
NOVAS APORTACIÓNS AO CATÁLOGO DE AGARICALES S.LATO NO

PARQUE NATURAL «AS FRAGAS DO EUME» (A CORUÑA)

por

X.BELLÓN et M.L.CASTRO*

BELLÓN, X. et CASTRO, M.L. 2008. Novas aportacións ao catálogo de Agaricales s.lato no

Parque Natural «As Fragas do Eume» (A Coruña). Mykes 11: 17-40.

RESUMO:
Apórtanse un total de 58 especies de Agaricales s.lato (macromicetos con láminas) ao

catálogo do Parque Natural «As Fragas do Eume». Destacan Entoloma vinaceum (Scop.)

Arnolds et Noordel. como novidade ibérica, Leucocoprinus medioflavus (Boud.) Bon

como segunda cita ibérica, e Conocybe moseri Watling, Cortinarius rubicundulus (Rea)

A.Pearson e Hydropus floccipes (Fr.) Singer, primeiras citas para Galicia.

Palabras clave: Agaricales, macromicetos, Galicia, Península Ibérica, Eume, bosque

atlántico, ripisilva, caducifolios.

BELLÓN, X. et CASTRO, M.L. 2008. New reports added to Agaricales s.lato catalogue from

the Natural Park of «As Fragas do Eume» (A Coruña). Mykes 11: 17-40.

SUMMARY:
A total of 58 species of Agaricales s.lato (macromycetes with gills) are added to the cat-

alogue of Natural Reserve «As Fragas do Eume». Entoloma vinaceum (Scop.) Arnolds

et Noordel. stand out as as Iberian noveltie. Leucocoprinus medioflavus (Boud.) Bon is

reported for the second time from the Iberian Peninsula. Conocybe moseri Watling,

Cortinarius rubicundulus (Rea) A.Pearson and Hydropus floccipes (Fr.) Singer are Galician

novelties.

Key words: Agaricales, Macromycetes, Galicia, Iberian Peninsula, Eume, atlantic forest,

riparian, decidous trees.

Mykes 11: 17-40. 2008

*Facultade de Bioloxía. Universidade de Vigo. Campus As Lagoas-Marcosende. E-

36310. Vigo. e-mail: xaninverno@gmail. com; lcastro@uvigo. es

17


Mykes 11: 17-40. 2008

18

INTRODUCIÓN

O Parque Natural «As Fragas do Eume» (30/07/97, Real Decreto 211/96

de 2 de maio) está localizado na provincia de A Coruña entre os concellos de

Cabanas, A Capela, Monfero, As Pontes de García Rodríguez e Pontedeume.

Abarca un total de 9125 ha a ambas beiras de 17 km do río Eume.

Este Parque Natural asentado sobre diversos tipos de granitos e algúns

depósitos terciarios y cuaternarios presenta unha precipitación media anual

que alcanza os 1910 mm, sendo o mes máis seco xullo, e a temperatura media

anual sitúase entre o máximo de xullo con 21,8 ºC e a mínima en febreiro, con

9,8 ºC.

«As Fragas do Eume», os bosques atlánticos costeiros máis importantes

de Europa, están condicionadas pola proximidade do océano. A vexetación

está adaptada a unha climatoloxía cálida e húmida. A especie arbórea

dominante é Quercus robur, ainda que está acompañada por numerosas

especies de caducifolias, entre as que se salientan Castanea sativa, Betula alba,

Ulmus glabra e Quercus petraea (FERNÁNDEZ-DÍAZ et NEGREIRA-SOUTO, 2004).
Tamén se poden ver zonas repoboadas con Pinus pinaster e Eucalyptus globulus.
Outro biotopo importante corresponde aos bosques de marxe de río,

ripisilvas, caracterizados por especies como Alnus glutinosa, Fraxinus excelsior,
Salix atrocinerea, Corylus avellana, Acer pseudoplatanus e Laurus nobilis, entre

outras.

O catálogo de Agaricales s.lato ata a actualidade estaba constituido por 61

especies que foran publicadas nun traballo de índole micoecolóxico nas

propias Fragas do Eume (LOSA QUINTANA, 1974), nas contribucións corolóxicas

de CASTRO (1995) e BLANCO-DIOS (1999), e nos estudos taxonómicos sobre

Mycena s.lato (BELLÓN et CASTRO, 2006) e Inocybe (BELLÓN et CASTRO, 2008).

Neste artigo apórtanse 58 táxones máis, algúns pouco frecuentes na Península

Ibérica. Destacan Entoloma vinaceum como novidade ibérica, Leucocoprinus
medioflavus como segunda cita ibérica, e Conocybe moseri, Cortinarius
rubicundulus e Hydropus floccipes, primeiras citas para Galicia.

CATÁLOGO DE ESPECIES

No catálogo figura o nome actual da especie, a lista de material estudiado

para este traballo e unhas breves notas da distribución ibérica de cada taxon,

segundo a bibliografía que se puido revisar. Ditas referencias corolóxicas están

ordeadas da seguinte forma: primeiro as citas para a comunidad galega,

seguidas das citas para o resto de España e, finalmente, as citas pertencentes

a Portugal.


Agás Cortinarius rubicundulus e Hydropus floccipes, as demáis especies figuran

xa nun catálogo preliminar de especies nas Fragas do Eume, pero ó seren

citadas en formato de listado simple, amplíase aquí a información presentada

anteriormente (BELLÓN et al., 2004). 

Agaricus moelleri Wasser, Nov. Sist. Vyssh. Nizsh. Rast. 13: 77. 1976

A Capela, Caaveiro, 28-X-2000, ripisilva, M.Castro, P.Lorenzo e R.Martínez,

LOU-Fungi 19030.

Amplamente distribuída tanto en Galicia como na Península (PARRA, 1996;

SOLIÑO et CASTRO 2005; LAGO, 2008).

Amanita eliae Quél. var. eliae, Champ. Jura Vosges, 1: 230. 1872-75

A Capela, subida ao mosteiro, 18-X-1998, ripisilva, M.Castro e col., LOU-

Fungi 19037.

Coñécese de A Coruña e Pontevedra (CASTRO, 1997). No resto da Penín-

sula está amplamente distribuída ainda que non é común (CASTRO, 1997;

CMUL, 2002; GARCÍA-TAMARGO, 2004; DANIEL-ARRANZ et CAMPOS, 2005; MO-

RENO-ARROYO et al., 2005; RUBIO et al., 2006).

Amanita excelsa var. valida (Fr.) Wasser, Fl. Fung. Ucrainicae: 134. 1992

Monfero, Cerqueiro, 14-VII-2002, bosque de caducifolias, X.Bellón e col.,

LOU-Fungi 19049.

Neste traballo seguimos o criterio proposto por NEVILLE et POUMARAT

(2004), segundo o cal Amanita excelsa, A. spissa y A. valida son consideradas

variedades dunha mesma especie, polo cal o epíteto excelsa é prioritario. De

todas formas son necesarios máis estudios a nivel molecular para delimitar

claramente estes tres taxons.

Debido a iso a súa distribución non é ben coñecida. Este taxon se atopou

nas provincias de Ourense (LAGO, 2008), A Coruña, Lugo e Pontevedra; e no

resto da Península menciónase de Barcelona, Burgos, Huesca, Málaga, Sevilla e

Biscaia (JUSTO, 2006). 

Amanita junquillea Quél., Bull. Soc. Bot. France, 23(3): 324. 1877

Monfero, Fraga Eume, 28-X-1991, bosque de caducifolias, A.Prunell e col.,

LOU-Fungi 3934.

En toda a Península é un taxon frecuente, ainda que a maior parte das citas

se concentran na metade norte (CASTRO, 1997; SÁNCHEZ-OCAÑA et al., 1997;

MAHIQUES etTEJEDOR, 2001; CMUL, 2002; SOLIÑO et CASTRO, 2005; LAGO, 2008).

Mykes 11: 17-40. 2008

19


Mykes 11: 17-40. 2008

20

Amanita vaginata (Bull.: Fr.) Lam. in Lamarck et Poiret, Encycl.
(Lamarck) 1: 109. 1783

A Capela, 18-X-1998, ripisilva, M.Castro e col., LOU-Fungi 19050; A Capela,

Caaveiro, 5-X-1998, bosque de caducifolias, A.Soliño e col., LOU-Fungi 19051.

Amplamente citada para a Península (CASTRO, 1997; SÁNCHEZ-OCAÑA, 1997;

CMUL, 2002; SOLIÑO et CASTRO, 2005)

Armillaria ostoyae (Romagn.) Herink. in Hásek (ed.), Symp. václ.
obecné Armillaria mellea: 42. 1973

A Capela, Caaveiro, 28-X-2000, ripisilva, baixo Corylus avellana, M.Castro e

col., LOU-Fungi 19054.

Na Península coñécese de A Coruña, Lugo e Pontevedra (SOLIÑO et CASTRO,

2005); Asturias (RUBIO et al., 2006), Lleida (SANCLEMENTE et LLIMONA, 1987),

Madrid (CALONGE, 1998), Jaén (JIMÉNEZ et REYES-GARCÍA, 1998), Granada

(ORTEGA et LINARES, 2000), Biscaia (PICÓN et al., 2004) e Baixo Alentejo (CMUL,

2002).

Clitocybe gibba (Pers.: Fr.) P.Kumm., Führer Pilzk.: 123. 1871

Pontedeume, Fraga do Eume, 28-X-1991, bosque de caducifolias, C.Vales e

col., LOU-Fungi 6248.

Taxon moi común na Península (MORENO et al., 1986; CMUL, 2002). Citada

en toda Galicia (ROCA, 2003; BELLÓN et al., 2006).

Clitocybe metachroa (Fr.: Fr.) P.Kumm., Führer Pilzk.: 120. 1871

A Capela, Caaveiro, 28-X-2000, marxe da estrada, baixo Acacia melanoxylon
e Eucalyptus globulus, M.Castro e col., LOU-Fungi 19082.

Común en Galicia (SOLIÑO et CASTRO, 2005), e ampliamente distribuído no

resto da Península (LAGO, 2008).

Clitocybe nebularis (Batsch: Fr.) P.Kumm., Führer Pilzk.: 124. 1871 var.
nebularis

A Capela, Caaveiro, mosteiro, 28-X-2000, ripisilva, M.Castro e col., LOU-

Fungi 19083.

Común en Galicia (SOLIÑO et CASTRO, 2005) e ampliamente distribuído no

resto da Península (LAGO, 2008).

Collybia cookei (Bres) J.D.Arnold, Mycologia, 27: 413. 1935

A Capela, Caaveiro, 28-X-2000, ripisilva, baixo Laurus nobilis, M.Castro e

col., LOU-Fungi 19085.


Na Península Ibérica só atopamos citas para a zona norte (ROCABRUNA et
TABARÉS, 1991a; CAMPOAMOR, 1994; MIRANDA et RUBIO, 2000; LAGO et CASTRO,

2002; NAVARRO, 2002; ALONSO et al., 2002; MORENO et al., 2005; SOLIÑO et
CASTRO, 2005; RUBIO et al., 2006; LAGO, 2008).

Conocybe moseri Watling, Notes Roy. Bot. Gard. Edinburgh 38: 342. 1980

Monfero, Teixeiro, 14-VII-2002, bosque de caducifolias, X.Bellón e col., LOU-

Fungi 19088.

Píleo acampanado ou hemisférico, finalmente cónico, estriado en fresco e

de borde irregular. De cor parda a pardo-vermello. Láminas ocráceas, coa

marxe lixeiramente máis clara. Estipe filiforme da mesma cor co píleo.

Microscopicamente presenta caulocistidios polimórficos (normalmente

laxeniformes), característicos da sección Pilosellae (WATLING, 1982) e os

queilocistidios, lecitiformes. O tamaño esporal da nosa colección é bastante

superior ó indicado pola bibliografía (WATLING, 1982, BREITENBACH et KRÄNZLIN,

1995) aínda que os valores de Qm coinciden plenamente. Na táboa 1

comparamos os valores medidos no noso exemplar cos das especies máis

afíns.

Só atopamos unha cita para a Península, na provincia de Barcelona

(ROCABRUNA et TABARÉS, 2002).

Mykes 11: 17-40. 2008

LOU-Fungi 19088 C. moseri C. pilosella C.siennophyla

Píleo(mm) 8-9 5-15 10-25 4-10

Pe(Longo mm) 50-62 40-60 30-60 35-70

Pe(Ancho mm) 0,5-1 0,5-1 1-2 0,5-1

Esporas elípticas ovales/elípticas elípticas elípticas

Poro evidente ¿? non moi evidente grande

longo(µm) 9,0-19,2 8,5-11,5(-12,5) 6-8,5 8-11(-12)

Ancho(µm) 5,3-11,5-(12) 5-7 3,5-4,5 (4,5-)5-6,5(-7)

Q 1,4-1,9 1,5-1,8 1,8-2,4

Basidios tetraspóricos tetraspóricos tetraspóricos tetraspóricos

Longo (µm) 22,4-28,8 15-30 15-20 14-29

Ancho(µm) (9,6-)12-14,4 9-12 5,5-7,5 8-9,5

Cistidios lecitiformes lecitiformes lecitiformes lecitiformes

Longo(µm) 16,8-19,2 17-25 15-25 16-25

Ancho(µm) 6,4-8 6,5-10 8-10 6-10

Fíbulas SI(Pileipellis) SI SI SI(Pileipellis)

21


Mykes 11: 17-40. 2008

22

Conocybe pilosella (Pers.: Fr.) Kühner, Galera: 92. 1935

Monfero, Cerqueiro, 14-VII-2002, bosque de caducifolias, sobre mofos,

X.Bellón e col., LOU-Fungi 19089.

Na Península só a coñecemos de A Coruña (SOLIÑO et CASTRO, 2005),

Asturias (RUBIO et al., 2006), Cádiz (ORTEGA et al., 1996), Baixo Alentejo e

Estremadura (CMUL, 2002).

Coprinus picaceus (Bull.: Fr.) Gray, Nat. Arr. Brit. Pl., 1: 634. 1821

A Capela, Caaveiro, 28-X-2000, ripisilva, M.Castro e col., LOU-Fungi 19090.

En Galicia só está citada das provincias de Lugo e Pontevedra (LAGO et
CASTRO, 2002; SOLIÑO et CASTRO, 2005). E no resto da Península está

ampliamente distribuída (MORENO et al., 1986; LAGO, 2008).

Cortinarius bolaris (Pers.: Fr.) Fr., Epicr. syst. mycol.: 282. 1838

Monfero, 18-X-1998, bosque de caducifolias, V.Bernárdez e col., LOU-Fungi

19091.

Para Galicia é frecuente, presente en tódals provincias galegas agás a de

Lugo (SOLIÑO et CASTRO, 2005), no resto da Península Ibérica ten distribución

septentrional: Asturias (MIRANDA et RUBIO, 2000; RUBIO et al., 2006), Álava e

Biscaia (MAHIQUES, 1999), Cantabria (CADIÑANOS, 1998) e Navarra (GARCÍA-

BONA, 2000).

Cortinarius rubicundulus (Rea) A.Pearson, Trans. Br. mycol. Soc., 29(4):

197. 1946

A Capela, subida ao mosteiro, 15-XI-1998, talude de terra, A.Soliño e col.,

LOU-Fungi 19096.

Esta especie pódese confundir con C. bolaris, pero caracterízase polas súas

numerosas escamas vermellizas de moi pequeño tamaño sobre o píleo

amarelo ocráceo. Microscopicamente a nosa colección presenta dous tipos

de queilocistidios (un en C. bolaris), e as esporas son máis alargadas Qm = 1,7-

2,1 (máis globosas en C. bolaris, Qm = 1,1-1,4) (BREITENBACH et KRÄNZLIN,

2000).

Na Península só a coñecemos publicada de Álava e Burgos (MAHIQUES,

2002), Asturias (RUBIO et al., 2006), Barcelona (GUTIÉRREZ et MAHIQUES, 1999),

Navarra e Biscaia (MAHIQUES, 1999), non de Galicia.

Cortinarius uliginosus Berk., Outl. Brit. fungol.: 190. 1860

Pontedeume, Caaveiro, 6-VIII-1988, bosque de caducifolias, baixo Quercus
sp., A.Prunell e col., LOU-Fungi 1721.


Mykes 11: 17-40. 2008

23

Na Península só atopamos citas para as provincias de A Coruña (FREIRE,

1982; CASTRO, 1985); Álava, Barcelona e Burgos (MAHIQUES, 1999), Lleida

(LLISTOSELA et al., 1994) e Navarra (GARCÍA-BONA, 2000).

Cortinarius vibratilis (Fr.: Fr.) Fr., Epicr. syst. mycol.: 227. 1838

A Capela, subida ao mosteiro, 15-XI-1998, talude de terra, A.Soliño e col.,

LOU-Fungi 19098.

Na Península só atopamos citas para as provincias de Lugo (COMESAÑA et
CASTRO, 1999); Álava (FERNÁNDEZ SASIA, 2002), Asturias (RUBIO et al., 2006),

Barcelona, Burgos, Castellón e Lleida (MAHIQUES, 1999), Navarra (CADIÑANOS,

1998) e Biscaia (SALCEDO, 2003).

Cortinarius violaceus (L.: Fr.) Gray, Nat. Arr. Brit. Pl.: 217. 1821

Monfero, 18-X-1998, bosque de caducifolias, M.Castro e col., LOU-Fungi

19099.

Especie de distribución septentrional na Península Ibérica, citada para Lugo

e Ourense (SOLIÑO et CASTRO, 2005); Asturias (SÁNCHEZ-OCAÑA et al., 1997;

RUBIO et al., 2006), Álava e Biscaia (SALCEDO, 2003), Burgos (FERNÁNDEZ SASIA,

2002), Xirona e Navarra (MAHIQUES, 1999).

Descolea tenuipes (Setchell.) Neville et Poumarat, Bull. Soc. mycol.
France 120(1-4): 68. 2004

Monfero, 18-X-1998, baixo Eucalyptus globulus, M.Castro e col., LOU-Fungi

18852; ibídem, ripisilva, baixo Laurus nobilis, con Eucalyptus globulus preto,

M.Castro e col., LOU-Fungi 18853.

A distribución desta especie está relacionada coa introdución do eucalipto

na Península (LAGO et CASTRO, 2004). Aparece citada nas catro provincias

galegas, Asturias, Barcelona, Biscaia, Cantabria, Huelva e Toledo para España, e

Minho e Baixo Alentejo para Portugal (LAGO, 2008).

Entoloma cetratum (Fr.: Fr.) M.M.Moser, Kl. Krypt. Band II/b2, 4 Aufl.:
206. 1978

A Capela, Caaveiro, 4-X-1998, bosque de caducifolias, A.Soliño e S.Entenza,

LOU-Fungi 19109; Monfero, 18-X-1998, bosque de caducifolias, V.Bernárdez e

col., LOU-Fungi 19110.

Na Península coñécese das catro provincias galegas (SOLIÑO et CASTRO,

2005; LAGO, 2008) e de Barcelona (ROCABRUNA, 1984), Huelva (MORENO-

ARROYO et al., 2005), Lleida (BALLARÁ, 2003), Madrid (ESTEVE-RAVENTÓS et
MORENO, 1989) e Biscaia (MUÑOZ et ARANDA, 1989).


Mykes 11: 17-40. 2008

24

Entoloma vinaceum (Scop.) Arnolds et Noordel., Persoonia, 10: 298.

1979 var. vinaceum

A Capela, 18-X-1998, ripisilva, M.Castro e col., LOU-Fungi 19111; A Capela,

Caaveiro, 28-X-2000, ripisilva, M.Castro e col., LOU-Fungi 19112; Fragas do

Eume, Teixeiro, 14-VII-2002, bosque de caducifolias, X.Bellón e col., LOU-Fungi

19113; ídem, LOU-Fungi 19114, Monfero, Cerqueiro, 14-VII-2002, bosque de

caducifolias, D.Cereijo e col., LOU-Fungi 19115; ibídem, X.Bellón e col., LOU-

Fungi 19116.

Este taxon caracterízase polo seu pequeno tamaño e o seu morfotipo “col-

lybioide”, distinguíndose as variedades pola cor do estipe, amarela no caso da

variedade vinaceum (NOORDELOS, 1992).

Segundo a bibliografía consultada, non atopamos citas peninsulares para

este taxon.

Galerina marginata (Batsch) Kühner, Encyclop. Mycol. 7: 225. 1935

A Capela, 15-XI-1998, bosque de caducifolias, A.Soliño e col., LOU-Fungi

19122; Monfero, 18-X-1998, ripisilva, baixo Corylus avellana, M.Castro e col.,

LOU-Fungi 19120; ibídem, ripisilva, baixo Quercus sp., M.Castro e col., LOU-

Fungi 19121.

Non publicada anteriormente para Galicia; pero amplamente distribuída

na Península (ROCABRUNA, 1984; MUÑOZ etARANDA, 1989; LLISTOSELA et al., 1994;

JIMÉNEZ, 1994; PÉREZ-DE-GREGORIO etVIDAL, 1994; ROCABRUNA et al., 1994; GÓMEZ

et al, 1995; GÓMEZ et al., 1996; ORTEGA et al., 1996; TABARÉS et ROCABRUNA, 1997;

VILLARREAL et HEYKOOP, 1997; CALONGE, 1998; VIDAL, 1998; CALONGE et al., 2000;

GARCÍA-BONA, 2000; MIRANDA et RUBIO, 2000; SALCEDO, 2003; CABALLERO, 2005;

TORREJÓN, 2005).

Gymnopilus junonius (Fr.: Fr.) P.D.Orton, Trans. Brit. Mycol. Soc., 43: 176.

1960

A Capela, 15-XI-1998, bosque de caducifolias, sobre toro de Eucalyptus
globulus, A.Soliño e col., LOU-Fungi 19126.

Especie moi común, tanto en Galicia (SOLIÑO et CASTRO, 2005) como no

resto da Península (LAGO, 2008).

Gymnopilus penetrans (Fr.: Fr.) Murrill, Mycologia, 4: 254. 1912

A Capela, subida ao mosteiro, 18-X-1998, ripisilva, V.Bernárdez e col., LOU-

Fungi 19127.


Mykes 11: 17-40. 2008

25

Especie moi común en Galicia (SOLIÑO et CASTRO, 2005; LAGO, 2008) e

amplamente distribuída na Península (MORENO et al., 1986).

Gymnopus dryophilus (Bull.: Fr.) Murrill, N. Amer. Fl., 9: 362. 1916

A Capela, 18-X-1998, bosque de caducifolias, M.Castro e col., LOU-Fungi

19131; A Capela, Caaveiro, 4-X-1998, bosque de caducifolias, A.Soliño e

S.Entenza, LOU-Fungi 19133; A Capela, Caaveiro, mosteiro, 28-X-2000, ripisilva,

M.Castro e col., LOU-Fungi 19129; ídem, LOU-Fungi 19130; A Capela, subida

ao mosteiro, 18-X-1998, bosque de caducifolias, V.Bernárdez e col., LOU-Fungi

19132; Monfero, 18-X-1998, bosque de caducifolias, baixo Castanea sativa,

V.Bernárdez e col., LOU-Fungi 19128.

Especie común en Galicia (SOLIÑO et CASTRO, 2005; LAGO, 2008) e

amplamente distribuída na Península (MORENO et al., 1986; CMUL, 2002).

Gymnopus erythropus (Pers.: Fr.) Antonín, Halling et Noordel.,
Mycotaxon, 63: 364. 1997

Pontedeume, Caaveiro, río Brea, 14-VI-1979, bosque de caducifolias,

L.Freire, LOU-Fungi 1193.

En Galicia, coñécese de A Coruña, Lugo e Ourense (SOLIÑO et CASTRO,

2005), segundo MORENO et al. (1986) está amplamente distribuída en toda a

Península.

Hebeloma crustuliniforme (Bull.: Fr.) Quél., Champ. Jura Vosges, 1: 128.

1872-75 var. crustuliniforme

A Capela, Caaveiro, mosteiro, 28-X-2000, ripisilva, M.Castro e col., LOU-

Fungi 19135; A Capela, subida ao mosteiro, 18-X-1998, bosque de caducifolias,

V.Bernárdez e col., LOU-Fungi 19136.

Especie amplamente citada na Península (MORENO et al., 1986; CMUL, 2002)

e de Galicia coñécese de A Coruña, Lugo e Pontevedra (SOLIÑO et CASTRO,

2005; LAGO, 2008).

Hebeloma radicosum (Bull.: Fr.) Ricken, Bläterpilze Deutschl.: 115. 1915

Monfero, San Fiz, 2-XII-1998, bosque de caducifolias, J.B.Blanco-Dios e

J.Gómez, LOU- Fungi: 19137.

En Galicia atopouse en A Coruña, Lugo e Ourense (SOLIÑO et CASTRO,

2005) e no resto da Península, en Álava (SALCEDO, 2003), Asturias (RUBIO et al.,
2006), Madrid (CALONGE, 1998), Málaga (JIMÉNEZ et AYALA, 1992), Navarra

(GARCÍA-BONA, 2000), La Rioja (CABALLERO, 2005), Biscaia (MUÑOZ et ARANDA,

1989) e Estremadura (CMUL, 2002).


Mykes 11: 17-40. 2008

26

Hydropus floccipes (Fr.) Singer, Sydowia, 15: 66. 1962

Monfero, 15-XI-1998, bosque de caducifolias, sobre madeira sin especificar,

A.Soliño e col., LOU-Fungi 19149.

Debido ás súas esporas redondeadas con longo apéndice hilar, pode

confundirse con Mycenella salicina. Non obstante, as hifas da pileipelis son

completamente lisas en H. floccipes (BAS, 1999).

Non se atoparon citas para Galicia e, no resto da Península, só para Asturias

(RUBIO et al., 2006), Cádiz (ZEA et ORTEGA, 1990) e Ciudad Real (MORENO et al.,
2004).

Hygrocybe conica (Schaeff.: Fr.) P.Kumm. var. conicopalustris
R.Haller ex Arnolds, Persoonia, 13: 143. 1986

Monfero, Cerqueiro, 14-VII-2002, bosque de caducifolias, X.Bellón e col.,

LOU-Fungi 19150

A variedade conica é moi común en toda a Península; pero para esta

variedade só atopamos unha cita na provincia de Biscaia (PICÓN et al., 2004).

Hygrocybe miniata (Fr.: Fr.) P.Kumm., Führer Pilzk.: 112. 1871 var.
miniata

Fragas do Eume, Teixeiro, 14-VII-2002, bosque de caducifolias, X.Bellón e

col., LOU-Fungi 19151.

En España só se coñece da metade norte: A Coruña, Ourense e Pontevedra

(SOLIÑO et CASTRO, 2005); Asturias (RUBIO et al., 2003, 2006), Xirona (VILA et
LLIMONA, 1998), Mallorca (CALONGE et al., 1993), Navarra (GARCÍA-BONA, 2000)

e Biscaia (SALCEDO, 2003), mentras que en Portugal publicouse para a Beira

Litoral, Estremadura e Ribatejo (CMUL, 2002).

Laccaria amethystina (Huds.→) Cooke, Grevillea, 12: 70. 1887

A Capela, 15-XI-1998, bosque de caducifolias, baixo Corylus avellana,

A.Soliño e col., LOU-Fungi 19179; A Capela, Caaveiro, 28-X-2000, ripisilva,

M.Castro e col., LOU-Fungi 19177; ídem, LOU-Fungi 19178; A Capela, subida

ao mosteiro, 18-X-1998, bosque de caducifolias, V.Bernárdez e col., LOU-Fungi

19182; Monfero, 18-X-1998, bosque de caducifolias, M.Castro e col., LOU-

Fungi 19181; Monfero, 15-XI-1998, bosque de caducifolias, baixo Corylus
avellana, A.Soliño e col., LOU-Fungi 19180; Pontedeume Monfero, San Fiz, 22-

X-1998, bosque de caducifolias, J.B.Blanco-Dios e J.Gómez, LOU-Fungi 19176;,

Fraga Eume, 28-X-1991, bosque de caducifolias, C.Vales e col., LOU-Fungi

6245.


Mykes 11: 17-40. 2008

27

Especie cosmopolita, extendida por todo o mundo (VELLINGA, 1995), en

Galicia citouse nas catro provincias (SOLIÑO et CASTRO, 2005) e no resto da

Península atópase amplamente citada (MORENO et al., 1986; CMUL, 2002).

Laccaria bicolor (Maire) P.D.Orton, Trans. Brit. Mycol. Soc., 43: 177. 1960

Pontedeume, Fraga del Eume, 28-X-1991, hábitat sen especificar, C.Vales e

col., LOU-Fungi 5805.

É unha especie de ampla distribución na Península (LAGO, 2008). Tamén foi

citada das catro provincias galegas (SOLIÑO et CASTRO, 2005).

Laccaria fraterna (Cooke et Masee) Pegler, Austral J. Bot. 13: 332. 1956

A Capela, 15-XI-1998, bosque de caducifolias, A.Soliño e col., LOU-Fungi

19207; A Capela, Caaveiro, 21-II-1999, ripisilva, sobre madeira sin especificar,

A.Soliño e M.Castro, LOU-Fungi 19205; A Capela, Caaveiro, 5-X-1998, bosque

de caducifolias, A.Soliño e V.Bernárdez, LOU-Fungi 19208; A Capela, Caaveiro,

28-X-2000, marxe da estrada, baixo Acacia melanoxylon e Eucalyptus globulus,
M.Castro e col., LOU-Fungi 19201; A Capela, Caaveiro, mosteiro, 28-X-2000,

ripisilva, M.Castro e col., LOU-Fungi 19206; Monfero, 18-X-1998, ripisilva, baixo

Corylus avellana, V.Bernárdez e col., LOU-Fungi 19202; ídem, LOU-Fungi 19203;

ibídem, ripisilva, baixo Laurus nobilis, M.Castro e col., LOU-Fungi 19204; ibídem,

ripisilva, baixo Corylus avellana e Laurus nobilis, M.Castro e col., LOU-Fungi

19209.

En Galicia atopouse en Lugo e Pontevedra (SOLIÑO et CASTRO, 2005),

noutras zonas da Península coñecese de Asturias (RUBIO et al., 2006), Ávila

(VILLARREAL et HEYKOOP, 1997), Barcelona (MARTÍN et GAYA, 1998), Cantabria

(ALONSO et al., 2000), Jaén (JIMÉNEZ et REYES-GARCÍA, 1998), Huelva (LLAMAS et
TERRÓN, 2004), Madrid (BARRIO et al., 1985), Biscaia (PICÓN et al., 2004) e

Estremadura (CMUL, 2002).

Laccaria laccata var. pallidifolia (Peck) Peck, New York State Bot Rep.,
157: 92. 1912

A Capela, 18-X-1998, ripisilva, V.Bernárdez e col., LOU-Fungi 19186; ídem,

LOU-Fungi 19187; ibídem, M.Castro e col., LOU-Fungi 19188; A Capela,

Caaveiro, 28-X-2000, baixo Castanea sativa, M.Castro e col., LOU-Fungi 19184;

A Capela, Caaveiro, 28-X-2000, ripisilva, baixo Corylus avellana, M.Castro e col.,

LOU-Fungi 19185; A Capela, subida ao mosteiro, 15-XI-1998, talude de terra,

A.Soliño e col., LOU-Fungi 19195; ídem, LOU-Fungi 19196; ídem, LOU-Fungi

19197; ídem, LOU-Fungi 19198; ídem, LOU-Fungi 19199; ídem, LOU-Fungi

19200; Monfero, 18-X-1998, bosque de caducifolias, V.Bernárdez e col., LOU-

Fungi 19190; ídem, LOU-Fungi 19191; ídem, LOU-Fungi 19192; ídem, LOU-


Mykes 11: 17-40. 2008

28

Fungi 19193; Monfero, 15-XI-1998, bosque de caducifolias, sobre folla de

Corylus avellana, A.Soliño e col., LOU-Fungi 19189; Monfero, Cerqueiro, 14-VII-

2002, bosque de caducifolias, X.Bellón e col., LOU-Fungi 19194; Monfero, San

Fiz, 22-X-1998, bosque de caducifolias, J.B.Blanco-Dios e J.Gómez, LOU-Fungi

19183.

En Galicia só se coñece de Lugo (COMESAÑA et CASTRO, 1999) e Pontevedra

(RODRÍGUEZ-VÁZQUEZ et CASTRO, 1996; CASTRO et al, 1997), e no resto da

Península, en Asturias (RUBIO et al., 2006; LAGO, 2008), Ávila e Toledo

(VILLARREAL et HEYKOOP, 1997), Cádiz, Córdoba e Málaga (ORTEGA et al. 1997),

Ciudad Real (MORENO et al., 2004), Huelva (ORTEGA et al. 1994), Jaén (JIMÉNEZ,

1994), Mallorca (SIQUIER et al., 1998), Segovia (GÓMEZ et al., 1996) e Biscaia

(SALCEDO, 2003). 

Laccaria proxima (Boud.) Pat., Hyménomyc. Eur.: 97. 1887

Pontedeume, Caaveiro, 24-VII-1985, bosque de caducifolias, A.Prunell e col.,

LOU-Fungi 2119.

Na Península foi citada para Asturias (RUBIO et al., 2006), Álava e Biscaia

(SALCEDO, 2003), Ávila e Toledo (VILLARREAL et HEYKOOP, 1997), Ciudad Real

(MORENO et al., 2004), Jaen (JIMÉNEZ et REYES-GARCÍA, 1998) Huelva (ORTEGA et
al. 1994), Beira Litoral e Estremadura (CMUL, 2002) e para as catro provincias

galegas (SOLIÑO et CASTRO, 2005). 

Leucoagaricus melanotrichus (Malençon et Bertault) Trimbach,

Doc. mycol., 5(29): 42. 1975

Monfero, 18-X-1998, ripisilva, baixo Quercus sp., M.Castro e col., LOU-Fungi

19256.

Para Galicia só se coñece de Pontevedra (LORENZO, 2006) e no resto da

Península, de Albacete (GEA et al., 1990), Asturias (RUBIO et al., 2006), Ávila

(VILLARREAL et HEYKOOP, 1997), Barcelona (ROCABRUNA et TABARÉS, 1991b),

Cáceres (MORENO et al., 1989), Castellón (TORREJÓN, 2003), Xirona (VILA et
LLIMONA, 1998), Huelva (LLAMAS et TERRÓN, 2004), Madrid (ILLANA et al., 1988),

Málaga (ORTEGA et al., 1996), Mallorca (SALOM, 1999), La Rioja (CABALLERO et
PALACIOS, 1997) e Tarragona (LLIMONA et al., 1995).

Leucocoprinus brebisonii (Godey ex Gillet) Locq., Bull. Mens. Soc. Linn.
Lyon, 12: 95. 1943

A Capela, 18-X-1998, bosque de caducifolias, V.Bernárdez e col., LOU-Fungi

19258; A Capela, Caaveiro, 5-X-1998, bosque de caducifolias, A.Soliño e

S.Entenza, LOU-Fungi 19257.


Mykes 11: 17-40. 2008

29

En Galicia citouse para A Coruña e Pontevedra (JUSTO et CASTRO, 2004) e

no resto da Península é un taxon de ampla distribución (CABALLERO et PALACIOS,

1997; CMUL, 2002).

Leucocoprinus medioflavus (Boud.) Bon, Doc. Mycol., 24: 45. 1976

A Capela, Caaveiro, 28-X-2000, ripisilva, M.Castro e col., LOU-Fungi 19259.

Esta especie presenta un píleo cónico acampanado, finalmente plano con

lixeiro umbón. De cor branca, excepto no centro, que é amarelento, estriado

na súa totalidade. Anel pequeno, membranoso e de cor branca. Pódese

confundir con Leucocoprinus denudatus (Rabenh.) Singer, pero éste é

completamente de cor amarela (CANDUSSO et LANZONI, 1990).

Microscópicamente, destaca polas esporas con reacción metacromática

débil en Azul de Cresilo e na cutícula aparecen escasos elementos

subisodiamétricos, a diferencia de L. denudatus, que presenta abundantes

esferocistos e esporas subisodiamétricas (CANDUSSO et LANZONI, 1990).

Medra en terreos ricos en humus, por exemplo invernadoiros, aínda que se

cree que pode aparecer espontánea na na natureza (BON, 1993).

Este taxon só foi citado para a Península Ibérica na provincia de Asturias

(RUBIO et al., 2006).

Marasmiellus candidus (Bolton) Singer, Pap. Michigan Acad. Sci., 32: 129.

1946

Monfero, 18-X-1998, ripisilva, M.Castro e col., LOU-Fungi 19261.

A excepción da cita portuguesa de Estremadura (CMUL, 2002), só

atopamos mencións para a parte septentrional da Península: A Coruña (SOLIÑO

et CASTRO, 2005) e Pontevedra (RODRÍGUEZ-VÁZQUEZ et CASTRO, 2006; LAGO,

2008), Lugo (LAGO, 2008), Asturias (ARIAS, 1996; MIRANDA et RUBIO, 2000; RUBIO

et al., 2006), Barcelona (MARTIN et GAYA, 1998), Xirona (VIDAL, 1998), Navarra

(GARCÍA-BONA, 2000) e Biscaia (PICÓN et al., 2004).

Marasmiellus ramealis (Bull.: Fr.) Singer, Pap. Michigan Acad. Sci., 32: 141.

1946

A Capela, 18-X-1998, ripisilva, M.Castro e col., LOU-Fungi 19262.

Especie común na Península Ibérica, atópase citada de A Coruña, Lugo e

Pontevedra (SOLIÑO et CASTRO, 2005; LAGO, 2008), Álava, Guipúscoa, Biscaia

(SALCEDO, 2003), Asturias (RUBIO et al., 2006), Barcelona, Xirona e Lleida

(SANCLEMENTE et LLIMONA, 1987), León (ANDRÉS et al., 1990), Castellón

(TORREJÓN, 2002), Xirona, Guipúscoa e Biscaia (SALCEDO, 2003), Huelva (LLAMAS


Mykes 11: 17-40. 2008

30

et TERRÓN, 2004), Lleida, Mallorca (SIQUIER et al., 1998), Navarra (GARCÍA-BONA,

2000), Beira Litoral e Estremadura (CMUL, 2002).

Megacollybia platyphylla (Pers.: Fr.) Kotl. et Pouzar, Ceska Mycol., 26:

220. 1972

Pontedeume, Fraga Eume, 28-X-1991, bosque de caducifolias, A.Prunell,

C.Vales e J.A.Díaz, LOU-Fungi 5787.

Especie moi común en Galicia (SOLIÑO et CASTRO, 2005; LAGO, 2008) e no

resto da Península (MORENO et al., 1986; CMUL, 2002).

Panaeolus sphinctrinus (Fr.) Quél., Champ. Jura Vosges, 1: 151. 1872-75

Monfero, Teixeiro, 14-VII-2002, bosque de caducifolias, X.Bellón e col., LOU-

Fungi 19264.

Especie de taxonomía incerta. BREITENBACH et KRÄNZLIN (1995) consideran

P. campanulatus, P. sphinctrinus e P. retirugis como sinónimos de P. papilionaceus,
mentres que MIKLOS (1969) diferencia as tres anteriores e non menciona en

ningún momento P. papilionaceus. Outros autores, como KÜHNER et ROMAGNESI

(1974) recoñecen as catro especies. Así é tamén no Index Fungorum. Nos

decidimos aplica-lo criterio de MIKLOS. 

Considerando o anteriorente exposto, a distribución é difícil de establecer

con claridade, e pode variar cando a taxonomía desta especie sexa definida con

mais precisión. En Galicia atopouse nas provincias de A Coruña, Ourense e

Pontevedra (SOLIÑO et CASTRO, 2005). No resto da Península está amplamente

distribuído (BLANCO et MORENO, 1986; CALONGE et ARROYO, 1986; MORENO et
ESTEVE-RAVENTÓS, 1987; MUÑOZ et ARANDA, 1988; LLISTOSELA et AGUASCA, 1990;

CALONGE et RECHE, 1991; CUESTA et al., 1994; HONRUBIA et al., 1991; ROCABRUNA

et TABARÉS, 1991b; ORTEGA et al., 1994; ROCABRUNA et al, 1994; SIQUIER et LILLO,

1994; ORTEGA et al., 1996; JIMÉNEZ et REYES-GARCÍA, 1998; MIRANDA et RUBIO,

2000; CMUL, 2002; PÉREZ-DE-GREGORIO, 2003; GÓMEZ et al., 2005; RUBIO et al.,
2006).

Pholiota astragalina (Fr.: Fr.) Singer, Lilloa, 22: 516. (‘1949’) 1951

Monfero, Río Vilariño, 13-III-1994, hábitat sin especificar, L.Freire, LOU-Fungi

6365.

En Galicia só se atopou unha vez en A Coruña (SOLIÑO et CASTRO, 2005),

mentras que no resto da Península coñécese de Jaén (JIMÉNEZ, 1994) e Lleida

(ROCABRUNA et al., 1994).

Pluteus cervinus (Schaeff.) P.Kumm., Führer Pilzk.: 99. 1871


Mykes 11: 17-40. 2008

31

Monfero, San Fiz, 15-IX-1997, bosque de caducifolias, sobre madeira de

Quercus robur, J.B.Blanco-Dios e J.Gómez, LOU-Fungi19280; ibídem, 22-X-1998,

bosque de caducifolias, J.B.Blanco-Dios e J.Gómez, LOU-Fungi 19279.

É a especie máis abundante do xénero en Europa e atópase amplamente

distribuída en toda a Península, tanto en España como Portugal (CMUL, 2002;

JUSTO, 2006).

Psathyrella candolleana (Fr.: Fr.) Maire, Bull. Soc. mycol. Fr. 29: 185. 1913

A Capela, subida ao mosteiro, 15-XI-1998, prado, A.Soliño e col., LOU-Fungi

19282; A Capela, mosteiro, 18-X-1998, prado, V.Bernárdez e col., LOU-Fungi

19283.

Taxon relativamente frecuente, en Galicia aparece nas catro provincias

(SOLIÑO et CASTRO, 2005 LAGO, 2008) e no resto da Península está amplamente

distribuída (HEYKOOP, 2001; CMUL, 2002).

Psathyrella chondroderma (Berk. et Broome) A.H.Sm., Contr. Univ.
Michigan Herb., 5: 43. 1941

A Capela, 18-X-1998, ripisilva, V.Bernárdez e col., LOU-Fungi 19284.

Na Península, só atopamos duas citas enA Coruña (HEYKOOP, 2001), ambas

baixo coníferas. 

Psathyrella lacrymabunda (Bull.: Fr.) M.M.Moser in Gams, Kl.
Kryptogamenfl.: 204. 1953

Monfero, 18-X-1998, bosque de caducifolias, M.Castro e col., LOU-Fungi

19210.

Coñecese de A Coruña, Lugo e Pontevedra (SOLIÑO et CASTRO, 2005; LAGO,

2008). Na Península presenta unha ampla distribución (HEYKOOP, 2001; CMUL,

2002).

Psathyrella laevissima (Romagn.) Singer, Beih. Nova Hedwigia, 29: 197.

1969

Monfero, 18-X-1998, ripisilva, M.Castro e col., LOU-Fungi 19285.

En Galicia publicouse para A Coruña e Pontevedra (SOLIÑO et CASTRO, 2005,

LAGO, 2008) e no resto da Península para Barcelona, Guipúscoa e Navarra

(HEYKOOP, 2001) e Asturias (RUBIO et al., 2006).

Psathyrella obtusata (Pers.: Fr.) A.H.Sm., Contr. Univ. Michigan Herb., 5:

55. 1941 var. obtusata

A Capela, 18-X-1998, ripisilva, M.Castro e col., LOU-Fungi 19286.


Mykes 11: 17-40. 2008

32

Pouco citada na Península Ibérica, só se coñece de Lugo (CASTRO, 1985),

Guadalaxara e Estremadura (HEYKOOP, 2001) e Asturias (RUBIO et al., 2006).

Psilocybe lateritia (Schaeff.: Fr.) Noordel., Persoonia, 16: 129. 1995

A Capela, Caaveiro, 28-X-2000, ripisilva, M.Castro e col., LOU-Fungi 19300;

Monfero, San Fiz, 22-X-1998, bosque de caducifolias, J.B.Blanco-Dios e J.Gómez,

LOU-Fungi 19299.

Amplamente distribuído na Península Ibérica (SOLIÑO et CASTRO, 2005;

ROCABRUNA, 1984; CALONGE etARROYO, 1986; CALONGE et ORIA-DE-RUEDA, 1987;

MUÑOZ etARANDA, 1988; CALONGE et RECHE, 1991; ROLDÁN et HONRUBIA, 1992;

CUESTA et al., 1994; LLISTOSELA et al., 1994; CONSTANTINO et SIQUIER, 1996;

SOCIEDAD MICOLÓGICA DE BARACALDO, 1999; CALONGE et al., 2000; MIRANDA et
RUBIO, 2000; ALONSO et al., 2001; CMUL, 2002; ESTEVE-RAVENTÓS et VILLARREAL,

2003; PÉREZ-DE-GREGORIO, 2003; SALCEDO, 2003; MORENO et al., 2004).

Psilocybe semiglobata (Batsch: Fr.) Noordel., Persoonia, 16: 128. 1995

Monfero, Teixeiro, 14-VII-2002, bosque de caducifolias, X.Bellón e col., LOU-

Fungi 19301; ídem, LOU-Fungi 19302; ídem, LOU-Fungi 19303; ídem, LOU-

Fungi 19304; ídem, LOU-Fungi 19305.

Amplamente repartida na en Galicia e no resto da Península (MORENO et
al., 1986; CMUL, 2002; SOLIÑO et CASTRO, 2005; LAGO, 2008).

Tricholoma album (Schaeff.: Fr.) P.Kumm., Führer Pilzk.: 131. 1871

Monfero, San Fiz, 22-X-1998, bosque de caducifolias, J.B.Blanco-Dios e

J.Gómez, LOU-Fungi 19374.

Dentro de Galicia, só se ten constancia da presenza desta especie en Lugo

e Ourense (SOLIÑO et CASTRO, 2005; RODRÍGUEZ-VÁZQUEZ et CASTRO, 2006), e

no resto da Península, en Álava e Biscaia (SALCEDO, 2003), Albacete (ROLDAN

et HONRUBIA, 1992), Asturias (RUBIO et al., 2006), Barcelona (ROCABRUNA, 1984),

Navarra (GARCÍA-BONA, 2000), Salamanca (CALONGE et al., 2000), Zamora

(NAVARRO, 2002) e Ribatejo (CMUL, 2002).

Tricholoma columbetta (Fr.: Fr.) P.Kumm., Führer Pilzk.: 131. 1871

Monfero, San Fiz, 22-X-1998, bosque de caducifolias, J.B.Blanco-Dios e

J.Gómez, LOU-Fungi 19375.

Está citada en todas as provincias galegas, a excepción de Pontevedra

(SOLIÑO et CASTRO, 2005), pero tamén se atopa noutras como Álava, Guipúscoa

e Biscaia (SALCEDO, 2003), Asturias (GARCÍA-TAMARGO, 2004; RUBIO et al., 2006),

Guipúscoa, Huelva (ORTEGA et al. 1994), Jaén (JIMÉNEZ et REYES-GARCÍA, 1998),


Mykes 11: 17-40. 2008

33

Madrid (CALONGE, 1998), Navarra (GARCÍA-BONA, 2000), La Rioja (CABALLERO,

2005), Zamora (NAVARRO, 2002), Estremadura e Trás-os-Montes (CMUL, 2002).

Tricholoma fulvum (Bull.: Fr.) Bigeard et Guill., Fl. Champ.: 89. 1913

A Capela, Caaveiro, 5-X-1998, bosque de caducifolias, A.Soliño e C.Serén,

LOU-Fungi 19376; A Capela, subida ao mosteiro, 15-XI-1998, talude de terra,

A.Soliño e col., LOU-Fungi 19377.

Observouse nas catro provincias galegas (SOLIÑO et CASTRO, 2005; BLANCO-

DIOS, 2002), así como en Asturias (RUBIO et al., 2006), Barcelona (PALAZÓN,

2002), Ciudad Real (MORENO et al., 2004), Xirona e Lleida (ROCABRUNA et al.,
1994), Huesca (LLISTOSELA et al., 1994), Biscaia (SALCEDO, 2003), Zamora

(NAVARRO, 2002), Estremadura e Trás-os-Montes (CMUL, 2002).

Tricholoma saponaceum (Fr.: Fr.) P.Kumm., Führer Pilzk.: 133. 1871

A Capela, subida ao mosteiro, 15-XI-1998, talude de terra, A.Soliño e col.,

LOU-Fungi 19379; Monfero, San Fiz, 22-X-1998, bosque de caducifolias,

J.B.Blanco-Dios e J.Gómez, LOU-Fungi 19378.

Especie amplamente distribuída tanto en Galicia como na Península

(MORENO et al., 1986; CMUL, 2002; SOLIÑO et CASTRO, 2005;).

Tricholoma sulphureum (Bull.: Fr.) P.Kumm., Führer Pilzk.: 133. 1871

A Capela, 15-XI-1998, baixo Corylus avellana, A.Soliño e col., LOU-Fungi

19383; A Capela, Caaveiro, mosteiro, 28-X-2000, ripisilva, M.Castro e col., LOU-

Fungi 19380; A Capela, 18-X-1998, ripisilva, V.Bernárdez e col., LOU-Fungi

19381; Monfero, 28-X-1991, bosque de caducifolias, C.Vales e col., LOU-Fungi

5809; Monfero, 18-X-1998, baixo Corylus avellana, M.Castro e col., LOU-Fungi

19382; Monfero, 15-XI-1998, baixo Corylus avellana, A.Soliño e col., LOU-Fungi

19384.

Especie amplamente distribuída tanto en Galicia como na Península

(MORENO et al., 1986; CMUL, 2002; SOLIÑO et CASTRO, 2005;).

Tubaria conspersa (Pers.: Fr.) Fayod, Ann. Sci. Nat., Bot. ser. 7, 9: 355.

1889

A Capela, Caaveiro, 28-X-2000, ripisilva, M.Castro e col., LOU-Fungi 19385.

En Galicia, atopouse nas catro provincias (SOLIÑO et CASTRO, 2005; LAGO,

2008). No resto da Península ten unha ampla distribución (MORENO et al., 1986;

CMUL, 2002).


Mykes 11: 17-40. 2008

34

AGRADECEMENTOS

Este traballo foi parcialmente subvencionado polo proxecto

PGIDT99MA30101 da Xunta de Galicia, concedido para estudar a diversidade

micolóxica dos parques naturais do litoral atlántico galego.

BIBLIOGRAFÍA

ALONSO, J.L., FERNÁNDEZ, J. et PÉREZ-BUTRÓN, J.L. 2000. Setas de los eucaliptales de la

Cornisa Cantábrica II y catálogo micológico de setas en los eucaliptales. Yesca 12:

30-40.

ALONSO, J.L., FERNÁNDEZ, J., PÉREZ-BUTRÓN, J.L. et UNDAGOITIA, J.R. 2001. Setas de los

eucaliptales de la Cornisa Cantábrica III. Yesca 13: 18-38.

ALONSO, J.L., FERNÁNDEZ, J. PÉREZ-BUTRÓN, J.L. et PÉREZ, A. 2002. Setas de los eucalip-

tales de la cornisa Cantábrica (IV) y catálogo micológico de los eucaliptales (III),

Yesca 14: 18-41.

ANDRÉS RODRÍGUEZ, J., LLAMAS FRADE, B., TERRÓN ALFONSO, A., SÁNCHEZ RODRÍGUEZ, J.A.,

GARCÍA PRIETO, O., ARROJO MARTÍN, E. et PÉREZ JARAUTA, T. 1990. Guía de hongos de la
Península Ibérica (noroeste penínsular, León). Ed. Celarayn. León.

ARIAS, J. 1996. Guía de setas de Asturias. Ediciones Trea. Gijón.

BALLARÁ, J. 2003. Algunes recol·leccions interesants de l’estatge subalpí dels Pirineus

lleidetans. Butll. Assoc. Micol. Font Quer 1: 4-12.

BARRIO, L., MORENO, G. et RON, M.E. 1985. Contribución al estudio de los hongos que

fructifican sobre briófitos de las comunidades higroturbosas del Sistema Central

(Guadarrama y Ayllón). Bol. Soc. Micol. Madrid 9: 73-102.

BAS, C. 1999. Hydropus in BAS, C., KUYPER, TH.W., NOORDELOOS, M.E. etVELLINGA, E.C.

(eds.). Flora Agaricina Neerlandica 4. Ed. A.A. Balkema. Rotterdam.

BELLÓN, X. et CASTRO, M.L. 2006. Micobiota do parque natural “Fragas do Eume” (A

Coruña): Mycena sensu lato. Anais da Associaçao Micológica “A Pantorra” 6:105-112.

BELLÓN, X. et CASTRO, M.L. 2008. El género Inocybe (Fr.) Fr. en el Parque Natural «As

Fragas do Eume» (A Coruña, N.W. Ibérico). Notas taxonómicas y corológicas. Ana-
les CEMM 2-3: 81-87.

BELLÓN, X., JUSTO, A. et CASTRO, M.L. 2004. Primeiro catálogo micolóxico do Parque

Natural “As Fragas do Eume”: aspectos ecolóxicos. Mykes 7: 19-28.

BELLÓN, X., JUSTO, A. et CASTRO, M.L. 2006.Aportación ao coñecemento dos macro-

micetos de Chandrexa da Queixa (Ourense) (I). Mykes 9: 33-41.

BLANCO, M.N. et MORENO, G. 1986. Contribución al estudio de los hongos que fruc-

tifican en el melojar (Quercus pyrenaica) de Majaelrayo (Guadalajara). Bol. Soc. Micol.
Madrid 11(1): 39-58.

BLANCO-DIOS, J.B. 1999. Fragmenta Chorologica Occidentalia, Fungi 6937-6949. Ana-


Mykes 11: 17-40. 2008

35

les Jard. Bot. Madrid 57(1): 143.

BLANCO-DIOS, J.B., 2002. Fragmenta Chorologica Occidentalia, Fungi 7893-7912.

Anales Jard. Bot. Madrid 58(2): 297-298.

BON, M. 1993. Les Lépiotes. Lepiotaceae Roze. Doc. Mycol., mémoire hors série 3. Lille.

BREITENBACH, J. et KRÄNZLIN, F. 1995. Champignons de Suisse. Tome IV. Champignons à
lames, 2ème partie. Mykologia. Lucerne.

BREITENBACH, J. et KRÄNZLIN, F. 2000. Champignons de Suisse. Tome V. Champignons à
lames, 3ème partie. Mykologia. Lucerne.

CABALLERO, A. 2005. Setas y hongos de La Rioja II. Fundación Caja Rioja. Logroño.

CABALLERO, A. et PALACIOS, J. 1997. Flora micológica de La Rioja (España). Lepiotaceae
Roze. Bol. Soc. Micol. Madrid 22: 61-90.

CADIÑANOS, J.A. 1998. Citas breves de Cortinarius y otros géneros en el norte de la

Península Ibérica (I). Belarra 14-15: 19-40.

CALONGE, F.D. 1998. Setas de Madrid. Consejería de Medio Ambiente y Desarrollo Re-

gional de la Comunidad de Madrid. Madrid.

CALONGE, F.D. et ARROYO, I. 1986. Aportación al catálogo micológico de la provincia

de Cuenca. Bol. Soc. Micol. Madrid 11(2): 241-252.

CALONGE, F.D. et ORIA-DE-LA-RUEDA, J.A. 1987. Aportación a la micoflora de la pro-

vincia de Almería. Bol. Soc. Micol. Madrid 12: 93-106.

CALONGE, F.D. et RECHE, A. (eds.). 1991. Las setas en la Comunidad de Madrid. Agencia

de Medio Ambiente de la Comunidad de Madrid. Madrid.

CALONGE, F.D., SIQUIER, J.L. et CONSTANTINO, C. 1993. Contribución al conocimiento

micológico de las Islas Baleares. V. Registro de trece citas nuevas. Bol. Soc. Micol.
Madrid 18: 105-116.

CALONGE, F.D., MARCOS, H.B., HERNÁNDEZ, E. et CALABRESE, G.M. 2000. Hongos reco-

lectados en encinares (Quercus ilex subsp. ballota), melojares (Quercus pyrenaica) y

pinares (Pinus sylvestris) de algunas localidades de Salamanca. Bol. Soc. Micol. Madrid
25: 5-14.

CAMPOAMOR, J.N. 1994. Estudios sobre Tricholomataceae ibéricos. II. Dos especies

interesantes de Collybia. Bol. Soc. Micol. Madrid 19: 309-313.

CANDUSSO, M. et LANZONI, G. 1990. Fungi Europaei 4. Lepiota s.l. Giovanna Biella. Sa-

ronno.

CASTRO, M.L. 1985. Macromicetos de los pinares gallegos. Imprenta Universitaria. San-

tiago de Compostela [resumen Tesis Doctoral]

CASTRO, M.L. 1995. Fragmenta chorologica occidentalia, Fungi, 5325-5370. Anales Jard.
Bot. Madrid 53(1): 103-105.

CASTRO, M.L. 1997. Amanita et Limacella in CASTRO, M.L., CHECA, J. et PANDO, F. (ed.).

Bases corológicas de Flora Micológica Ibérica. Adiciones y números 1224-1275.

Cuad. Trab. Flora Micol. Ibérica 12: 36-111. Madrid.


CMUL. 2002. Listagem Preliminar de Fungos Agaricoides de Portugal – Registos de 1878
a 1997. Centro de Micologia da Universidade de Lisboa. Lisboa.

COMESAÑA, P. et CASTRO, M.L. 1999. Nuevas aportaciones al conocimiento de los Aga-
ricales (Basidiomycotina) de la Sierra de Ancares (Lugo). Bol. Soc. Micol. Madrid 24: 81-

94.

CONSTANTINO, C. et SIQUIER, J.L. 1996. Els Bolets de les Balears. Micobalear. Balears

CUESTA, E; GIL, G; SÁNCHEZ, A. et SOTO, J.A. 1994. Setas de la provincia de Segovia. Grá-

ficas Seyde. Segovia

DANIEL-ARRANZ, J. et CAMPOS, J.C. 2005. El género Amanita en la Comunidad de Ma-

drid. Bol. Soc. Micol. Madrid 29: 115-128.

ESTEVE-RAVENTÓS, F. et MORENO, G. 1989. Contribución al estudio de los Agaricales
del Sistema Central. I. Algunas especies de Entoloma (Fr.) Kummer. Bol. Soc. Micol.
Madrid 14: 143-160.

FERNÁNDEZ-DÍAZ, R. et NEGREIRA-SOUTO, M. 2004. Fragas do Eume. Parque Natural.
Xunta de Galicia. Santiago de Compostela.

FERNÁNDEZ SASIA, R. 2002. Notas corológicas sobre Cortinarius del Norte Peninsu-

lar. Butl. Soc. Micol. Valenciana 7: 93-104.

FREIRE, L. 1982. Macromycetes de la “Selva Negra” (Santiago). Imprenta Universitaria de

Santiago de Compostela [Resumen 

GARCÍA-BONA, L.M. 2000. Catálogo Micológico de Navarra. Gorosti. Pamplona.

GARCÍA-TAMARGO, A. 2004. Catálogo de setas de la Carbayera del Tragamón. Ayunta-

miento de Gijón. Asturias.

GEA, F.J., HONRUBIA, M. et LÓPEZ, M.E. 1990. Notas sobre el género Lepiota en el sud-

este español. Rev. Catalana Micol. 13: 33-42.

GÓMEZ, J., ORTEGA, A. et MORENO, B. 1995. Contribución al estudio micológico de la

provincia de Córdoba. I. Catálogo del Parque Natural de las Sierras Subbéticas y

su entorno (Córdoba, sur de España). Bol. Soc. Micol. Madrid 20: 225-268.

GÓMEZ, S., ESTEVE-RAVENTÓS, F., GARCÍA, P. et HEYKOOP, M. 1996. Catálogo micológico

preliminar del Parque Natural de las Hoces del río Duratón (Segovia, España) y al-

rededores. Bol. Soc. Micol. Madrid 21: 273-292.

GUTIÉRREZ, C. et MAHIQUES, R. 1999. Contribución al estudio del género Cortinarius
en Catalunya. I. Butl. Soc. Micol. Valenciana 4-5(A): 63-86.

HEYKOOP, M. 2001. Números 1677-1744. In: F.Pando & J.C.Hernández (eds.). Bases

corológicas de Flora Micológica Ibérica. Adiciones y números 1572-1765. Cuad.
Trab. Flora Micol. Ibérica 15: 139-187.

HONRUBIA, M., BOTÍAS, M. et GARCÍA, R. 1991. Las setas en nuestra región. Catálogo Fún-
gico. Ayuntamiento de Murcia. Murcia.

ILLANA, C, HEYKOOP, M., ESTEVE-RAVENTÓS, F. et MORENO, G. 1988. Aportación al estu-

dio de los Agaricales s.lato de Alcalá de Henares. Bol. Soc. Micol. Madrid 13: 95-118.

JIMÉNEZ, F. 1994. Contribución al estudio de los hongos de la provincia de Jaén (Es-

36

Mykes 11: 17-40. 2008


paña) I. Bol. Soc. Micol. Madrid 19: 111-154.

JIMÉNEZ, E. et AYALA, J.A. 1992. Hongos de Málaga (I). Edita autores. Málaga.

JIMÉNEZ, F. et REYES-GARCÍA, J.D. 1998. Contribución al estudio micológico de la pro-

vincia de Jaén. Bol. Soc. Micol. Madrid 23: 127-146.

JUSTO, A. 2006. Familia Pluteaceae (Basidiomycota, Fungi) en la Península Ibérica e Islas Ba-
leares. [Tesis Doctoral Inédita]. Univ. de Vigo.

JUSTO, A. et CASTRO, M.L. 2004. Revisión del género Lepiota s.lato en Galicia. Bol. Soc.
Micol. Madrid 28: 315-324.

LAGO, M. 2008. Micoflora (Basidiomycota) de los eucaliptales del NO de la Península

Ibérica. Guineana 14: 1-502.

LAGO, M. et CASTRO, M.L. 2002. Fragmenta Chorologica Occidentalia, Fungi, 8392-

8440. Anales Jard. Bot. Madrid 60(1): 199-202.

LAGO, M. et CASTRO, M.L. 2004. Macrobasidiomicetos asociados a Eucalyptus en la Pe-

nínsula Ibérica. Fungi Non Delineati 27: 1-81.

LLAMAS, B. et TERRÓN, A. 2004. Hongos de Doñana. Ministerio de Medio Ambiente.

León.

LLIMONA, X., VILA, J., HOYO, P., AGUASCA, M., ÀNGEL, F., GRÀCIA, E., LLISTOSELLA, J., MAR-

TÍN, M.P., MAYORAL, A., ROCABRUNA, A., SIERRA, D. et TABARÉS, M. 1995. El programa

biodiversitat micològica de les terres de Ponent. Noticia i primers resultats. Rev.
Catalana. Micol. 18: 103-136.

LLISTOSELLA, J. et AGUASCA, M. 1990. Macromicets de l’Illa de Menorca II. Butl. Soc. Ca-
talana Micol. 13: 17-32.

LLISTOSELLA, J., MARTÍ, O., AGUASCA, M. et MARTÍN, M.P. 1994. Aportació a la flora mi-

cológica del Parc Nacional d’Ordesa i Monte Perdido (Pirineus centrals). Rev. Ca-
talana Micol. 16-17: 99-118.

LORENZO, P. 2006. Basidiomicetos do Parque Natural do Monte Aloia (Tui, Pontevedra). Ta-
xonomía e ecoloxía. [Tesis de Licenciatura inédita]. Univ. de Vigo.

LOSA QUINTANA, J.M. 1974. Macromicetes del bosque de Quercus robur L. Anales Inst.
Bot. Cavanilles 31(1): 185-197.

MAHIQUES, R. 1999. Flora corològica i bibliogràfica dels cortinaris iberoinsulars. I. Butl.
Soc. Micol. Valenciana 4-5(B): 1-364.

MAHIQUES, R. 2002. Flora corològica i bibliogràfica dels cortinaris iberoinsulars. III.

Butl. Soc. Micol. Valenciana 7: 127-208.

MAHIQUES, R. et TEJEDOR, F. 2001. Amanites de la Comunitat Valenciana (I). Butl. Soc.
Micol. Valenciana 6: 221-245.

MARTÍN, M.P. et GAYA, E. 1998. Catàleg d’espècies: V Jornades micològiques de la

C.E.M.M. a calella (El Maresme, Catalunya). Rev. Catalana Micol. 21: 7-26.

MIRANDA, M.A. et RUBIO, E. 2000. Exploración micológica en el Parque Natural de So-

miedo (Asturias). Bol. Soc. Micol. Madrid 25: 21-54.

37

Mykes 11: 17-40 2008


MORENO, G. et ESTEVE-RAVENTÓS, F. 1987. Estudios micológicos en el Parque Natural

de Monfragüe (Extremadura, España). I. Agaricales. Bol. Soc. Micol. Madrid 12: 67-84.

MORENO, G. et PÉREZ-BUTRÓN, J.L. 1998. Estudio micológico de los eucaliptales de la

Cornisa Cantábrica. Yesca 10: 24-32.

MORENO, G., GARCÍA MANJÓN, J. L. et ZUGAZA, A. 1986. Guía de los hongos de la Penín-
sula Ibérica. 2 vols. Incafo. Madrid.

MORENO, G., ESTEVE-RAVENTÓS, F. et ILLANA, C. 1989. Estudios micológicos en el Par-

que natural de Monfragüe y otras zonas de Extremadura. IV. Agaricales. Bol. Soc.
Micol. Madrid 14: 115-42.

MORENO, G., GALÁN, R, LLARANDI, E. et RAITVIIR, A. 2004. Estudio de los hongos que

fructifican en el Parque Nacional de Cabañeros (Ciudad Real). Bol. Soc. Micol. Ma-
drid 28: 229-270.

MORENO-ARROYO, B., DÄNIELS, P.P. et RUSO, J.A. 2005 Inventario micológico básico de

Andalucía (IMBA). Bol. Soc. Micol. Madrid 29: 157-196.

MUÑOZ, J.A. et ARANDA, A.C. 1988. Aproximación al catálogo micológico de Vizcaya

Parte III. Agaricales (II). Belarra 4: 39-48.

MUÑOZ, J.A. et ARANDA, A.C. 1989. Aproximación al catálogo micológico de Bizkaia:

Parte IV. Agaricales (III). Belarra 6: 47-57.

NAVARRO, J. 2002. Fragmenta Chorologica Occidentalia, Fungi, 8482-8524. Anales Jard.
Bot. Madrid 60(1): 205-208.

NEVILLE, P. et POUMARAT, S. 2004. Fungi Europaei 9. Amaniteae. Ed. Candusso. Alassio.

NOORDELOOS, M.E. 1992. Fungi Europaei 5. Entoloma s.l. Giovanna Biella. Saronno.

ORTEGA, A. et LINARES, E. 2000. Setas y trufas. Diputación de Granada. Granada.

ORTEGA A., ESTEVE-RAVENTÓS, F et MORENO, G. 1994. Contribución al estudio mico-

lógico del Parque Natural de la Sierra de Aracena y Picos de Aroche (Huelva, Es-

paña). Bol. Soc. Micol. Madrid 19: 227-280.

ORTEGA, A., MORENO, G. et ESTEVE-RAVENTÓS, F. 1997. Contribución al estudio mico-

lógico del Parque Natural de los Alcornocales (Andalucía, España). Bol. Soc. Micol.
Madrid 22: 219-272.

ORTEGA, A., ESTEVE-RAVENTÓS, F., HORAK, E. et MORENO, G. 1996. Aportación al catálogo

de los macromicetos del área potencial del Abies pinsapo en España. Bol. Soc. Micol.
Madrid 21: 219-250.

PALAZÓN, F. 2002. Especies descritas en el libro “Setas para todos” recolectadas en

Cataluña. Rev. Catalana Micol. 24: 259-270.

PARRA, L.A. 1996. El género Agaricus L.: Fr. en españa. II. Distribución basada en las

citas contenidas en la bibliografía micológica. Bol. Soc. Micol. Madrid 21: 31-74.

PÉREZ-DE-GREGORIO, M.A. 2003. Aportación a la micoflora del pirineo navarro. Butll.
Assoc. Micol. Font Quer 1: 13-23.

PÉREZ-DE-GREGORIO, M.A. et VIDAL, J.M. 1994. Aportació al coneixement del macro-

micets de l’illa de Mallorca. Butl. Soc. Catalana Micol. 16-17: 145-162.

38

Mykes 11: 17-40. 2008


PICÓN, R., FERNÁNDEZ, J., UNDAGOITIA, J. et FERNÁNDEZ, R. 2004. Estudio y catálogo de los
macromicetos de la reserva de la biosfera de Urdaibai. Sociedad Micológica de Por-

tugalete. Portugalete.

ROCA ROMALDE, J.C. 2003. Parque micolóxico do río Belelle. Deputación da Coruña.

ROCABRUNA, A. 1984. Aportació al coneixement dels fongs del Maresme (Catalunya).

Butll. Soc. Catalana Micol. 8: 47-74.

ROCABRUNA, A. et TABARÉS, M. 1991a. Aportación al conocimiento de los hongos del

Macizo del Montseny (Cataluña) II. Butll. Soc. Catalana Micol. 14-15: 77-86.

ROCABRUNA, A. et TABARÉS, M. 1991b. Aportaciò al coneixement dels fongs del Ma-

resme (Catalunya), II. Butll. Soc. Catalana Micol. 14-15: 99-111.

ROCABRUNA, A. et TABARÉS, M. 2002. Fongs nous ou poc citats de Catalunya. IV. Rev. Ca-
talana Micol. 22: 43-56.

ROCABRUNA, A., TABARÉS, M., BALLARÀ, J. etVILLA, J. 1994. Primera aportació al coneixe-

ment de la micoflora dels pirineus i prepirineus de Catalunya. Butll. Soc. Catalana
Micol. 16-17: 47-86.

RODRÍGUEZ-VÁZQUEZ, J. et CASTRO, M. 1996. Cogumelos dos piñeirais dunares do

Baixo Miño. Monografías da Asociación Naturalista “Baixo Miño” 6: 1-42

RODRÍGUEZ-VÁZQUEZ, J. et CASTRO, M. 2006. Algunhas novedades corolóxicas de ma-

cromicetos recolectados en Galicia (N.O. da Península Ibérica. II). Mykes 9: 93-99.

ROLDÁN, A. et HONRUBIA, M. 1992. Catálogo actualizado de los hongos superiores de la
provincia de Albacete. Diputación de Albacete. Albacete.

RUBIO, E., LINDE, J. et MIRANDA, M.A. 2003. Estudios sobre la familia Hygrophoraceae
Lotsy en Asturias: Hygrocybe viola Geesink et Bas y catálogo provisional de táxo-

nes presentes en la Comunidad. Bol. Soc. Micol. Madrid 27: 43-48.

RUBIO, E., SUÁREZ, A., MIRANDA, M.A. et LINDE, J. 2006. Catálogo provisional de los macro-
micetos (setas) de Asturias. Ed. Idea. Oviedo.

SALCEDO, I. (ed.). 2003. Catálogo crítico y cartografía de los macromicetos (Basidio-

micotas) de la Comunidad Autónoma del País Vasco. Guineana 9. Servicio Editorial

de la Universidad del País Vasco. Zarautz.

SALOM, J.C. 1999. Primera contribució al coneixement de la família Lepiotaceae Roze

a les Illes Balears. Rev. Catalana. Micol. 22: 115-126

SÁNCHEZ-OCAÑA, J., RUBIO, E., MIRANDA, M.A. et SÁNCHEZ-OCAÑA, M. 1997. Las Setas
en Asturias. Caja Asturias. Asturias.

SANCLEMENTE, M.S. et LLIMONA, X. 1987. Aportación al conocimiento de las tricolo-

mataceas de Cataluña. Rev. Catalana. Micol. 11: 29-72.

SIQUIER, J.L. et LILLO, F. 1994. Contribución al conocimiento micológico del Parque Na-

cional del Archipiélago de Cabrera (Islas Baleares, España). Bol. Soc. Micol. Madrid
19: 193-206.

SIQUIER, J.L. SALOM, J.C. et LILLO, F. 1998. Contribució al coneixement micològic de les

Illes Balears. VIII. Rev. Catalana Micol. 21: 33-44.

39

Mykes 11: 17-40. 2008


SOBRADO MAESTRO, C. 1911. Datos para la flora micológica gallega. Bol. Real Soc. Esp.
Hist. Nat. 11: 474-476.

SOCIEDAD MICOLÓGICA DE BARACALDO, 1999. Citas breves de los fondos recogidos en

la Micoteca de la Sociedad Micológica Barakaldo (I). Belarra 16: 5-40.

SOLIÑO, A. et CASTRO, M.L. 2005. Coroloxía e fenoloxía dos macromicetos galegos:

modelo dun sistema de información. Mykes 8: 7-22.

TABARÉS, M. et ROCABRUNA, A. 1997. Macromicets de la costa i el camp de Tarragona

i comarques properes. Rev. Catalana Micol. 20: 125-136.

TORREJÓN, M. 2002. Contribución al estudio de la flora micológica del Desert de les

Palmes (Castelló). Rev. Catalana Micol. 24: 5-16.

TORREJÓN, M. 2003. Contribución al estudio de la flora micológica del desert de les

palmes (Castelló) II. Rev. Catalana Micol. 25: 15-29.

TORREJÓN, M. 2005. Contribución al estudio de la flora micológica del Desert de les

Palmes (Castelló). Rev. Catalana Micol. 27: 99-114.

VELLINGA, E.C. 1995. Laccaria in BAS, C., KUYPER, TH.W., NOORDELOOS, M.E. et VEL-

LINGA, E.C. (eds.). Flora Agaricina Neerlandica 3. Ed. A.A. Balkema. Rotterdam.

VIDAL, J.M. 1998. Aproximació al coneixement de la micoflora del massís del mont-

grí. Rev. Catalana Micol. 21: 159-170.

VIDAL, J.M., PÉREZ-DE-GREGORIO, M.A., GINÉS, C., PUIGVERT, J., CARBÓ, J. et TORRENT, A.

1995. Bolets de les comarques gironines. Caixa de Xirona. Xirona.

VILA, J. et LLIMONA, X. 1998. Els fongs del Parc Natural del Cap de Creus I Serra de

Verdera (Xirona). I. Espècies xerófiles de llocs oberts, amb Cistus I gramínies. Rev.
Catalana Micol. 21: 125-136.

VILLARREAL, M. et HEYKOOP, M. 1997. Micobiota (Agaricales s.l.) de un transecto del

Valle del Tiétar (Ávila y Toledo). Bol. Soc. Micol. Madrid 22: 187-218.

WATLING, R. 1982. Bolbitiaceae: Agrocybe, Bolbitius & Conocybe. British Fungus Flora. Agar-
ics and Boleti. 3. Royal Botanical Garden. Edimburgh.

ZEA, M. et ORTEGA, A. 1990. Sobre el género Mycena s.l. en Andalucía. Bol. Soc. Micol.
Madrid 15: 123-138.

40

Mykes 11: 17-40. 2008


