.06.003.
30. Chuaseeharonnachai, C.; Somrithipol, S.; Boonmee, K.; Nuankaew, S.; Boonyuen, N. *Tretohelioccephala cylindrospora* sp. nov., an asexual fungus from Thailand. *Mycotaxon* **2019**, *134*, 475–480, doi:10.5248/134.475.
31. Hyde, K.D.; Chaiwan, N.; Norphanphoun, C.; Boonmee, S.; Camporesi, E.; Chethana, K.W.T.; Dayarathne, M.C.; de Silva, N.I.; Dissanayake, A.J.; Ekanayaka, A.H.; et al. Mycosphere notes 169–224. *Mycosphere* **2018**, *9*, 271–430, doi:10.5943/mycosphere/9/2/8.
32. Yang, J.; Liu, J.K.J.; Hyde, K.D.; Gareth Jones, E.B.; Luo, Z.L.; Liu, Z.Y. *Aquimonospora tratensis* gen. et sp. nov. (Diaporthomycetidae, Sordariomycetes), a new lineage from a freshwater habitat in Thailand. *Phytotaxa* **2019**, *397*, 146–158, doi:10.11646/phytotaxa.397.2.2.
33. Phookamsak, R.; Hyde, K.D.; Jeewon, R.; Bhat, D.J.; Jones, E.B.G.; Maharachchikumbura, S.S.N.; Raspé, O.; Karunarathna, S.C.; Wanasinghe, D.N.; Hongsanant, S.; et al. Fungal diversity notes 929–1035: taxonomic and phylogenetic contributions on genera and species of fungi. *Fungal Divers.* **2019**, *95*, 1–273, doi:10.1007/s13225-019-00421-w.
34. Yang, J.; Liu, J.K.; Hyde, K.D.; Jones, E.B.G.; Liu, Z.Y. Two new species in Fuscosporellaceae from freshwater habitats in Thailand. *Mycosphere* **2017**, *8*, 1893–1903, doi:10.5943/MYCOSPHERE/8/10/12.
35. Yang, H.; Dong, W.; Yu, X.D.; Bhat, D.J.; Boonmee, S.; Zhang, H. Four freshwater dematiaceous hyphomycetes in Sordariomycetes with two new species of *Parafuscosporella*. *Phytotaxa* **2020**, *441*, 19–34, doi:10.11646/PHYTOTAXA.441.1.2.
36. Li, G.J.; Hyde, K.D.; Zhao, R.L.; Hongsanant, S.; Abdel-Aziz, F.A.; Abdel-Wahab, M.A.; Alvarado, P.; Alves-Silva, G.; Ammirati, J.F.; Ariyawansa, H.A.; et al. Fungal diversity notes 253–366: taxonomic and phylogenetic contributions to fungal taxa. *Fungal Divers.* **2016**, *78*, 1–237, doi:10.1007/s13225-016-0366-9.
37. Chuaseeharonnachai, C.; Suetrong, S.; Nuankaew, S.; Somrithipol, S.; Hongsanant, S.; Srikikulchai, P.; Jones, E.B.G.; Boonyuen, N. *Synnematotriadelphia* gen. nov. (*S. stilboidea* comb. nov. and *S. synnematofera* comb. nov.) and *Triadelphia hexaformispora* sp. nov. in the family Triadelpiaceae. *Mycol. Prog.* **2020**, *19*, 127–137, doi:10.1007/s11557-019-01547-6.