
1255

Aproximación al Catálogo de las especies

del orden Boletales (Basidiomycetes,

Fungi) en Extremadura (España)

FRANCISCO M. VÁZQUEZ PARDO*
SOLEDAD RAMOS MAQUEDA*
ANA BELÉN LUCAS PIMIENTA*

DIEGO PERAL PACHECO**

En el presente trabajo se realiza una revisión taxonómica y nomenclatural

de las especies, géneros y familias con las que cuenta el orden Boletales en

Extremadura (España). En el estudio realizado se ponen de manifiesto errores

nomenclaturales y taxonómicos para algunas de las especies y géneros previa-

mente citados para el territorio extremeño. El catálogo que se presenta, contiene

un total de 6 familias, 15 géneros, 70 especies y tres subespecies, frente a las más

de 7 familias, 16 géneros y 80 especies previamente citadas.

The revision about Extremadure’s Boletales (Spain) showed some

nomenclatural and taxonomical mistakes in the species and genus cited before

for Extremadure. The former checklist contained more than 7 families, 16 genus

and 80 species, in opposite of the list reviewed by us with 6 families, 15 genus,

70 species and three subspecies.

* Sección de Producción Forestal. Servicio de Investigación y Desarrollo Tecnológico.
Consejería de Agricultura y Medio Ambiente. Ctra. De Portugal s/n 06800 Mérida
(Badajoz).

** Historia de la Medicina. Faculta de Medicina. UEX. Avda. del Elvas s/n. 06071 Badajoz.

 Contacto: e-mail: frvazquez50@hotmail.com

1256

INTRODUCCIÓN

La diversidad biológica con la que cuentan los espacios naturales de
Extremadura, sólo se podrá valorar conociendo la riqueza biológica que presen-
tan cada uno de sus reinos de seres vivos. Conocer la diversidad animal y
vegetal han sido tareas complejas, y de largo alcance en el tiempo y en el
esfuerzo material de los que lo han realizado o coordinado (Rivas Mateos, 1931;
Rivas Goday, 1964; Devesa, 1995; García & al., 1997; Prieto & al., 2003). Sin
embargo el conocimiento de la riqueza de los hongos con los que cuenta
Extremadura ha sido una tarea siempre parcial, como lo demuestran trabajos
como los de Ruiz (1995) o Durán & al. (2003).

El estado actual de conocimientos sobre el número de especies de hon-
gos en Extremadura, su diversidad ecológica, estado de conservación o distri-
bución, sólo se conocen parcialmente. Sin embargo, la demanda de estos cono-
cimientos se hace cada vez más evidente si valoramos el incremento asociativo,
gastronómico y de recolección que ha experimentado el mundo de las setas en
Extremadura. Hoy día se cuenta con una potente asociación micológica de
Extremadura, que reúne a más de 500 socios, con actividades de difusión, for-
mación y cocienciación de la conservación de la flora micológica extremeña.
Estas actividades se organizan sobre un programa definido anualmente en los
meses de otoño, y se trasladan a una publicación anual, donde se recoge toda
la actividad de la sociedad, e información científica sobre aclaraciones, revisio-
nes y descubrimiento micológicos en el mundo extremeño, principalmente.

Desde el punto de vista gastronómico, se editan publicaciones sobre
recetas culinarias (Durán & al., 1999), los restaurantes confeccionan todo tipo
de platos con setas, y la diversidad de especies con las que contamos en
comercios y grandes superficies se ha multiplicado por 100 en los últimos 20
años. Actualmente, contamos con setas frescas en las fruterías, con setas enla-
tadas de más de 15 variedades en los comercios, y todas son pruebas inequívo-
cas de la demanda gastronómica (culinaria) que tiene estos productos en la
sociedad.

En el capítulo de la recolección, es preciso hacer notar que durante los
meses de otoño y primavera, salen al campo numerosos aficionados, que se
recorren todas las dehesas, bosques, y campos extremeños en busca de la
apreciada seta. Por otro lado, la comercialización y conservación de las recolec-
ciones naturales de setas, está ampliamente extendida en toda Extremadura. En
algunos puntos de la geografía regional, suponen un incremento de renta con-
siderable en las familias del entorno rural, existiendo industrias dedicadas a la
conservación de estos productos en Moraleja (Cáceres) y Montijo (Badajoz).

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1257

La demanda de información que precisa este movimiento se sustenta en
la base de numerosas guías parciales de setas para la región (Durán & al., 2003;
Gil & al., 1987, 1989), para territorios vecinos (Moreno & al., 1996), generales de
la Península Ibérica (Moreno & al., 1986), o de Europa (Bon, 1987; Cetto, 1978;
Gerhardt & al., 2000). Sin embargo, no existe un catálogo actualizado de la
riqueza de setas con la que cuenta Extremadura.

Junto a la situación expuesta, es preciso hacer notar lo siguiente: la ma-
yoría de las obras de uso habitual, no son críticas con la nomenclatura y el
tratamiento taxonómico de las especies, por tanto, es frecuente encontrar nom-
bres diferentes para un mismo taxon, o un mismo nombre procedente de auto-
res diferentes para dos taxones (especies) distintos.

Ante esta confusión y demanda, se ha previsto revisar la documentación
y las bases de datos con las que cuenta el equipo de la sección de Producción
Forestal, del Servicio de Investigación y Desarrollo Tecnológico, de la Consejería
de Agricultura y Medio Ambiente, para completar el catálogo de hongos de la
comunidad de Extremadura. La realización del catálogo se procederá con apor-
taciones organizadas por grupos taxonómicos. En esta primera aportación se
incluyen todas las especies conocidas para Extremadura del orden Boletales.

MATERIAL Y MÉTODOS

El procedimiento seguido en la obtención de información necesaria para
completar el catálogo de las especies del orden Boletales para Extremadura ha
sido la siguiente:

En primer lugar se han revisado todas las publicaciones disponibles so-
bre hongos que vivan en Extremadura. Para esta labor se ha comenzado en
primer lugar con obras o trabajos como los de Durán & al. (2003), Gil & al. (1987;
1989), Moreno & al. (1987, 1990), Ruiz, (1995) o Vázquez & al. (1999).

Además se han revisado las revistas de la sociedad micológica extreme-
ña hasta el último volumen del 2004, unida a los catálogos fotográficos anuales.

Junto a la revisión bibliográfica se ha completado con las bases de datos
disponibles en la sección de Producción Forestal, del Servicio de Investigación
y Desarrollo Tecnológico.

Una vez completado el estudio de base para el catálogo. Todas las espe-
cies se han contrastado con el Index fungorum, en la página abierta en internet:
http://www.indexfungorum.org/Names/Names.asphttp://www.index-
fungorum.org.

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1258

Completado el contraste de nombres y sinonímias, se ha confeccionado
el catálogo de especies del orden Boletales para Extremadura.

Conocido el catálogo definitivo, se ha completado una revisión crítica de
la variabilidad infraespecífica de todas las especies, que se ha adiccionado al
catálogo, para poder disponer de un catálogo auxiliar sobre la diversidad po-
tencial que pudiera existir en algunas especies de las encontradas en
Extremadura.

Finalmente se ha valorado el conjunto del catálogo, los taxones existen-
tes, sus nombres y problemática, el número de especies encontradas y su
representatividad con respecto a la situación de partida.

RESULTADOS

El resultado más significativo, ha sido el catálogo que se expone a conti-
nuación. El catálogo se articula siguiendo el siguiente modelo: En primer lugar
se incluye el género con su posición sistemática, especie tipo. A continuación
se relacionan el grupo de especies para ese género que se conocen en
Extremadura. En cada especie se incluyen su basiónimo o nombre original de
publicación, sinónimos o nombres que se refieren a la misma especie y variabi-
lidad nomenclatural, donde se aglutina la variabilidad potencial conocida para
la especie. También se ha incluido un apartado sobre la variabilidad conocida
de cada especie, cuando en el territorio se conocen taxones infraespecíficos.
Los géneros y especies se han ordenado alfabéticamente en el catálogo.

Los nombres válidos aparecen en negrita. A veces, existen abreviaturas
como correct. nom., que significa: nombre correcto. Por último indicar que oca-
sionalmente existen notas aclaratorias sobre problemas nomenclaturales o
taxonómicos de la especie.

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1259

CATÁLOGO DEL ORDEN BOLETALES PARA EXTREMADURA

Aureoboletus Pouzar, Èeská Mykol. 11: 48 (1957)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Aureoboletus gentilis (Quél.) Pouzar (1957)

Aureoboletus africae Pouz

Nota: No se ha encontrado su publicación

Aureoboletus gentilis (Quél.) Pouzar, (1957)

Basiónimo: Boletus sanguineus var. gentilis Quél., Comptes rendu Assoc. Franc.
Avanc. Sci. 12: 504 (1884) [1883]

Sinónimos:

Aureoboletus cramesinus Secr. ex Watling, (1965)

Boletus auriporus sensu Kallenbach [Röhrlinge: 96 (1931)]; fide Checklist of
Basidiomycota of Great Britain and Ireland (2005)

Boletus cramesinus Secr., Mycogr. Suisse 3: 39 (1833)

Boletus gentilis (Quél.) Sacc., Syll. fung. 6: 8 (1888)

Boletus granulatus var. tenuipes Cooke, (1883)

Boletus sanguineus subsp. gentilis (Quél.) Quél.

Boletus tenuipes (Cooke) Massee, Brit. Fung.-Fl. 1: 281 (1892)

Ixocomus gentilis (Quél.) Quél., Fl. Mycol. France (Paris): (1888)

Pulveroboletus cramesinus (Secr. ex Watling) M.M. Moser ex Singer, (1966)

Pulveroboletus gentilis (Quél.) Singer, (1945)

Xerocomus gentilis (Quél.) Singer, (1942)

Boletus Fr., Syst. Mycol. 1: 385 (1821)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Boletus edulis Bull. (1782)

Sinónimo:

Xerocomus Quél., in Mougeot & Ferry, Fl. Vosges, Champ.: 477 (1887) (Especie

tipo: Xerocomus subtomentosus (L.) Fr. (1821))

Boletus aemilii Barbier (=Boletus spretus Bertéa correct. nom.)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1260

Boletus aereus (Bull.) Fr., Syst. Mycol. 1: (1821)

Basiónimo: Boletus aereus Bull., (1791)

Sinónimos:

Boletus edulis f. aereus (Bull.) Vassilkov, (1955)

Boletus edulis f. aereus (Bull.) Vassilkov, (1966)

Boletus aestivalis (Paulet) Fr., (1838) (=Boletus reticulatus correct. nom)

Basiónimo: Tubiporus aestivalis Paulet, Traité sur les Champignons Comestibles
(Paris): 371 (1793)

Boletus albidus Roques,: 70 (1832) (=Boletus radicans Gillet, correct. nom.)

Sinónimos:

Boletus reticulatus var. albus (Pers.) Hlaváèek, Mykologický Sborník 71(4): 114
(1994)

Variabilidad nomenclatural:

Boletus albidus Schaeff. (1774), (= Postia stiptica correct. nom.); Fomitopsidaceae

Boletus albidus Wahlenb.;

Boletus albidus (Romagnoli) Maire (1901)

Boletus albidus Sowerby

Boletus albidus Pers. (1801)

Boletus albidus subsp. albidus Roques (1832)

Boletus albidus subsp. eupachypus Konrad (1929)

Boletus appendiculatus Schaeff., Fung. Bavar. Palat. 2: tab. 130 (1763)

Sinónimo:

Tubiporus appendiculatus (Fr.) Maire, (1937)

Variabilidad nomenclatural:

Boletus appendiculatus subsp. appendiculatus Schaeff., (1763)

Boletus appendiculatus subsp. euappendiculatus Maire (1933)

Boletus appendiculatus subsp. pallescens Konrad (1929), (= Boletus fechtneri correct.
nom .)

Boletus appendiculatus subsp. pseudoregius Hubert (1938), (= Boletus pseudoregius

correct. nom.)

Boletus appendiculatus subsp. regius Konrad

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1261

Boletus armeniacus Quél., (1884)

Sinónimos:

Xerocomus armeniacus (Quél.) Quél.

Xerocomus versicolor var. armeniacus (Quél.) Skirg., (1960)

Boletus badius (Fr.) Fr., Trans. Am. phil. Soc. 2(4): 155 (1832)

Basiónimo: Boletus castaneus ß badius Fr., Observ. mycol. (Leipzig) 2: 247 (1818)

Sinónimos:

Ixocomus badius (Fr.) Quél., (1888)

Xerocomus badius (Fr.) Kühner

Variabilidad nomenclatural:

Boletus badius Pers. (1801), (= Polyporus badius correct. nom.) Polyporaceae

Boletus badius var. badius (Fr.)Fr. (1832)

Boletus badius var. glaber Grund & K.A. Harrison (1976)

Boletus badius var. glutinosus (Krombh.) Smotl. (1912)

Boletus badius var. macrostipitatus Grund & K.A. Harrison (1976)

Boletus badius var. vaccinus

Boletus calopus Pers., Syn. meth. fung. (Göttingen) (1801)

Sinónimos:

Boletus olivaceus Schaeff., (1774)

Boletus pachypus sensu NCL (1960), auct. brit.; fide Checklist of Basidiomycota of
Great Britain and Ireland (2005)

Tubiporus calopus (Fr.) Maire, (1937)

Variabilidad nomenclatural:

Boletus calopus f. calopus Pers. (1801)

Boletus calopus f. ereticulatus Estadès & Lannoy (2001)

Boletus calopus var. calopus Pers. (1801)

Boletus calopus var. frustosus (Snell & E.A. Dick) O.K. Mill. & Watling (1968)

Boletus calopus var. ruforubraporus Bertéa & Estadès (2001)

Boletus castaneus Bull., Herbier de la France 7: tab. 328 (1788) [1787-88] (=Gyroporus

castaneus correct. nom.)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1262

Boletus castaneus (=Boletus badius (Fr.)Fr. correct. nom.)

Nota: Nombre confuso, ya que existen al menos dos taxones diferentes B. castaneus
Weber (1787) y B. castaneus Bull. (1788), con el mismo nombre. En este ca-

so el Codigo de nomenclatura invalida el nombre.

Variabilidad nomenclatural:

Boletus castaneus Weber (1787)

Boletus castaneus Schumach.

Boletus castaneus Bull. (1788), (= Gyroporus castaneus correct. nom.); Gyropo-
raceae

Boletus castaneus f. castaneus

Boletus castaneus f. purpurinus Snell (1936)

Boletus castaneus f. velutinus Cetto (1991)

Boletus castaneus var. badius Fr. (1821)

Boletus castaneus var. castaneus

Boletus castaneus ß badius Fr. (1818), (= Boletus badius correct. nom.)

Xerocomus castaneus anon.

Boletus caucasicus Singer ex Alessio, Boletus Dill. ex L. (Saronno): 175 (1985)

Sinónimos:

Boletus luridus subsp. caucasicus (Singer ex Alessio) Hlaváèek, Mykologický Sborník
72(3): 83 (1995)

Boletus luridus var. caucasicus R. Singer, 1947, nom. inval.

Boletus caucasicus (R. Singer) R. Singer, 1967, nom. inval.

Boletus chrysenteron Bull., Histoire des champignons: 328 (1791)

Sinónimos:

Boletus communis Bull., Herbier de la France: pl. 393 (1789)

Boletus pascuus sensu auct. brit.; fide Checklist of Basidiomycota of Great Britain
and Ireland (2005)

Ceriomyces communis (Bull.) Murrill, (1909)

Xerocomus chrysenteron (Bull.) Quél., Fl. Mycol. France: 418 (1888)

Xerocomus communis (Bull.) Bon, Documents Mycologiques 14(no. 56): 16 (1985)
[1984]

Variabilidad nomenclatural:

Boletus chrysenteron var. albocarneus Peck (1900)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1263

Boletus chrysenteron var. chrysenteron Bull. (1791)

Boletus chrysenteron var. chrysenteron-roseus Smotl. (1912)

Boletus chrysenteron var. deformatus Peck

Boletus chrysenteron var. graveolens R. Schulz (1924)

Boletus chrysenteron var. lividus (Bull.) Mérat (1821), (= Gyrodon lividus correct.
nom.); Paxillaceae

Boletus chrysenteron var. mutatus Schulzer

Boletus chrysenteron var. nanus Massee

Boletus chrysenteron var. sphagnorum Peck

Boletus chrysenteron var. subnudipes A.H. Sm. & Thiers (1971)

Boletus citrinus A. Venturi, in Fries, Hyménomyc. Eur. (Paris): tab. 59, fig. 1 (1863)

(=Boletus venturii Bon. correct. nom.)

Sinónimos:

Boletus reticulatus var. citrinus (A. Venturi) Hlaváèek, Mykologický Sborník 71(4):
113 (1994)

Boletus venturii Bon, Documents Mycologiques 17(no. 65): 51 (1986)

Nota: B. citrinus A. Venturi, fue modificado por B. venturii Bon., para solucionar la
confusión de disponer de un mismo nombre (B. citrinus), para dos taxones diferen-
tes (B. citrinus A. Venturi y B. citrinus J. J. Planer).

Variabilidad nomenclatural:

Boletus citrinus J.J. Planer (1788)

Boletus edulis Bull., Herbier de la France 2: tab. 60 (1782) [1781-82]

Sinónimos:

Boletus edulis f. arcticus Vassilkov, Bekyi Grib: 16 (1966)

Boletus edulis f. laevipes (Massee) Vassilkov, (1966)

Boletus edulis subsp. trisporus Watling, Notes R. bot. Gdn Edinb. 33(2): 326 (1974)

Boletus edulis var. arcticus (Vassilkov) Hlaváèek, Mykologický Sborník 71(1): 9
(1994)

Boletus edulis var. laevipes Massee, Brit. Fung.-Fl. 1: 284 (1892)

Boletus edulis var. trisporus (Watling) anon.

Boletus solidus Sowerby, Coloured figures of English Fungi or Mushrooms (London)
3: tab. 419 (1809)

Leccinum edule (Bull.) Gray, Nat. Arr. Brit. Pl. (London) 1: 647 (1821)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1264

Variabilidad nomenclatural:

Boletus edulis f. aereus (Bull.) Vassilkov (1955), (= Boletus aereus correct. nom.)

Boletus edulis f. aereus (Bull.) Vassilkov (1966), (= Boletus aereus correct. nom.)

Boletus edulis f. aurantioruber (E.A. Dick & Snell) Vassilkov (1966)

Boletus edulis f. betulicola (Vassilkov) Vassilkov (1966), (= Boletus betulicola

correct. nom.)

Boletus edulis f. citrinus (Pelt.) Vassilkov (1966)

Boletus edulis f. edulis Bull., (1782)

Boletus edulis f. olivaceobrunneus (Zeller & F.D. Bailey) Vassilkov (1966)

Boletus edulis f. pinicola (Vittad.) Vassilkov (1966), (= Boletus pinophilus correct.
nom.)

Boletus edulis f. praecox Vassilkov (1966)

Boletus edulis f. pseudopurpureus (J. Murr.{?}) Vassilkov (1966)

Boletus edulis f. quercicola Vassilkov (1966)

Boletus edulis f. reticulatus (Boud.) Vassilkov (1966), (= Boletus reticulates correct.
nom.)

Boletus edulis f. roseipes Vassilkov (1966)

Boletus edulis f. separans (Peck) Vassilkov (1966), (= Xanthoconium separans

correct. nom.)

Boletus edulis f. subaereus Vassilkov (1966)

Boletus edulis f. subcaerulescens (E.A. Dick & Snell) Vassilkov (1966)

Boletus edulis f. tardus Vassilkov (1966)

Boletus edulis subsp. aurantioruber E.A. Dick & Snell (1965)

Boletus edulis subsp. betulicola (Vassilkov) Hlaváèek (1994), (= Boletus betulicola

correct. nom.)

Boletus edulis subsp. clavipes (Peck) Singer (1947)

Boletus edulis subsp. edulis Bull. (1782)

Boletus edulis subsp. euedulis Maire (1933)

Boletus edulis subsp. euedulis (Maire) Singer (1947)

Boletus edulis subsp. reticulatus (Boud.) Konrad & Maubl. (1926)

Boletus edulis subsp. separans (Peck) Singer (1947), (= Xanthoconium separans

correct. nom.)

Boletus edulis subsp. slovenicus (Smotl.) Hlaváèek (1994)

Boletus edulis subsp. subcaerulescens E.A. Dick & Snell (1965)

Boletus edulis var. abietis Scheimek{?} (1921)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1265

Boletus edulis var. arenarius H. Engel, Krieglst. & Dermek (1983)

Boletus edulis var. betulicola Vassilkov (1948), (= Boletus betulicola correct. nom.)

Boletus edulis var. bulbosus

Boletus edulis var. citrinus Pelt. ex E.-J. Gilbert (1931)

Boletus edulis var. clavipes Peck

Boletus edulis var. edulis Bull. (1782)

Boletus edulis var. elephantinus Massee (1892)

Boletus edulis var. ochraceus A.H. Sm. & Thiers (1971)

Boletus edulis var. piceicola Vassilkov (1948)

Boletus edulis var. pinicola Vittad., (= Boletus pinophilus correct. nom.)

Boletus edulis var. pseudopurpureus J. Murr.{?}

Boletus edulis var. quercicola Vassilkov (1948)

Boletus edulis var. quercus Scheimek{?} (1921)

Variabilidad de la especie:

Boletus edulis subsp. clavipes (Peck.) Sing. (1947)

Basiónimo: Boletus edulis var. clavipes Peck

Sinónimo:

Boletus clavipes (Peck) Pilát & Dermek, (1974)

Boletus emilei Barbier, (1915) (= Boletus spretus Bertéa correct. nom.)

Boletus erythropus Fr.

Sinónimo:

Tubiporus erythropus (Fr.) Maire, (1937)

Variabilidad nomenclatural:

Boletus erythropus Krombh.

Boletus erythropus f. compactus Killerm. (1925)

Boletus erythropus f. erythropus Fr.

Boletus erythropus f. vetustus Killerm. (1925)

Boletus erythropus subsp. discolor (Quél.) Dermek, Kuthan & Singer (1976), (=
Boletus luridiformis var. discolor correct. nom.)

Boletus erythropus subsp. erythropus Fr.

Boletus erythropus subsp. rubens Schiffn. (1922)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1266

Boletus erythropus var. cedretorum Maire

Boletus erythropus var. erythropus Fr.

Boletus erythropus var. immutatus Pegler & A.E. Hills

Boletus erythropus var. junquilleus (Quél.) Bon (1985)

Boletus erythropus var. novoguineensis Hongo (1973)

Boletus erythropus var. rubropileus Dermek (1984)

Boletus ferrugineus Schaeff., (1762)

Sinónimos:

Boletus citrinovirens Watling, (1969)

Boletus ferrugineus f. citrinovirens (Watling) Watling

Xerocomus citrinovirens (Watling) A.E. Hills ined.

Xerocomus ferrugineus (Boud.) Bon, Boletus Dill. ex L. (Saronno): 282 (1985)

Xerocomus ferrugineus f. citrinovirens (Watling) A.E. Hills ined.

Boletus fragrans Vittad., New York State Museum. Fifty-first annual report of the

regents 1897: 153 (1835)

Sinónimo:

Leccinum fragrans (Vittad.) Šutara, Èeská Mykol. 43(1): 5 (1989)

Boletus impolitus Fr., Epicrisis systematis mycologici (Uppsala): 421 (1838) [1836]

Sinónimos:

Boletus suspectus Krombh., Abbildungen und Beschreibungen der Schwämme 5:
tab. 7 (1836)

Leccinum impolitum (Fr.) Bertault, Bull. trimest. Soc. mycol. Fr. 96(3): 287 (1980)

Tubiporus impolitus (Fr.) P. Karst., (1882)

Boletus luridus Schaeff., (1774)

Sinónimos:

Boletus rubeolarius Bull., Herbier de la France: tab. 490 (1791)

Leccinum luridum (Sowerby) Gray, Nat. Arr. Brit. Pl. (London) 1: 648 (1821)

Leccinum rubeolarium (Sowerby) Gray, Nat. Arr. Brit. Pl. (London) 1: 648 (1821)

Suillellus luridus (Schaeff.) Murrill, Mycologia 1: 17 (1909)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1267

Variabilidad nomenclatural:

Boletus luridus Sowerby

Boletus luridus f. luridus Schaeff.

Boletus luridus f. primulicolor Simonini (1997)

Boletus luridus subsp. caucasicus (Singer ex Alessio) Hlaváèek (1995)

Boletus luridus subsp. erythroteron (Bezdìk) Hlaváèek (1995)

Boletus luridus subsp. luridus Schaeff.

Boletus luridus var. avelanus Smotl. (1952)

Boletus luridus var. caucasicus Singer (1947)

Boletus luridus var. erythropus (Pers.) Fr. (1821)

Boletus luridus var. erythroteron (Bezdìk) Pilát & Dermek (1979)

Boletus luridus var. lupiniformis J. Blum (1969)

Boletus luridus var. luridus Schaeff.

Boletus luridus var. obscurus R. Schulz (1924)

Boletus luridus var. queletiformis J. Blum (1969)

Boletus luridus var. rubriceps (Maire) Dermek (1987)

Boletus luridus var. rubromaculatus R. Schulz (1924)

Boletus luridus var. tenuipes Velen. (1939)

Boletus luridus var. tiliaceus Smotl. (1952)

Boletus luteocupreus Bertéa & Estadès, Documents Mycologiques 20(no. 78): 10

(1990)

Boletus permagnificus Pöder, Sydowia 34: 151 (1981)

Boletus persoonii Bon, Documents Mycologiques 19(no. 74): 61 (1988)

Basiónimo: Basado en Boletus esculentus ß albus Pers., (1825)non Boletus albus
Schaeff., 1774

Boletus pinicola Rea, (1922) (= Boletus pinophilus correct. nom)

Boletus pinophilus Pilát & Dermek, Hribovité Huby: 100 (1974)

Sinónimos:

Boletus aestivalis var. pinicola (Vent.) Sacc., (1910)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1268

Boletus edulis f. pinicola (Vittad.) Vassilkov, C. R. Soc. Phys. Hist. nat. Geneve: 14
(1966)

Boletus edulis var. pinicola Vittad.

Variabilidad nomenclatural:

Boletus pinophilus f. fuscoruber (Forq.) Estadès & Lannoy (2001)

Boletus pinophilus f. pinophilus Pilát & Dermek (1974)

Boletus pinophilus var. fuscoruber (Forq.) Cetto (1987)

Boletus pinophilus var. pinophilus Pilát & Dermek (1974)

Boletus porosporus (Imler) Watling, (1968)

Basiónimo: Xerocomus porosporus Imler, Bull. trimest. Soc. mycol. Fr. 74(1): 97
(1958)

Sinónimos:

Boletus porosporus Imler ex Bon & G. Moreno

Xerocomus porosporus (Imler ex Bon & G. Moreno) Contu, Boletim da Sociedade
Broteriana, 2 série 63: 385 (1990)

Boletus pseudoregius (Hubert) Estadès, Bulletin Trimestriel de la Fédération

Mycologique Dauphiné-Savoie 27(no. 108): 7 (1988)

Basiónimo: Boletus appendiculatus subsp. pseudoregius Hubert, Z. Pilzk. 17: 87
(1938)

Boletus pulchrotinctus Alessio, Boletus Dill. ex L. (Saronno): 231 (1985)

Nota: De esa especie no se tenía constancia de su presencia para Extremadura. Se ha
encontrado en bosques de Quercus rotundifolia en el municipio de Valle de Santa Ana
(29SQC94 U.T.M.). Aunque la variabilidad de esta especie en la bibliografía consul-
tada es muy elevada, sobre todo en lo relativo a la morfología y color de la rejilla
poricida, que varía de amarillo a rojo carmín, la población encontrada se sitúa más
cerca de los ejemplares con rejilla de color rojizo, típica de las poblaciones de Bole-
tus pulchrotinctus Alessio del sur del mediterráneo y de bosques más secos. Sin
embargo, las poblaciones descritas originalmente por alessio (1985) (loc. cit.) de
Italia procedía de bosques húmedos y los ejemplares disponían de rejilla porizida de
color amarillo con leves irisaciones rojizas en los bordes.

Boletus pulverulentus Opat., (1836)

Sinónimos:

Boletus radicans sensu Rea (1922), auct.; fide Checklist of Basidiomycota of Great
Britain and Ireland (2005)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1269

Tubiporus pulverulentus (Opat.) Imai{?}, (1968)

Xerocomus pulverulentus (Opat.) E.-J. Gilbert, (1931)

Variabilidad nomenclatural:

Boletus pulverulentus f. pulverulentus Opat., (1836)

Boletus pulverulentus f. reticulatipes Cetto (1983)

Boletus pulverulentus f. reticulatipes Cetto (1987)

Boletus pulverulentus f. reticulatus Snell, E.A. Dick & Hesler (1951)

Boletus purpureus Fr., (1835)

Sinónimo:

Tubiporus purpureus (Fr. & Hök.) Maire, (1937)

Variabilidad nomenclatural:

Boletus purpureus Pers. (1825)

Boletus purpureus sensu NCL (1960), auct. brit., (= Boletus rhodopurpureus correct.
nom.)

Boletus purpureus subsp. purpureus Fr.

Boletus purpureus subsp. xanthocyaneus (Ramain) Ramain (1948), (= Boletus

xanthocyaneus correct. nom.)

Boletus purpureus var. fumosus Peck

Boletus purpureus var. legaliae Pilát (1959)

Boletus purpureus var. purpureus Fr.

Boletus purpureus var. xanthocyaneus Ramain (1948), (= Boletus xanthocyaneus

correct. nom.)

Boletus queletii Schulzer, Hedwigia 24: 143 (1885)

Sinónimos:

Boletus erythropus sensu Persoon [Syn. Met. Fung.: 513 (1801)]; fide Checklist of
Basidiomycota of Great Britain and Ireland (2005)

Boletus lateritius Bres. & Schulzer

Boletus queletii var. lateritius (Bres. & Schulzer) E.-J. Gilbert, (1931)

Boletus queletii var. rubicundus Maire, (1910)

Tubiporus queletii (Schulzer) Imler, (1956)

Tubiporus queletii (Schulzer) Imler ex S. Ahmad, (1962)

Boletus radicans Pers., Syn. meth. fung. (Göttingen): 507 (1801) (=Boletus radicans

Gillet correct. nom.)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1270

Boletus radicans Gillet

Sinónimos:

Boletus albidus Roques,: 70 (1832)

Boletus candicans sensu auct.; fide Checklist of Basidiomycota of Great Britain
and Ireland (2005)

Boletus pachypus Fr., (1815)

Boletus radicans Pers., Syn. meth. fung. (Göttingen): 507 (1801)

Boletus radicans var. pachypus (Fr.) Bon, Documents Mycologiques 15(no. 60):
38 (1985)

Boletus reticulatus var. albus (Pers.) Hlaváèek, Mykologický Sborník 71(4): 114
(1994)

Variabilidad nomenclatural:

Boletus radicans Pers. (1801)

Boletus radicans Rostk.

Boletus radicans sensu Rea (1922), auct., (= Boletus pulverulentus correct. nom.)

Boletus radicans f. radicans Gillet

Boletus radicans f. sanguineipes Panzera (1996)

Boletus radicans var. radicans Gillet

Boletus regius Krombh., Naturgetr. Abbild. Schwämme (Prague) 2: 3 (1832)

Variabilidad nomenclatural:

Boletus regius f. citrinus A. Guerra (1999)

Boletus regius f. regius Krombh.

Boletus regius var. peltereaui J. Blum (1965)

Boletus regius var. regius Krombh.

Boletus reticulatus Schaeff.,: 78 (1774)

Sinónimos:

Boletus edulis f. reticulatus (Boud.) Vassilkov, (1966)

Boletus reticulatus (Schll.)Boud

Variabilidad nomenclatural:

Boletus reticulatus J.M. Hook

Boletus reticulatus (Hoffm.) Pers. (1801), (= Ceriporia reticulata correct. nom.);
Hapalopilaceae

Boletus reticulatus Boud.

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1271

Boletus reticulatus Hook. (1822)

Boletus reticulatus Nees (1817)

Boletus reticulatus L. Klein (1923)

Boletus reticulatus subsp. carpinaceus (Velen.) Hlaváèek (1994)

Boletus reticulatus subsp. reticulates Schaeff.

Boletus reticulatus subsp. separans (Peck) Hlaváèek (1994), (= Xanthoconium

separans correct. nom.)

Boletus reticulatus var. albus (Pers.) Hlaváèek (1994), (= Boletus radicans correct.
nom .)

Boletus reticulatus var. citrinus (A. Venturi) Hlaváèek (1994)

Boletus reticulatus var. reticulatus Schaeff.

Boletus reticulatus var. rubiginosus Pelt. ex E.-J. Gilbert (1931)

Boletus rhodopurpureus Smotl., Mykologický Sborník 29(1-3): 31 (1952)

Basiónimo: Basado en Boletus purpureus E.M. Fries sensu Smotlacha, 1909.

Sinónimos:

Boletus purpureus sensu NCL (1960), auct. brit.; fide Checklist of Basidiomycota of
Great Britain and Ireland (2005)

Boletus rhodopurpureus f. xanthopurpureus Smotl., Mykologický Sborník 29(1-3):
31 (1952)

Boletus xanthopurpureus (Smotl.) Hlaváèek, Mykologický Sborník 63(5): 132
(1986)

Variabilidad nomenclatural:

Boletus rhodopurpureus f. polypurpureus Smotl. (1952)

Boletus rhodopurpureus f. rhodopurpureus Smotl.

Boletus rhodopurpureus var. polypurpureus (Smotl.) Hlaváèek (1996)

Boletus rhodopurpureus var. rhodopurpureus Smotl.

Boletus rhodopurpureus var. rhodoxanthus (Krombh.) Bon (1985)

Boletus rhodoxanthus (Krombh.) Kallenb., (1925)

Basiónimo: Boletus sanguineus var. rhodoxanthus Krombh.

Boletus roseoalbidus (Alessio & Littini) G. Moreno & Heykoop, Documents

Mycologiques 25(nos 98-100): 274 (1995)

Basiónimo: Xerocomus roseoalbidus Alessio & Littini, Micol. Ital. 16(1): 21 (
(1987)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1272

Boletus rubellus Krombh., (1836)

Sinónimos:

Xerocomus rubellus (Krombh.) Quél., (1895)

Boletus sanguineus With., Bot. Arr. Brit. Pl., ed. 2 4: 414 (1792)

Boletus versicolor Rostk., Deutschl. Flora, III (Pilze): 55 (1844)

Leucobolites rubellus (Krombh.) Beck, (1923)

Tubiporus rubellus (Krombh.) Imai{?}, (1968)

Boletus satanas Lenz, Schwämme Mitteldeutschl.: 67 (1831)

Sinónimo:

Tubiporus satanas (Lenz) Maire, (1937)

Variabilidad nomenclatural:

Boletus satanas Rostk.

Boletus satanas var. americanus Coker & Beers (1943)

Boletus satanas var. satanas Lenz

Boletus spadiceus Schaeff., Epicrisis systematis mycologici (Uppsala): 415 (1838)

Sinónimo:

Xerocomus spadiceus (Fr.) Quél., (1888)

Variabilidad nomenclatural:

Boletus spadiceus Krombh., (= Boletus ferrugineus correct. nom.)

Boletus spadiceus var. furcatus T.J. Baroni, Largent & Thiers (1976)

Boletus spadiceus var. gracilis A.H. Sm. & Thiers (1971)

Boletus spadiceus var. rufobrunneus Thiers (1975)

Boletus spadiceus var. spadiceus Schaeff.

Boletus speciosus Marchand (1971) (=Boletus spretus correct. nom.)

Boletus speciosus Frost, (1874)

Sinónimo:

Ceriomyces speciosus (Frost) Murrill, (1909)

Boletus spretus Bertéa, Documents Mycologiques 18 (no. 72): 62 (1988)

Basiónimos: Basado en:

Boletus aemilii J. Barbier sensu Alessio, 1985

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1273

Boletus speciousus C.C. Frost sensu Marchand, 1971

Boletus bicolor C.H. Peck sensu Galli, 1980.

Boletus subappendiculatus Dermeck, Lazebn. & J. Veselský, 1979

Boletus subtomentosus Pers.

Sinónimos:

Boletus lanatus Rostk., Deutschl. Flora, III (Pilze): 77 (1844)

Boletus leguei Boud., Bull. Soc. mycol. Fr. 10(1): 62 (1894)

Boletus striipes Fr., Hyménomyc. Eur. (Paris): 502 (1874)

Boletus subtomentosus L., (1821)

Boletus subtomentosus f. leguei (Boud.) Vassilkov, (1970)

Boletus subtomentosus var. lanatus (Rostk.) Smotl., Sitzungsberichte der Königlichen
Böhmischen Gesellschaft der Wissenschaften, 1911: 38 (1912)

Boletus xanthus (E.-J. Gilbert) Merlo, I Nostri Funghi, I Boleti, Edn 2 (Genoa): 50
(1980)

Ceriomyces subtomentosus (L.) Murrill, (1909)

Leccinum subtomentosum (L.) Gray, Nat. Arr. Brit. Pl. (London) 1: 647 (1821)

Xerocomus subtomentosus (L.) Fr., Syst. mycol. (Lundae) 1: 359 (1821)

Xerocomopsis subtomentosus (L.) Reichert, (1940)

Xerocomus ferrugineus var. leguei (Boud.) Bon, Documents Mycologiques 24(no.
93): 50 (1994)

Xerocomus lanatus (Rostk.) Singer, (1946) [1945]

Xerocomus leguei (Boud.) Montegut ex Bon, Documents Mycologiques 14(no. 56):
16 (1985) [1984]

Xerocomus subtomentosus (L.) Fr., Syst. mycol. (Lundae) 1: 359 (1821)

Xerocomus subtomentosus f. xanthus E.-J. Gilbert, Bull. trimest. Soc. mycol. Fr.
47: 142 (1931)

Xerocomus subtomentosus var. leguei (Boud.) Maire, (1933)

Xerocomus xanthus (E.-J. Gilbert) Contu, Pagine Botaniche 14: 29 (1989)

Xerocomus xanthus (E.-J. Gilbert) Curreli, Rivista Micol. 32(1-2): 31 (1989)

Boletus torosus Fr., Boleti, Fungorum generis, illustratio: 10 (1835)

Sinónimos:

Boletus torosus var. xanthus Fr., I Funghi dal Vero (Trento): 467 (1983)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1274

Boletus torosus var. xanthus Cetto, Enzyklopädie der Pilze, Band 1: Leistlinge,
Korallen, Porlinge, Röhrlinge, Kremplinge u.a. (München): 575 (1987) nom. inval.

Boletus venturii Bon, Documents Mycologiques 17(no. 65): 51 (1986)

Basiónimo: Basado en Boletus citrinus A. Venturi, in Fries, (1863)

Variabilidad nomenclatural:

Boletus citrinus J.J. Planer{?}, 1788

Buchwaldoboletus Pilát, Friesia 9: 217 (1969)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Buchwaldoboletus lignicola (Kallenb.) Pilát (1969)

Sinónimos: Pulveroboletus Murrill, Mycologia 1: 9 (1909) por minima parte

Buchwaldoboletus hemichrysus (Berk. & M.A. Curtis) Pilát, Friesia 9: 217
(1969)

Basiónimo: Boletus hemichrysus Berk. & M.A. Curtis, (1853)

Sinónimos:

Ceriomyces hemichrysus (Berk. & M.A. Curtis) Murrill, Mycologia 1(4): 148 (1909)

Pulveroboletus hemichrysus (Berk. & M.A. Curtis) Singer, Sydowia 15(1-6): 82
(1962) [1961]

Chalciporus J. Bataille, Bull. Soc. Hist. nat. Doubs 15: 39 (1908)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Chalciporus piperatus (Bull.) Bataille (1908)

Chalciporus pierrhuguesii (Boud.) Bon, Documents Mycologiques 14(no. 56): 16

(1985) [1984]

Basiónimo: Boletus pierrhuguesii Boud., (1900)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1275

Chalciporus piperatus (Bull.) Bataille, Bull. Soc. Hist. nat. Doubs 15: 39 (1908)

Basiónimo: Boletus piperatus Bull., Herbier de la France 10: tab. 451, fig. 2 (1790)

Sinónimos:

Boletus piperatus Sowerby, Herbier de la France: tab. 451 (1786)

Ceriomyces piperatus (Bull.) Murrill, (1909)

Ixocomus piperatus (Bull.) Quél., (1888)

Leccinum piperatum (Sowerby) Gray, Nat. Arr. Brit. Pl. (London) 1: 647 (1821)

Suillus piperatus (Bull.) Kuntze, Revis. gen. pl. (Leipzig) 3(3): 535 (1898)

Xerocomus piperatus (Bull.) anon.

Chroogomphus (Singer) O. K. Mill., Mycologia 56: 529 (1964)

Posición sistemática: Gomphidiaceae, Boletales, Agaricomycetidae, Basidiomy-
cetes, Basidiomycota, Fungi

Especie tipo: Chroogomphus rutilus (Schaeff.) O.K. Mill. (1964)

Chroogomphus helveticus (Singer) M.M. Moser, (1967)

Basiónimo: Gomphidius helveticus Singer, (1950)

Variabilidad nomenclatural:

Chroogomphus helveticus subsp. helveticus (Singer) M.M.Moser (1967)

Chroogomphus helveticus subsp. tatrensis (Pilát) Kuthan & Singer (1976)

Chroogomphus rutilus (Schaeff.) O.K. Mill., Mycologia 56(4): 543 (1964)

Basiónimo: Agaricus rutilus Schaeff., Icones: tab. 55 (1762)

Sinónimos:

Agaricus gomphus Pers., Icones et Descriptiones Fungorum Minus Cognitorum
(Leipzig): 51 (1800)

Chroogomphus britannicus A.Z.M. Khan & Hora, Trans. Br. mycol. Soc. 70: 155
(1978)

Chroogomphus corallinus O.K. Mill. & Watling, Notes R. bot. Gdn Edinb. 30:
391-394 (1970)

Cortinarius rutilus (Schaeff.) Gray [as ‘Cortinaria rutila’], Nat. Arr. Brit. Pl. (London)
2: 629 (1821)

Gomphidius corralinus (O.K. Mill. & Watling) Kotl. & Pouzar, (1972)

Gomphidius rutilus (Schaeff.) S. Lundell, (1937)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1276

Gomphidius viscidus sensu auct.; fide Checklist of Basidiomycota of Great Britain
and Ireland (2005)

Gomphidius viscidus var. testaceus Fr., Epicrisis systematis mycologici (Uppsala):
319 (1838)

Gomphus viscidus sensu auct.; fide Checklist of Basidiomycota of Great Britain and
Ireland (2005)

Variabilidad nomenclatural:

Chroogomphus rutilus subsp. alabamensis (Singer) Singer (1990)

Chroogomphus rutilus subsp. michoacanensis Singer & Kuthan (1976)

Chroogomphus rutilus subsp. rutilus (Schaeff.) O.K. Mill (1964)

Chroogomphus rutilus var. fulmineus (R. Heim) Courtec. (1986)

Chroogomphus rutilus var. papillatus Raithelh. (1974)

Chroogomphus rutilus var. rutilus (Schaeff.) O.K. Mill (1964)

Chroogomphus rutilus var. tatrensis (Pilát) Bon & Courtec. (1987)

Varibilidad de la especie:

Chroogomphus rutilus var. fulmineus (R. Heim) Courtec., in Courtecuisse,

Priou & Boisselet, Documents Mycologiques 16(no. 62): 7 (1986)

Basiónimo: Gomphidius viscidus var. fulmineus R. Heim, (1934)

Sinónimos:

Chroogomphus fulmineus (R. Heim) Courtec., Documents Mycologiques 18(no.
72): 50 (1988)

Chroogomphus ochraceus subsp. fulmineus (R. Heim) Singer (1986)

Chroogomphus rutilus var. fulmineus (R. Heim) Courtec. (1986)

Gomphidius Fr., Fl. Scan.: 339 (1836)

Posición sistemática: Gomphidiaceae, Boletales, Agaricomycetidae,
Basidiomycetes, Basidiomycota, Fungi

Especie tipo: Gomphidius glutinosus (Schaeff.) Fr. (1838)

Gomphidius fulmineum anon. (=Chroogomphus rutilus var. fulmineus (R. Heim)

Courtec. (1986))

Gomphidius roseus (Fr.) Fr., (1838)

Basiónimo: Agaricus glutinosus ß roseus Fr., (1821)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1277

Sinónimo:

Gomphidius glutinosus var. roseus (Fr.) anon.

Gomphidius viscidus (L.) Fr. (1838)

Basiónimo: Agaricus viscidus L.

Variabilidad nomenclatural:

Gomphidius viscidus sensu auct., (= Chroogomphus rutilus correct. nom.)

Gomphidius viscidus [var.] testaceus Fr.

Gomphidius viscidus f. columbiana Kauffman (1925)

Gomphidius viscidus f. giganteus J.E. Lange (1940)

Gomphidius viscidus f. viscidus (L.) Fr. (1838)

Gomphidius viscidus var. columbianus Kauffman

Gomphidius viscidus var. fulmineus R. Heim (1934) (=Chroogomphus rutilus var.
fulmineus correct. nom.)

Gomphidius viscidus var. tatrensis Pilát (1926)

Gomphidius viscidus var. testaceus Fr. (1838), (= Chroogomphus rutilus correct.
nom.)

Gomphidius viscidus var. viscidus (L.) Fr. (1838)

Gyrodon Opat., Arch. Naturgesch. 2(1): 5 (1836)

Posición sistemática: Paxillaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Gyrodon lividus (Bull.) Fr. (1836)

Gyrodon lividus (Bull.) Fr., Epicrisis systematis mycologici (Uppsala): 414 (1838) [1836]

Basiónimo: Boletus lividus Bull., (1791)

Sinónimos:

Boletus brachyporus Pers., Mycol. eur. (Erlanga) 2: 128 (1825)

Boletus chrysenteron var. lividus (Bull.) Mérat, (1821)

Boletus lividus Bull., (1791)

Boletus sistotrema Fr., Syst. Mycol. 1: 389 (1821)

Boletus sistotremoides Fr., Observ. mycol. (Leipzig) 1: 120 (1815)

Cladomeris sistotrema (Fr.) Bigeard & H. Guill., (1909)

Gyrodon sistotrema (Fr.) P. Karst.

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1278

Gyrodon sistotrema var. brachyporus (W.G. Sm.) Rea, Brit. Basidiom.: 557 (1922)

Gyrodon sistotremoides (Fr.) Opat., Vergleichende Morphologie und Biologie der
Pilze, Mycetozen und Bacterien 2(1): 5 (1836)

Uloporus lividus (Bull.) Quél., Enchiridion Fungorum, in Europa Media Præsertim
in Gallia Vigentium (Paris): 162 (1886)

Gyroporus Quél., Enchiridion Fungorum, in Europa Media Præsertim in Gallia Vigentium
(Paris): 161 (1886)

Posición sistemática: Gyroporaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Gyroporus cyanescens (Bull.) Quél. (1886)

Gyroporus castaneus (Bull.) Quél., Enchiridion Fungorum, in Europa Media Præsertim
in Gallia Vigentium (Paris): 161 (1886)

Basiónimo: Boletus castaneus Bull., Herbier de la France 7: tab. 328 (1788) [1787-
88]

Sinónimos:

Boletus fulvidus Fr., Observ. mycol. (Leipzig) 2: 247 (1818)

Leucobolites castaneus (Bull.) Beck, (1923)

Leucobolites fulvidus (Fr.) Beck, (1923)

Gyroporus cyanescens (Bull.) Quél., Enchiridion Fungorum, in Europa Media Præsertim
in Gallia Vigentium (Paris): 161 (1886)

Basiónimo: Boletus cyanescens Bull., Herbier de la France: tab. 369 (1788)

Sinónimos:

Boletus constrictus Pers., Syn. meth. fung. (Göttingen) (1801)

Boletus lacteus Lév., Ann. Sci. Nat.: 124 (1848)

Gyroporus lacteus (Lév.) Quél., (1886)

Leccinum constrictum (Pers.) Gray, Nat. Arr. Brit. Pl. (London) 1: 647 (1821)

Leucoconius cyanescens (Bull.) Beck, (1923)

Hygrophoropsis (J. Schröt.) Maire ex Martin-Sans, L’Empoisonnem. Champ.:
99 (1929)

Posición sistemática: Hygrophoropsidaceae , Boletales, Agaricomycetidae,
Basidiomycetes, Basidiomycota, Fungi

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1279

Especie tipo: Hygrophoropsis aurantiaca (Wulfen) Maire (1921)

Hygrophoropsis aurantiaca (Wulfen) Maire, L’Empoisonnem. Champ.: 99 (1921)

Basiónimo: Agaricus aurantiacus Wulfen, in Jacquin, Misc. Austriaca 2: 107 (1789)

Sinónimos:

Agaricus subcantharellus Sowerby, Coloured figures of English Fungi or Mushrooms
(London) 3: tab. 413 (1809)

Cantharellus aurantiacus (Wulfen) Fr., Syst. mycol. (Lundae) 1: 318 (1821)

Cantharellus aurantiacus Krombh.

Cantharellus aurantiacus var. lacteus Fr., (1821)

Clitocybe aurantiaca (Wulfen) Fr., Hedwigia 39: 6 (1900)

Clitocybe aurantiaca var. lactea (Quél.) Rea, Brit. Basid.: 273 (1922)

Clitocybe aurantiaca var. nigripes (Pers.) Rea, Brit. Basidiom.: 274 (1922)

Clitocybe aurantiaca var. pallida (R. Schulz) anon.

Hygrophoropsis aurantiaca f. pallida Cooke

Hygrophoropsis aurantiaca var. lactea (Quél.) Corner, (1966)

Hygrophoropsis aurantiaca var. nigripes (Pers.) Kühner & Romagn., Fl. Analyt.
Champ. Supér. (Paris): 130 (1953)

Hygrophoropsis aurantiaca var. pallida (Cooke) Kühner & Romagn., Fl. Analyt.
Champ. Supér. (Paris): 130 (1953)

Hygrophoropsis aurantiaca var. rufa D.A. Reid, Fungorum Rariorum Icones
Coloratae 6: 5 (1972)

Merulius aurantiacus (Wulfen) J.F. Gmel., (1792)

Merulius nigripes Pers., Syn. meth. fung. (Göttingen): 489 (1801)

Variabilidad nomenclatural:

Hygrophoropsis aurantiaca f. aurantiaca (Wulfen) Maire (1921)

Hygrophoropsis aurantiaca var. albida (Fr.) anon., (= Gerronema albidum correct.
nom.); Marasmiaceae

Hygrophoropsis aurantiaca var. aurantiaca (Wulfen) Maire (1921)

Hygrophoropsis aurantiaca var. fuscosquamula, (= Hygrophoropsis fuscosquamula

correct. nom.)

Hygrophoropsis aurantiaca var. macrospora D.A. Reid (1972), (= Hygrophoropsis

macrospora correct. nom.)

Hygrophoropsis aurantiaca var. nana Singer (1946)

Hygrophoropsis aurantiaca var. pallida (Cooke) Heykoop & Esteve-Rav. (1995)

Hygrophoropsis aurantiaca var. robusta Antonín (2000)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1280

Leccinum Gray, Nat. Arr. Brit. Pl. (London) 1: 646 (1821)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Leccinum aurantiacum (Bull.) Gray (1821)

Sinónimo: Krombholziella Maire, Publ. Inst. Bot. 3(4): 41 (1937) (Especie tipo:
Krombholziella lepida (H. Bouchet ex Essette) Bon & Contu)

Leccinum crocipodium (Letell.) Watling, (1961)

Basiónimo: Boletus crocipodius Letell., Figures des Champignons ...: tab. 666
(1838)

Sinónimos:

Boletus nigrescens Richon & Roze,: 191 (1888)

Boletus tessellatus Gillet, Hyménomycètes (Alençon): 636 (1874)

Krombholzia crocipodia (Letell.) E.-J. Gilbert, (1931)

Krombholziella crocipodia (Letell.) Maire (1937)

Krombholziella crokipodia (Letell.) Maire, (1937)

Krombholziella nigrescens (Richon & Roze) Šutara, Èeská Mykol. 36(2): 81 (1982)

Leccinum nigrescens (Richon & Roze) Singer, (1947)

Trachypus crocipodius (Letell.) Romagn., (1939)

Variabilidad de la especie:

Leccinum crocipodium var. corsicum (Rolland) Bertault, Bull. trimest. Soc.
mycol. Fr. 95(3): 315 (1980) [1979]

Basiónimo: Boletus corsicus Rolland, (1896)

Leccinum duriusculum (Schulzer) Singer, Am. Midl. Nat. 37(1): 122 (1947)

Basiónimo: Boletus duriusculus Schulzer & Kalchbr.,: 515 (1874)

Sinónimos:

Krombholzia aurantiaca f. duruiscula (Schulzer) Vassilkov, (1956)

Krombholziella duriuscula (Schulzer & Kalchbr.) anon., (1938)

Leccinum aurantiacum subsp. duriusculum (Kalchbr. & Schulzer) Hlaváèek, (1958)

Leccinum hispanicum G. Moreno, (1977)

Sinónimo:

Krombholziella hispanica (G. Moreno) Bon & Contu, in Bon, Documents
Mycologiques 15(no. 59): 51 (1985)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1281

Leccinum lepidum (H. Bouchet ex Essette) Bon & Contu, in Quadraccia, Documents
Mycologiques 14(no. 56): 32 (1985)

Basiónimo: Boletus lepidus H. Bouchet ex Essette, (1965)

Sinónimos:

Krombholziella lepida (H. Bouchet ex Essette) Bon & Contu, in Bon, Documents
Mycologiques 15(no. 59): 51 (1985)

Krombholziella lepida (H. Bouchet ex Essette) Alessio, Boletus Dill. ex L. (Saronno):
465 (1985)

Leccinum crocipodium var. lepidum (H. Bouchet ex Essette) Bon, Documents
Mycologiques 19(no. 75): 58 (1989)

Leccinum lepidum (H. Bouchet ex Essette) Bon & Contu, Quad. Acad. Naz. Lincei
264: 103 (1990)

Leccinum scabrum (Bull.) Gray, Nat. Arr. Brit. Pl. (London) 1: 646 (1821)

Basiónimo: Boletus scaber Bull.,: tav. 132 (1782)

Sinónimos:

Boletus avellaneus J. Blum, Bull. Soc. mycol. Fr. 85(4): 560 (1970) [1969]

Boletus melaneus (Smotl.) Hlaváèek, Mykologický Sborník 66(1): 7 (1989)

Boletus murinaceus J. Blum, Bull. Soc. mycol. Fr. 85(4): 560 (1970) [1969]

Boletus scaber Bull.,: 319 (1791)

Boletus scaber var. melaneus Smotl., Mykologický Sborník 28(1-3): 70 (1951)

Ceriomyces scaber (Bull.) Murrill, (1909)

Gyroporus scaber (Bull.) Quél., (1886)

Krombholzia scabra (Bull.) P. Karst., (1881)

Krombholzia scabra f. melanea (Smotl.) Vassilkov, (1956)

Krombholziella avellanea (J. Blum) Courtec., Clé de determination macroscopique
des champignons superieurs des regions du Nord de la France (Roubaix): 119
(1986)

Krombholziella avellanea (J. Blum) Alessio, Boletus Dill. ex L. (Saronno): 458
(1985)

Krombholziella avellanea (J. Blum) Bon, Documents Mycologiques 16(no. 62): 66
(1986)

Krombholziella melanea (Smotl.) Šutara, Èeská Mykol. 36(2): 81 (1982)

Krombholziella mollis Bon, (1985) [1984]

Krombholziella murinacea (J. Blum) Alessio, Boletus Dill. ex L. (Saronno): 458
(1985)

Krombholziella murinacea (J. Blum) Bon, Documents Mycologiques 16(no. 62):
66 (1986)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1282

Krombholziella scabra (Bull.) Maire, Fungi Cat., Series Altera 1937: 46 (1937)

Krombholziella subcinnamomea (Pilát & Dermek) Alessio, Boletus Dill. ex L.
(Saronno): 458 (1985)

Leccinum avellaneum (J. Blum) Bon, Documents Mycologiques 9(no. 35): 41
(1979)

Leccinum melaneum (Smotl.) Pilát & Dermek,: 145 (1974)

Leccinum molle (Bon) Bon, Documents Mycologiques 19(no. 75): 58 (1989)

Leccinum murinaceum (J. Blum) Bon, (1979)

Leccinum olivaceosum Lannoy & Estadès, Documents Mycologiques 24(no. 94):
10 (1994)

Leccinum scabrum var. melaneum (Smotl.) Dermek, Fungorum Rariorum Icones
Coloratae 16: 17 (1987)

Leccinum subcinnamomeum Pilát & Dermek, (1974)

Trachypus scaber (Bull.) Romagn., (1939)

Paxillus Fr., Fl. Scan.: 339 (1836)

Posición sistemática: Paxillaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Paxillus involutus (Batsch) Fr. (1838)

Paxillus atrotomentosus (Batsch) Fr., Epicrisis systematis mycologici (Uppsala):

317 (1838) [1836]

Basiónimo: Agaricus atrotomentosus Batsch, Elench. fung.: 89 (1783)

Sinónimos:

Tapinella atrotomentosa (Batsch) Šutara, Èeská Mykol. 46(1-2): 50 (1992)

Variabilidad nomenclatural:

Paxillus atrotomentosus var. atrotomentosus (Batsch) Fr. (1838)

Paxillus atrotomentosus var. bambusinus R.E.D. Baker & W.T. Dale (1951)

Paxillus involutus (Batsch) Fr., Epicrisis systematis mycologici (Uppsala): 317 (1838)

Basiónimo: Agaricus involutus Batsch, Elenchus fungorum, continvatio prima
(Halle): 39 (1786)

Sinónimos:

Agaricus contiguus Bull., Herbier de la France: tab. 240 (1785)

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1283

Omphalia involuta (Batsch) Gray, Nat. Arr. Brit. Pl. (London) 1: 611 (1821)

Paxillus involutus var. excentricus Fr.

Variabilidad nomenclatural:

Paxillus involutus (Batsch) Fr. (1838)

Paxillus involutus f. involutus (Batsch) Fr. (1838)

Paxillus involutus f. subrubicundulus Bon (1981)

Paxillus involutus var. involutus (Batsch) Fr. (1838)

Paxillus involutus var. leptopus Fr.

Paxillus involutus var. simplex Peck

Paxillus panuoides (Fr.) Fr. (1838), (= Tapinella panuoides correct. nom.);

Hygrophoropsidaceae

Paxillus rubicundulus P.D. Orton, (1969)

Sinónimo:

Paxillus filamentosus sensu auct.; fide Checklist of Basidiomycota of Great Britain
and Ireland (2005)

Strobilomyces Berk., Hooker’s J. Bot. Kew Gard. Misc. 3: 78 (1851)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Strobilomyces strobilaceus (Scop.) Berk. (1860)

Strobilomyces strobilaceus (Scop.) Berk.,: 78 (1860)

Basiónimo: Boletus strobilaceus Scop., 4: 148 (1770)

Sinónimos:

Boletus cinereus Pers., Syn. meth. fung. (Göttingen) 1: 504 (1801)

Boletus floccopus Pers., Observ. mycol. (Copenhagen): tab. 1252 (1799)

Strobilomyces floccopus (Vahl) P. Karst.,: 16 (1882)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1284

Suillus Gray, Nat. Arr. Brit. Pl. (London) 1: 646 (1821)

Posición sistemática: Suillaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Suillus luteus (L.) Gray (1821)

Suillus bellinii (Inzenga) Watling, (1967)

Basiónimo: Boletus bellinii Inzenga

Sinónimos:

Ixocomus bellinii (Inzenga) Maire, (1933)

Rostkovites bellinii (Inzenga) Reichert, (1940)

Variabilidad nomenclatural:

Suillus bellinii f. bellinii (Inzenga) Watling, (1967)

Suillus bellinii f. lutea Pérez-de-Greg. (1995)

Suillus bovinus (Pers.) Kuntze, Revis. gen. pl. (Leipzig) 3: 535 (1898)

Basiónimo: Boletus bovinus L., (1753)

Sinónimos:

Boletus bovinus Pers.

Ixocomus bovinus (L.) Quél., (1888)

Mariaella bovina (L.) Šutara, Èeská Mykol. 41(2): 76 (1987)

Variabilidad nomenclatural:

Suillus bovinus var. bovinus (Pers.) Kuntze(1898)

Suillus bovinus var. viridicaerulescens (A. Pearson) Singer (1962)

Suillus collinitus (Fr.) Kuntze, Revis. Gen. Pl. (Leipzig) 3: 536 (1898)

Basiónimo: Boletus collinitus Fr., Epicrisis systematis mycologici (Uppsala): 410
(1838)

Sinónimos:

Boletus flurryi (Huijsman) anon.

Suillus fluryi Huijsman, (1969)

Variabilidad nomenclatural:

Suillus collinitus var. collinitus (Fr.) Kuntze (1898)

Suillus collinitus var. velatipes Contu, Lavorato & Simonini (1998);

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1285

Suillus granulatus (L.) Snell, in Sipp. & Snell, Lloydia 7: 32 (1944)

Basiónimo: Boletus granulatus Bull., Sp. pl.: 1617 (1762)

Sinónimos:

Boletus granulatus var. lactifluus (Pers.) J. Blum, (1965)

Boletus lactifluus (Pers.) J. Blum, (1969)

Boletus lactifluus Sowerby, Coloured figures of English Fungi or Mushrooms
(London) 3: tab. 420 (top) (1809)

Boletus lactifluus With., (1796)

Ixocomus granulatus (L.) Quél., (1888)

Leccinum lactifluum (With.) Gray, Nat. Arr. Brit. Pl. (London) 1: 647 (1821)

Suillus lactifluus (With.) A.H. Sm. & Thiers, (1968)

Variabilidad nomenclatural:

Suillus granulatus f. granulatus(L.) Snell (1944)

Suillus granulatus f. marchandii G. Moreno & Heykoop (1994)

Suillus granulatus subsp. albidipes (Peck) Snell & E.A. Dick (1962)

Suillus granulatus subsp. granulatus (L.) Snell (1944)

Suillus granulatus subsp. leptopus Singer (1945)

Suillus granulatus subsp. snellii (Pers.) Singer (1945)

Suillus luteus (L.) Gray, Nat. Arr. Brit. Pl. (London) 1: 646 (1821)

Basiónimo: Boletus luteus L., Sp. pl. 2: 1177 (1753)

Sinónimos:

Boletopsis lutea (L.) Henn., (1900)

Ixocomus luteus (L.) Quél., (1888)

Variabilidad nomenclatural:

Suillus luteus f. albus Wasser & Soldatova (1974)

Suillus luteus f. decolorans Estadès & Lannoy (2001)

Suillus luteus f. luteus (L.)Gray (1821)

Suillus luteus f. ochraceobrunneolus Estadès & Lannoy (2001)

Suillus mediterraneensis (Jacquet. & J. Blum) Redeuilh, Documents Mycologiques

22(no. 86): 40 (1992)

Basiónimo:Boletus mediterraneensis Jacquet. & J. Blum, Bull. trimest. Soc. mycol.
Fr. 85(1): 42 (1969)

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1286

Nota: De esta especie o se tenía constancia de su presencia en Extremadura. Noso-
tros la hemos encontrado en los pinares de Pinus pinaster Aiton, que existen en la
sierra de Tentudía a la altura del municipio de Cabeza la Vaca (29SQC21 U.T.M.). Se
caracteriza por el intenso color amarillo dorado que tiene su carne en sección
trasversal, tanto en el sombrero como el del pie.

Tapinella E.-J. Gilbert,: 67 (1931)

Posición sistemática: Hygrophoropsidaceae , Boletales, Agaricomycetidae,
Basidiomycetes, Basidiomycota, Fungi

Especie tipo: Tapinella panuoides (Batsch) E.-J. Gilbert (1931)

Tapinella panuoides (Batsch) E.-J. Gilbert, (1931)

Basiónimo: Agaricus panuoides Fr., Observ. mycol. (Leipzig) 2: 227 (1818)

Sinónimos:

Crepidotus panuoides (Fr.) Pilát, (1936) [1935]

Paxillus fagi Berk. & Broome, Ann. Mag. nat. Hist., Ser. 5 9: 181 (1882)

Paxillus panuoides (Fr.) Fr., Epicrisis systematis mycologici (Uppsala): 318 (1838)

Paxillus panuoides var. fagi (Berk. & Broome) Cooke

Paxillus panuoides var. ionipes Quél., Fl. Mycol. France: 111 (1888)

Paxillus panuoides var. rubrosquamulosus Svrèek & Kubièka, (1964)

Plicaturella panuoides (Fr.) Rauschert, Nova Hedwigia 54(1-2): 225 (1992)

Serpula panuoides (Fr.) Zmitr. ex Zmitr., (2001)

Tapinia panuoides (Fr.) anon.

Tylopilus P. Karst., Revue mycol., Toulouse 3(9): 16 (1881)

Posición sistemática: Boletaceae, Boletales, Agaricomycetidae, Basidiomycetes,
Basidiomycota, Fungi

Especie tipo: Tylopilus felleus (Bull.) P. Karst. (1881)

Tylopilus felleus (Bull.) P. Karst., (1881)

Basiónimo: Boletus felleus Bull., (1791)

Sinónimos:

Boletus alutarius Fr.

Boletus alutarius Rostk.

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1287

Tylopilus alutarius (Fr.) Rea, Brit. Basidiom.: 555 (1922)

Tylopilus felleus var. alutarius (Fr.) P. Karst. , Rysslands, Finlands och den
Skandinaviska Halföns. Hattsvampar (Helsingfors): 2 (1882)

Variabilidad nomenclatural:

Tylopilus felleus var. felleus (Bull.)P. Karst. (1881)

Tylopilus felleus var. minor (Coker & Beers) Pilát & Dermek (1974)

Tylopilus felleus var. uliginosus A.H. Sm. & Thiers (1971)

DISCUSIÓN Y CONCLUSIONES

Del análisis de la información, se desprende que en el catálogo de nom-
bres originales disponían de problemas taxonómicos y nomenclaturales como:

Presencia de nombres incorrectamente escritos.

Nombres de especies duplicados.

Nombres de especies incorrectos, en su tratamiento taxonómico.

Nombres de géneros incorrectos, en su tratamiento taxonómico.

Se han incluido dos nuevos taxones al catálogo previamente conocido
de los boletales extremeños (Boletus pulchrotinctus Alessio y Suillus
mediterraneensis (Jacquet. & J. Blum Redeuilh), lo que contribuye al mejor
conocimiento de la diversidad de hongos con los que cuenta Extremadura.

Son destacables las modificaciones en los géneros Xerocomus Quél. y
Krombholziella Maire, que ha pasado a ser sinónimos de Boletus Fr. y Leccinum
Gray respectivamente. Es necesario igualmente destacar los nombres Boletus
albidus Roques,: 70 (1832) y Boletus radicans Pers., (1801), que son sinónimos
de Boletus radicans Gillet. Por último, recordar la inclusión en el catálogo por
primera vez del género Buchwaldoboletus Pilát, (1969), sinónimo parcial de
Pulveroboletus Murrill, (1909), y que es el género donde debe incluirse la
especie Buchwaldoboletus hemichrysus (Berk. & M.A. Curtis) (1969) (=
Pulveroboletus hemichrysus (Berk. & M.A. Curtis) Singer, (1962))

Finalmente se puede indicar que del total de más de 80 nombres disponi-
bles para los boletales de Extremadura, el catálogo se han reducido a 70. Las
setenta especies encontradas se reparten entre 6 familias: Boletaceae,
Gomphidiaceae, Gyroporaceae, Hygrophorapsidaceae, Paxillaceae y Suillaceae;

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1288

15 géneros: Aureoboletus, Boletus, Buchwaldoboletus, Chalciporus,
Chroogomphus, Gomphidius, Gyrodon, Gyroporus, Leccinum, Hygropho-
ropsis, Paxillus, Strombilomyces, Suillus, Tapinella y Tylopilus. De los diez
géneros, el más numeroso es Boletus con 39 especies, seguido de Leccinum y
Suillus con 5 y 6 especies respectivamente, el resto de géneros no supera la
tres especies. Del total de especies se cuenta con tres taxones infraespecíficos:
Boletus edulis subsp. clavipes (Peck.)Sing. (1947), Chroogomphus rutilus var.
fulmineus (R. Heim) Courtec (1986) y Leccinum crocipodium var. corsicum
(Rolland) Bertault, (1980)

BIBLIOGRAFÍA

BON, M. (1988). Guía de campo de los hongos de Europa. Omega. Barcelona.

CETTO, B. (1987). Guía de los hongos de Europa. Omega. Barcelona.

DE CASTRO, J. & C. GELPI (2002) Pulveroboletus hemichrysus una nueva
especie para Extremadura. Boletín de la Sociedad Micológica Extremeña
13: 20-21

DEVESA, J. (1995). Vegetación y Flora de Extremadura. Universitas. Badajoz.

DURÁN, F. & J.L. RODRÍGUEZ (2003) 101 Setas frecuentes en Extremadura.
Fondo Natural. Ávila.

DURÁN, F. & M. DIE (1999). Bosques y setas en Extremadura. Dip. Prov.
Cáceres. Cáceres.

DURÁN, F. (2004). Gyrodon lividus. Nuevo boleto para Extremadura. Boletin de
la Sociedad Micológica Extremeña, 15: 24.

DURÁN, F. 2003. Boletus aemilii en Extremadura. Boletín de la Sociedad
Micológica Extremeña 14: 41

GARCÍA, V., A. BLÁZQUEZ, J.M. NOVOA & M. A. NIETO (1997). Atlas de los
lepidópteros ropalóceros de Extremadura. Inst. Extremeño de Entomología.
Badajoz.

GELPI, C. & J. DE CASTRO (2003). Boletus rhodopurpureus (Smotlacha).
Boletín de la Sociedad Micológica Extremeña 14: 42

GELPI, C. & J. DE CASTRO (2003). Boletus permagnificus (Pöeder) Citado por
Alessio (1985) como B. siculus (Inzenga 1869). Boletín de la Sociedad
Micológica Extremeña 14: 44

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1289

GELPI, C. & J.M. MUÑOZ (2003). Tylopilus felleus (Bull. Fr.)Karst. Boletín de
la Sociedad Micológica Extremeña 14: 43

GERHARDT, E., J. VILA & X. LLIMONA, (2000). Hongos de España y de Europa.
Omega. Barcelona.

GIL, J.R., D. PAZZIS (1987) Guía de seta de Extremadura I. Fondo Natural S.L.
1ª ed. Madrid.

GIL, J.R., D. PAZZIS (1989) Guía de seta de Extremadura II. Fondo Natural S.L.
1ª ed. Madrid.

GIL, J.R., D. PAZZIS (1994) Guía de seta de Extremadura I. Fondo Natural S.L.
2ª ed. Madrid.

MATEOS, A. (2002) Boletus venturii Bon (=B. citrinus) Novedad para el
catálogo de Extremadura. Boletín de la Sociedad Micológica Extremeña
13: 31-33

MORENO, B., F. JIMÉNEZ, J. GÓMEZ & F. INFANTE, (1996). Setas de Anda-
lucía. Centro Andaluz del libro. Sevilla.

MORENO, G. & F. ESTEVE-RAVENTÓS (1987). Estudios micológicos en el
parque natural de Monfragüe (Extremadura, España). I. Agaricales. Bole-
tín de la Sociedad Micológica de Madrid 12: 67-83.

MORENO, G., J.L. GARCIA & A. ZUGAZA (1986). La guía de Incafo de los
hongos de la Península Ibérica. INCAFO. Madrid.

MORENO, G.; F. ESTEVE-RAVENTÓS & C. ILLANA (1990). Estudios micológicos
en el parque natural de Monfragüe y otras zonas de Extremadura (España).
IV . Agaricales. Boletín de la Sociedad Micológica de Madrid 14: 115-142.

MUÑOZ, C., P. COBOS, G. MARTÍNEZ, C. SOLDEVILLA, M. DÍAZ (1996).
Micoflora y Patología del alcornoque. MAPA. Madrid.

PRIETO, J.P. & J. PRIETA, (2003). Paraísos de fauna. En: J. P. PRIETO. Extremadura
que amanece, 144-257. Badajoz.

RIVAS GODAY, S. (1964). Flórula y vegetación de la cuenca extremeña del
Guadiana. Excma. Dip. Prov. Badajoz. Madrid.

RIVAS MATEOS, M. (1931). Flora de la provincia de Cáceres. Serradilla.

RUIZ, T. (1995), Los hongos. OAZRIS, 3: 11-17.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1986). Las setas en Extremadura.
Cuadernos Populares nº 12. Editorial Regional Extremeña. Salamanca.

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1290

SOCIEDAD MICOLÓGICA EXTREMEÑA (1988). Las setas en Extremadura I.
Poster.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1989). Las setas en Extremadura II.
Poster.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1990a).Las setas en Extremadura III.
Poster. Badajoz.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1990b).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 89. Boletín de la
Sociedad Micológica Extremeña, 1: 1-3.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1991a). Las setas en Extremadura IV.
Poster. Badajoz.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1991b).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 90. Boletín de la
Sociedad Micológica Extremeña, 2: 61-63.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1992a). Las setas en Extremadura V.
Poster. Badajoz.

SOCIEDAD MICOLÓGICAEXTREMEÑA (1992b).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 91. Boletín de la
Sociedad Micológica Extremeña, 3: 50-52.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1993a). Las setas en Extremadura VI.
Poster. Badajoz.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1993b).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 92. Boletin de la
Sociedad Micológica Extremeña,4: 62-63.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1994). Las setas en Extremadura VII
(Setas de la madera). Poster. Badajoz.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1995). Las setas en Extremadura VIII
(Gasteromycetes). Poster. Badajoz.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1996). Las setas en Extremadura IX
(Alcornocales). Poster. Badajoz.

EXTREMEÑA (1997). Las setas en Extremadura X (Castañares). Poster. Badajoz.

SOCIEDAD MICOLÓGICA EXTREMEÑA (1998). Las setas en Extremadura XI
(Robledales). Poster. Badajoz.

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

1291

SOCIEDAD MICOLÓGICA EXTREMEÑA (1999).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 89. Boletín de la
Sociedad Micológica Extremeña, 10: 26-32

SOCIEDAD MICOLÓGICA EXTREMEÑA (2000).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 99. Boletin de la
Sociedad Micológica Extremeña, 11: 18-25

SOCIEDAD MICOLÓGICA EXTREMEÑA (2002).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 2001. Boletin de la
Sociedad Micológica Extremeña, 13: 46

SOCIEDAD MICOLÓGICA EXTREMEÑA (2003).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 2002. Boletin de la
Sociedad Micológica Extremeña, 14:55-58

SOCIEDAD MICOLÓGICA EXTREMEÑA (2004).Catálogo de especies apare-
cidas en las exposiciones micológicas del otoño de 2003. Boletin de la
Sociedad Micológica Extremeña, 15:59-62

VÁZQUEZ, F.M., S. RINCÓN, S. RAMOS. I. GARCÍA & E. DONCEL (1999).
Aproximación al conocimiento de los hongos que viven en Extremadura.
Material recolectado en las campañas 1996-97 y 1997-98. Temas de I+D
Agrario de Extremadura, 127-142.

APROXIMACIÓN AL CATÁLOGO DE LAS ESPECIES

DEL ORDEN BOLETALES (BASIDIOMYCETES FUNGI) EN EXTREMADURA

1292

BLANCA

FRANCISCO M. VÁZQUEZ PARDO, SOLEDAD RAMOS MAQUEDA

ANA BELÉN LUCAS PIMIENTA Y DIEGO PERAL PACHECO

