

Supplemental Table 8. Information used for the species originally screened

<i>NO.</i>	Accession on Genbank	Genus	Species
1	AB499079.1	<i>Oudemansiella</i>	<i>venosolamellata</i>
2	AB512313.1	<i>Mycena</i>	<i>luteopallens</i>
3	AB519182.1	<i>Phlebia</i>	<i>brevispora</i>
4	AB688115.1	<i>Mucidula</i>	<i>brunneomarginata</i>
5	AB688118.1	<i>Mucidula</i>	<i>mucida</i>
6	AB859204.1	<i>Agaricales</i>	<i>sp.</i>
7	AF019636.1	<i>Piriformospora</i>	<i>indica</i>
8	AF031181.1	<i>Lentinula</i>	<i>lateritia</i>
9	AF291273.1	<i>Exidia</i>	<i>glandulosa</i>
10	AF363771.1	<i>Pycnoporus</i>	<i>sanguineus</i>
11	AF377067.1	<i>Gautieria</i>	<i>morchelliformis</i>
12	AF476965.1	<i>Ectomycorrhizal</i>	<i>root</i>
13	AF515577.1	<i>Fomitiporia</i>	<i>mediterranea</i>
14	AF518757.1	<i>Polyporus</i>	<i>gayanus</i>
15	AJ344109.1	<i>Coniophora</i>	<i>puteana</i>
16	AJ419217.1	<i>Suillus</i>	<i>cothurnatus</i>
17	AJ420949.1	<i>Gloeophyllum</i>	<i>trabeum</i>
18	AJ810035.1	<i>Rhizopogon</i>	<i>vinicolor</i>
19	AM747526.1	<i>Coniophora</i>	<i>olivacea</i>
20	AY016440.1	<i>Lentinula</i>	<i>boryana</i>
21	AY026918.1	<i>Xerula</i>	<i>furfuracea</i>
22	AY194519.1	<i>Bolbitius</i>	<i>vitellinus</i>
23	AY194536.1	<i>Agrocybe</i>	<i>semiorbicularis</i>
24	AY213555.1	<i>Armillaria</i>	<i>gemina</i>
25	AY213565.1	<i>Armillaria</i>	<i>sinapina</i>
26	AY213590.1	<i>Armillaria</i>	<i>tabescens</i>
27	AY216470.1	<i>Crinipellis</i>	<i>perniciosa</i>
28	AY219344.1	<i>Phanerochaete</i>	<i>chryso sporium</i>
29	AY228342.1	<i>Armillaria</i>	<i>cf.</i>
30	AY243597.1	<i>Macrolepiota</i>	<i>fuliginosa</i>
31	AY256692.1	<i>Gymnopus</i>	<i>dryophilus</i>
32	AY263434.1	<i>Gymnopus</i>	<i>brunneigracilis</i>
33	AY265837.1	<i>Pleurotus</i>	<i>lampas</i>
34	AY281008.1	<i>Gymnopilus</i>	<i>spectabilis</i>
35	AY313275.1	<i>Omphalotus</i>	<i>nidiformis</i>
36	AY313278.1	<i>Omphalotus</i>	<i>olearius</i>
37	AY313281.1	<i>Omphalotus</i>	<i>olivascens</i>
38	AY313284.1	<i>Omphalotus</i>	<i>cf.</i>
39	AY325842.1	<i>Amanita</i>	<i>thiersii</i>
40	AY386831.1	<i>Gymnopilus</i>	<i>junonius</i>
41	AY436425.1	<i>Oudemansiella</i>	<i>mucida</i>
42	AY484515.1	<i>Tricholoma</i>	<i>bakamatsutake</i>
43	AY513228.1	<i>Lentinellus</i>	<i>vulpinus</i>
44	AY627835.1	<i>Epacris</i>	<i>pulchella</i>
45	AY642815.1	<i>Leucoagaricus</i>	<i>gongylophorus</i>
46	AY665187.1	<i>Oudemansiella</i>	<i>radicata</i>

47	AY683190.1	<i>Lentinula</i>	<i>edodes</i>
48	AY787665.1	<i>Armillaria</i>	<i>cepistipes</i>
49	AY804293.1	<i>Oudemansiella</i>	<i>submucida</i>
50	AY996680.1	<i>Armillaria</i>	<i>ostoyae</i>
51	DQ179118.1	<i>Amanita</i>	<i>muscaria</i>
52	DQ179122.1	<i>Laccaria</i>	<i>bicolor</i>
53	DQ267124.1	<i>Botryobasidium</i>	<i>botryosum</i>
54	DQ320133.1	<i>Phlebiopsis</i>	<i>gigantea</i>
55	DQ320135.1	<i>Phlebia</i>	<i>centrifuga</i>
56	DQ384585.1	<i>Mycena</i>	<i>aurantiidisca</i>
57	DQ397949.1	<i>Boletus</i>	<i>edulis</i>
58	DQ398098.1	<i>Uncultured</i>	<i>fungus</i>
59	DQ444312.1	<i>Marasmius</i>	<i>androsaceus</i>
60	DQ449970.1	<i>Gymnopus</i>	<i>ocior</i>
61	DQ449972.1	<i>Gymnopus</i>	<i>subsulphureus</i>
62	DQ449973.1	<i>Gymnopus</i>	<i>exculptus</i>
63	DQ449974.1	<i>Gymnopus</i>	<i>dryophilus</i>
64	DQ449975.1	<i>Gymnopus</i>	<i>dryophilus</i>
65	DQ449980.1	<i>Gymnopus</i>	<i>hybridus</i>
66	DQ450876.1	<i>Laetiporus</i>	<i>sulphureus</i>
67	DQ463357.1	<i>Crucibulum</i>	<i>laeve</i>
68	DQ480101.1	<i>Gymnopus</i>	<i>alpinus</i>
69	DQ480114.1	<i>Gymnopus</i>	<i>alpinus</i>
70	DQ490645.1	<i>Mycena</i>	<i>amicta</i>
71	DQ493749.1	<i>Fibulorhizoctonia</i>	<i>sp.</i>
72	DQ494686.1	<i>Plicaturopsis</i>	<i>crispa</i>
73	DQ822822.1	<i>Rhizopogon</i>	<i>salebrosus</i>
74	DQ822834.1	<i>Tricholoma</i>	<i>flavovirens</i>
75	EF493298.1	<i>Lactarius</i>	<i>quietus</i>
76	EU078733.1	<i>Paxillus</i>	<i>involutus</i>
77	EU346883.1	<i>Piloderma</i>	<i>croceum</i>
78	EU598181.1	<i>Russula</i>	<i>vinacea</i>
79	EU622257.1	<i>Lycoperdon</i>	<i>perlatum</i>
80	EU653301.1	<i>Tricholoma</i>	<i>terreum</i>
81	EU669224.1	<i>Mycena</i>	<i>tenax</i>
82	EU696849.1	<i>Thelephora</i>	<i>ganbajun</i>
83	EU784195.1	<i>Cyathus</i>	<i>striatus</i>
84	EU819476.1	<i>Laccaria</i>	<i>amethystina</i>
85	FJ168568.1	<i>Coprinellus</i>	<i>micaceus</i>
86	FJ234206.1	<i>Pycnoporus</i>	<i>cinnabarinus</i>
87	FJ235157.1	<i>Bolbitius</i>	<i>cf.</i>
88	FJ372685.1	<i>Pycnoporus</i>	<i>puniceus</i>
89	FJ475747.1	<i>Uncultured</i>	<i>Tricholomataceae</i>
90	FJ596884.1	<i>Mycena</i>	<i>epipterygia</i>
91	FJ608588.1	<i>Fomitopsis</i>	<i>pinicola</i>
92	FJ644284.1	<i>Fibroporia</i>	<i>radiculosa</i>
93	FJ775544.1	<i>Porodaedalea</i>	<i>chrysoloma</i>
94	FJ904732.1	<i>Pleurotus</i>	<i>eryngii</i>

95	FM872468.1	<i>Antrodia</i>	<i>serialis</i>
96	FM878021.1	<i>Psathyrella</i>	<i>marcescibilis</i>
97	GQ159817.1	<i>Cortinarius</i>	<i>glaucopus</i>
98	GQ249277.1	<i>Coprinopsis</i>	<i>sclerotiger</i>
99	GQ913353.1	<i>Hymenopellis</i>	<i>sinapicolor</i>
100	GQ913394.1	<i>Hymenopellis</i>	<i>rugosoceps</i>
101	GQ913397.1	<i>Hymenopellis</i>	<i>orientalis</i>
102	GQ913399.1	<i>Hymenopellis</i>	<i>sp.</i>
103	GU001952.1	<i>Lentinula</i>	<i>edodes</i>
104	GU187508.1	<i>Anomoporia</i>	<i>bombycina</i>
105	GU187523.1	<i>Hydnomerulius</i>	<i>pinastri</i>
106	GU207257.1	<i>Lentinus</i>	<i>tigrinus</i>
107	GU234138.1	<i>Mycena</i>	<i>simia</i>
108	GU234146.1	<i>Mycena</i>	<i>cinerella</i>
109	GU327634.1	<i>Coprinopsis</i>	<i>cinerea</i>
110	GU731553.1	<i>Fomitopsis</i>	<i>rosea</i>
111	HM131826.1	<i>Guyanagaster</i>	<i>necrorhiza</i>
112	HM190111.1	<i>Basidiomycota</i>	<i>sp.</i>
113	HM190112.1	<i>Basidiomycota</i>	<i>sp.</i>
114	HM240535.1	<i>Mycena</i>	<i>pura</i>
115	HM561977.1	<i>Agaricus</i>	<i>bisporus</i>
116	HQ324997.1	<i>Omphalotus</i>	<i>sp.</i>
117	HQ385850.1	<i>Rhizopogon</i>	<i>vesiculosus</i>
118	HQ385851.1	<i>Rhizopogon</i>	<i>vesiculosus</i>
119	HQ400708.1	<i>Rigidoporus</i>	<i>microporus</i>
120	HQ439363.1	<i>Polyporus</i>	<i>squamosus</i>
121	HQ441577.1	<i>Oliveonia</i>	<i>pauxilla</i>
122	HQ604769.1	<i>Mycena</i>	<i>sp.</i>
123	HQ659234.1	<i>Obba</i>	<i>rivulosa</i>
124	JF300841.1	<i>Uncultured</i>	<i>fungus</i>
125	JF692737.1	<i>Hypholoma</i>	<i>sublateritium</i>
126	JF907778.1	<i>Armillaria</i>	<i>gallica</i>
127	JF908372.1	<i>Mycena</i>	<i>rhamnicola</i>
128	JF908374.1	<i>Mycena</i>	<i>belliae</i>
129	JF908385.1	<i>Mycena</i>	<i>cyanorhiza</i>
130	JF908386.1	<i>Mycena</i>	<i>pseudocorticola</i>
131	JF908388.1	<i>Mycena</i>	<i>supina</i>
132	JF908390.1	<i>Mycena</i>	<i>vitis</i>
133	JF908393.1	<i>Mycena</i>	<i>strobilinoidea</i>
134	JF908402.1	<i>Mycena</i>	<i>arcangeliana</i>
135	JF908410.1	<i>Mycena</i>	<i>filopes</i>
136	JF908412.1	<i>Mycena</i>	<i>metata</i>
137	JF908425.1	<i>Mycena</i>	<i>algeriensis</i>
138	JF908426.1	<i>Mycena</i>	<i>alnetorum</i>
139	JF908429.1	<i>Mycena</i>	<i>meliigena</i>
140	JF908433.1	<i>Mycena</i>	<i>polygramma</i>
141	JF908435.1	<i>Mycena</i>	<i>vulgaris</i>
142	JF908436.1	<i>Mycena</i>	<i>flavoalba</i>

143	JF908443.1	<i>Mycena</i>	<i>capillaris</i>
144	JF908446.1	<i>Mycena</i>	<i>xantholeuca</i>
145	JF908467.1	<i>Mycena</i>	<i>clavicularis</i>
146	JF908471.1	<i>Mycena</i>	<i>rosella</i>
147	JF908472.1	<i>Mycena</i>	<i>pura</i>
148	JF908473.1	<i>Mycena</i>	<i>rosella</i>
149	JF908477.1	<i>Mycena</i>	<i>rebaudengoi</i>
150	JF908478.1	<i>Mycena</i>	<i>juniperina</i>
151	JF908485.1	<i>Mycena</i>	<i>latifolia</i>
152	JF908486.1	<i>Mycena</i>	<i>cicognanii</i>
153	JF908488.1	<i>Mycena</i>	<i>rosella</i>
154	JF908492.1	<i>Mycena</i>	<i>crocata</i>
155	JF908786.1	<i>Gyrodon</i>	<i>lividus</i>
156	JN020976.1	<i>Xerocomus</i>	<i>badius</i>
157	JN164915.1	<i>Trametes</i>	<i>betulina</i>
158	JN182207.1	<i>Mycena</i>	<i>sp.</i>
159	JN645075.1	<i>Trametes</i>	<i>cingulata</i>
160	JN661713.1	<i>Paxillus</i>	<i>ammoniaevirescens</i>
161	JN684801.1	<i>Agrocybe</i>	<i>pediades</i>
162	JN704645.1	<i>Serpula</i>	<i>lacrymans</i>
163	JQ711905.1	<i>Suillus</i>	<i>tomentosus</i>
164	JQ751210.1	<i>Hebeloma</i>	<i>cylindrosporium</i>
165	JQ753953.1	<i>Lactarius</i>	<i>volemus</i>
166	JQ780407.1	<i>Dichomitus</i>	<i>squalens</i>
167	JX030205.1	<i>Scleroderma</i>	<i>citrinum</i>
168	JX068526.1	<i>Tricholoma</i>	<i>giganteum</i>
169	JX129179.1	<i>Cylindrobasidium</i>	<i>sp.</i>
170	JX504115.1	<i>Laccaria</i>	<i>bicolor</i>
171	JX536169.1	<i>Gymnopus</i>	<i>aquosus</i>
172	JX913821.1	<i>Ceratobasidium</i>	<i>sp.</i>
173	KC175298.1	<i>Thanatephorus</i>	<i>cucumeris</i>
174	KC176296.1	<i>Agrocybe</i>	<i>smithii</i>
175	KC346860.1	<i>Ramaria</i>	<i>rubella</i>
176	KC414234.1	<i>Panaeolus</i>	<i>papilionaceus</i>
177	KC514904.1	<i>Jaapia</i>	<i>argillacea</i>
178	KC589127.1	<i>Leiotrametes</i>	<i>lactinea</i>
179	KC848307.1	<i>Trametes</i>	<i>maxima</i>
180	KF032528.1	<i>Armillaria</i>	<i>cepistipes</i>
181	KF562020.1	<i>Ceriporiopsis</i>	<i>subvermispora</i>
182	KF683347.1	<i>Pisolithus</i>	<i>microcarpus</i>
183	KF774129.1	<i>Marasmius</i>	<i>minutus</i>
184	KF830096.1	<i>Pachylepyrium</i>	<i>funariophilum</i>
185	KJ395100.1	<i>Omphalotus</i>	<i>japonicus</i>
186	KJ415103.1	<i>Suillus</i>	<i>pictus</i>
187	KJ416236.1	<i>Gymnopus</i>	<i>aff.</i>
188	KJ463733.1	<i>Macrocybe</i>	<i>gigantea</i>
189	KJ643339.1	<i>Armillaria</i>	<i>mellea</i>
190	KJ643344.1	<i>Armillaria</i>	<i>gallica</i>

191	KJ668449.1	<i>Stereum</i>	<i>hirsutum</i>
192	KJ705189.1	<i>Mycena</i>	<i>adonis</i>
193	KJ714007.1	<i>Phanerochaete</i>	<i>carnosa</i>
194	KJ817287.1	<i>Mycena</i>	<i>sp.</i>
195	KJ831955.1	<i>Trametopsis</i>	<i>cf.</i>
196	KM229626.1	<i>Ganoderma</i>	<i>sp.</i>
197	KM248963.1	<i>Suillus</i>	<i>brevipes</i>
198	KM975399.1	<i>Gymnopus</i>	<i>subsupinus</i>
199	KM975434.1	<i>Agrocybe</i>	<i>putaminum</i>
200	KP012741.1	<i>Gymnopus</i>	<i>gibbosus</i>
201	KP780432.1	<i>Pycnoporus</i>	<i>coccineus</i>
202	KP814148.1	<i>Sistotremastrum</i>	<i>suecicum</i>
203	KP814417.1	<i>Xenasmatella</i>	<i>vaga</i>
204	KP814439.1	<i>Xenasmatella</i>	<i>aff.</i>
205	KP826728.1	<i>Omphalotus</i>	<i>aff.</i>
206	KR108009.1	<i>Hexagonia</i>	<i>nitida</i>
207	KR150736.1	<i>Gymnopilus</i>	<i>purpureosquamulosus</i>
208	KR183787.1	<i>Polyporus</i>	<i>arcularius</i>
209	KR350573.1	<i>Phellinidium</i>	<i>ferrugineofuscum</i>
210	KR605824.1	<i>Trametes</i>	<i>polyzona</i>
211	KR673571.1	<i>Hymenopellis</i>	<i>sp.</i>
212	KR673631.1	<i>Mycena</i>	<i>filopes</i>
213	KR673632.1	<i>Mycena</i>	<i>crocata</i>
214	KR673690.1	<i>Leucogyrophana</i>	<i>mollusca</i>
215	KT207814.1	<i>Piptoporus</i>	<i>betulinus</i>
216	KT210095.1	<i>Trametes</i>	<i>ljubarskyi</i>
217	KT711021.1	<i>Antrodia</i>	<i>sinuosa</i>
218	KT899356.1	<i>Volvariella</i>	<i>volvacea</i>
219	KT900145.1	<i>Mycena</i>	<i>alexandri</i>
220	KT933979.1	<i>Russula</i>	<i>dissimulans</i>
221	KU163512.1	<i>Paxillus</i>	<i>adelphus</i>
222	KU681426.1	<i>Rhizoctonia</i>	<i>solani</i>
223	KU687403.1	<i>Porodaedalea</i>	<i>niemelaei</i>
224	KU721495.1	<i>Suillus</i>	<i>decipiens</i>
225	KU761244.1	<i>Polyporus</i>	<i>brumalis</i>
226	KU863050.1	<i>Panus</i>	<i>rudis</i>
227	KU885965.1	<i>Armillaria</i>	<i>sp.</i>
228	KU977342.1	<i>Fungal</i>	<i>sp.</i>
229	KX213704.1	<i>Suillus</i>	<i>brevipes</i>
230	KX213755.1	<i>Suillus</i>	<i>americanus</i>
231	KX213782.1	<i>Suillus</i>	<i>subaureus</i>
232	KX358046.1	<i>Russula</i>	<i>compacta</i>
233	KX388690.1	<i>Hydnum</i>	<i>rufescens</i>
234	KX449464.1	<i>Rickenella</i>	<i>fibula</i>
235	KX513842.1	<i>Mycena</i>	<i>epipterygia</i>
236	KX513843.1	<i>Mycena</i>	<i>nivicola</i>
237	KX553963.1	<i>Hymenopellis</i>	<i>radicata</i>
238	KX611640.1	<i>Peniophora</i>	<i>sp.</i>

239	KX672001.1	<i>Sparassis</i>	<i>latifolia</i>
240	KX688223.1	<i>Hymenopellis</i>	<i>furfuracea</i>
241	KX688227.1	<i>Hymenopellis</i>	<i>orientalis</i>
242	KX913225.1	<i>Moniliophthora</i>	<i>perniciosa</i>
243	KY026633.1	<i>Gymnopus</i>	<i>foliophilus</i>
244	KY026640.1	<i>Gymnopus</i>	<i>sp.</i>
245	KY026644.1	<i>Gymnopus</i>	<i>sp.</i>
246	KY026698.1	<i>Collybia</i>	<i>maculata</i>
247	KY026714.1	<i>Rhodocollybia</i>	<i>butyracea</i>
248	KY026723.1	<i>Micromphale</i>	<i>brevipes</i>
249	KY026735.1	<i>Gymnopus</i>	<i>perforans</i>
250	KY026740.1	<i>Gymnopus</i>	<i>sequoiae</i>
251	KY026741.1	<i>Gymnopus</i>	<i>sequoiae</i>
252	KY026752.1	<i>Micromphale</i>	<i>brevipes</i>
253	KY061203.1	<i>Gymnopus</i>	<i>gibbosus</i>
254	KY264043.1	<i>Trametes</i>	<i>cingulata</i>
255	KY302695.1	<i>Gymnopus</i>	<i>sp.</i>
256	KY389166.1	<i>Armillaria</i>	<i>sp.</i>
257	KY433984.1	<i>Neolentinus</i>	<i>lepideus</i>
258	KY509316.1	<i>Serendipita</i>	<i>sp.</i>
259	KY548898.1	<i>Laccaria</i>	<i>sp.</i>
260	KY688213.1	<i>Trametes</i>	<i>maxima</i>
261	KY706177.1	<i>Agrocybe</i>	<i>cf.</i>
262	KY774034.1	<i>Clavulina</i>	<i>sp.</i>
263	KY848506.1	<i>Gloeopeniophorella</i>	<i>convolvens</i>
264	KY848508.1	<i>Lactifluus</i>	<i>subvellereus</i>
265	KY848510.1	<i>Multifurca</i>	<i>ochricompacta</i>
266	L54113.1	<i>Suillus</i>	<i>granulatus</i>
267	LC029417.1	<i>Macrocybe</i>	<i>crassa</i>
268	LC144835.1	<i>Lepista</i>	<i>nuda</i>
269	LC327052.1	<i>Scytinostroma</i>	<i>sp.</i>
270	LN714572.1	<i>Mucidula</i>	<i>mucida</i>
271	LN808993.1	<i>Bjerkandera</i>	<i>adusta</i>
272	MF077246.1	<i>Earliella</i>	<i>scabrosa</i>
273	MF100973.1	<i>Gymnopus</i>	<i>irresolutus</i>
274	MF153042.1	<i>Tricholoma</i>	<i>saponaceum</i>
275	MF161241.1	<i>Trametes</i>	<i>gibbosa</i>
276	MF161309.1	<i>Punctularia</i>	<i>strigosozonata</i>
277	MF377435.1	<i>Trametes</i>	<i>elegans</i>
278	MF401956.1	<i>Macrocybe</i>	<i>titans</i>
279	MF447832.1	<i>Mutinus</i>	<i>elegans</i>
280	MF475935.1	<i>Trametes</i>	<i>versicolor</i>
281	MF521899.1	<i>Tricholoma</i>	<i>matsutake</i>
282	MF773590.1	<i>Omphalotus</i>	<i>illudens</i>
283	MF943119.1	<i>Mycena</i>	<i>sp.</i>
284	MF954821.1	<i>Galerina</i>	<i>marginata</i>
285	MF955192.1	<i>Mycena</i>	<i>cf.</i>
286	MF967587.1	<i>Trametes</i>	<i>pubescens</i>

287	MG066633.1	<i>Heterobasidion</i>	<i>annosum</i>
288	MG383657.1	<i>Agrocybe</i>	<i>ochracea</i>
289	MG407682.1	<i>Russula</i>	<i>brevipes</i>
290	MG663240.1	<i>Trametopsis</i>	<i>cervina</i>
291	MG819744.1	<i>Pleurotus</i>	<i>ostreatus</i>
292	MG926691.1	<i>Mycena</i>	<i>sp.</i>
293	MH013190.1	<i>Auriculariopsis</i>	<i>ampla</i>
294	MH136828.1	<i>Mycena</i>	<i>sp.</i>
295	MH211691.1	<i>Lentinula</i>	<i>raphanica</i>
296	MH211861.1	<i>Gymnopus</i>	<i>luxurians</i>
297	MH211882.1	<i>Omphalotus</i>	<i>subilludens</i>
298	MH236069.1	<i>Suillus</i>	<i>hirtellus</i>
299	MH248774.1	<i>Heliocybe</i>	<i>sulcata</i>
300	MH259876.1	<i>Gymnopus</i>	<i>inusitatus</i>
301	MH320560.1	<i>Fomes</i>	<i>fomentarius</i>
302	MH327724.1	<i>Calocybe</i>	<i>indica</i>
303	MH489076.1	<i>Agrocybe</i>	<i>pediades</i>
304	MH551484.1	<i>Pisolithus</i>	<i>tinctorius</i>
305	MH633971.1	<i>Serendipita</i>	<i>vermifera</i>
306	MH855556.1	<i>Panellus</i>	<i>stipticus</i>
307	MH855588.1	<i>Cystostereum</i>	<i>murrayi</i>
308	MH856158.1	<i>Mycena</i>	<i>galopus</i>
309	MH856205.1	<i>Pholiota</i>	<i>conissans</i>
310	MH856262.1	<i>Coprinopsis</i>	<i>marcescibilis</i>
311	MH856332.1	<i>Mycena</i>	<i>capillaripes</i>
312	MH856339.1	<i>Mycena</i>	<i>zephyrus</i>
313	MH856657.1	<i>Mycena</i>	<i>aurantiomarginata</i>
314	MH856660.1	<i>Mycena</i>	<i>floridula</i>
315	MH856662.1	<i>Mycena</i>	<i>sanguinolenta</i>
316	MH856663.1	<i>Mycena</i>	<i>xantholeuca</i>
317	MH856674.1	<i>Oudemansiella</i>	<i>platensis</i>
318	MH856811.1	<i>Coprinellus</i>	<i>pellucidus</i>
319	MH857173.1	<i>Gymnopus</i>	<i>androsaceus</i>
320	MH857185.1	<i>Mycena</i>	<i>flavoalba</i>
321	MH857381.1	<i>Sistotremastrum</i>	<i>niveocremeum</i>
322	MH857800.1	<i>Pterula</i>	<i>gracilis</i>
323	MH861422.1	<i>Vararia</i>	<i>minispora</i>
324	MH861655.1	<i>Schizophyllum</i>	<i>commune</i>
325	MH862107.1	<i>Rickenella</i>	<i>mellea</i>
326	MH862523.1	<i>Vuilleminia</i>	<i>alni</i>
327	MH863568.1	<i>Serendipita</i>	<i>indica</i>
328	MH910584.1	<i>Fistulina</i>	<i>hepatica</i>
329	MK020098.1	<i>Tricholoma</i>	<i>sp.</i>
330	MK024240.1	<i>Macrocybe</i>	<i>gigantea</i>
331	NR119582.1	<i>Gymnopus</i>	<i>junquilleus</i>
332	NR119827.1	<i>Punctulariopsis</i>	<i>subglobispora</i>
333	NR120152.1	<i>Auricularia</i>	<i>subglabra</i>
334	NR137863.1	<i>Gymnopus</i>	<i>pseudoluxurians</i>

335	NR152884.1	<i>Gymnopus</i>	<i>trogoides</i>
336	NR152898.1	<i>Gymnopus</i>	<i>cremeostipitatus</i>
337	NR154169.1	<i>Mycena</i>	<i>sinar</i>
338	NR154170.1	<i>Mycena</i>	<i>seminau</i>
339	tig00000186	<i>len159946</i>	
340	tig00000223	<i>len779039</i>	
341	tig00008634	<i>len60644</i>	
342	tig00008640	<i>len23955</i>	
