
Anal. Inst. Bot. Cavanilles '¿2 (2): 75-84 (1975)

REVISIÓN DEL G E N E R O LENTINUS FR. EN ESPAÑA

por

G. MORENO

Quiero expresar mi agradecimiento y de­
dicar este pequeño trabajo a mi profe­
sor y maestro D. Salvador Rivas Goday.

El género Lentinus fue creado por Fries y publicado válidamente

en 1825, e incluido en el orden Agaricales, familia Pleurotaccac. Poste­

riormente Locquin (1972) lo pasó a la familia Lentinellaceae.

Presenta las características macroscópicas siguientes: los carpó­

foros, de consistencia elástica cuando jóvenes, pasando a ser coriáceos

al secar, anuales, no pudriéndose con facilidad y permaneciendo bas­

tante tiempo en la madera de la que se alimentan, son pues lignícolas.

El pie puede existir o no, y estar más o menos desarrollado, céntrico

o excéntrico y penetrante en la madera, la consistencia carnosa a coriá­

cea al secar. Las laminillas generalmente son apretadas, bastante del­

gadas, adnatas o decurrentes, manifestando siempre el carácter de que

la arista es más o menos dentada. N o presentan velo general, pero

si veio interno, a veces formando anillo.

Microscópicamente las esporas son variables en forma y tamaño, por

lo que se facilita en parte la sistemática, presentando caracteres amiloides

más o menos marcados o nulos.

La presencia de cistidios caracteriza a una especie L. adhaerens

(A. et S.) Fr., siendo cilindricos muy sobresalientes sobre los basidios.

La presencia de hifas laticíferas parece ser un hecho constante en todas

las especies de dicho género.

El género Lentinus Fr. ha sido estudiado en España por diversos

autores, encontrándolo en la bibliografía botánica en forma de citas

esporádicas para diversas regiones españolas, sin una descripción taxo­

nómica completa de las distintas especies.

76 ANALES DEL INSTITUTO BOTÁNICO A. J. CAVANILLES. TOMO XXXII, VOL. II

La primera cita que aparece en nuestros catálogos se remonta al

año 1930, y fue publicada por Codina y Font-Ouer, referente a la espe­

cie L. tigrinus (Bull.) Fr. Posteriormente Guinea, en 3931 (tesis doc­

toral inédita), cita L. flabelliformis (Bolt.) Fr. y Maire, Codina y Font

Quer (1933) ya citan en sus publicaciones diversas especies de dicho

género, como son L. tigrinus Fr. ex Bull. y Lcntinellus Omphalodes

(Fr.) Kühner.

Por la misma época Heim y col. (1934) y Maire (1937) daban a co­

nocer una lista de hongos, entre los cuales había varias especies perte­

necientes al género Lentinus Fr.

Después sigue un período carente de datos referentes a este género,

hasta el año 1970, con la publicación de L. cochleatus (Pers, ex Fr.)

Karst., por Calonge. El Catálogo del País Vasco (1973), presenta el

número más extenso, cuatro especies y una variedad, que se resumen

en una publicación, siendo algunas de ellas nuevas citas para España.

En 1974 Calonge y Moreno aportan una nueva especie a nuestro

catálogo, el L. Icpideus (Fr.) Fr., dando una descripción completa

del mismo.

Materiales y métodos

Las especies estudiadas en este trabajo han sido recolectadas en

nuestras campañas botánicas durante los años 3973 a 1975 en diversos

puntos de la geografía española, as'1 como traídas por alumnos de la

Facultad de Farmacia de Madrid.

El estudio macroscópico se ha realizado anotando todos los carac­

teres posibles en el lugar de recolección, tanto organolépticos como

ecológicos. En el laboratorio su estudio se ha realizado con un micros­

copio «Reichert» binocular modelo «Neopan», y los dibujos han sido

trazados mediante la cámara clara aplicada a dicho microscopio. Para

la observación de las esporas hemos utilizado agua e hidrato de cloral

y reactivo Melzer.

El material seco se ha sumergido en soluciones alcalinas al 10

por 100 de sosa o potasa, para su completa recuperación.

Como trabajos básicos para el estudio de este género hemos utili­

zado Pn.ÁT (194(T) y Moser (3967).

REVISIÓN DEL GÉNERO LENTINUS FR. EN ESPAÑA 77

Descripción de especies

Se realiza un estudio completo macro y microscópico de las especies

citadas, y se actualizan las sinonimias con las que han sido citadas ante­

riormente en España; adjuntándose un apartado de observaciones,

donde se comenta la ecología y distribución de las especies españolas

incluyendo las islas Baleares y Canarias.

Lentinus Omphalodes Fr.

Syn.: Lentinellus Omphalodes (Fr.) Kühner
Lentinellus Omphalodes (Fr.) Karst.
Lentinus flabelliformis (Bolt.) Fr.

Macroscopia

Sombrerillo de 0,8-2,5 cm, de color gris rojizo o marrón rojizo,

convexo a infundibuliforme, higrófano, en su zona central deprimido

a infundibuliforme. La carne es dura y elástica, más oscura en el pie,

no presenta sabor ni olor remarcable. El pie es de las mismas dimen­

siones que el sombrerillo, 1,2-2,4 x 0,2-0,35 cm, con entrantes muy

marcados, de color gris rojizo marrón, a veces más oscuro que el som­

brerillo. Laminillas escotadas a decurrentes, anchas de color grisáceo

marrón y fuertemente dentadas (fig. 3A).

Microscopía

Carece de cistidios, las esporas son elípticas ovaladas, con pared

celular amiloide en presencia del Melzer; de superficie verrucosa a

débilmente reticulada (fig. 3B) y de 5,6-7 x 3,5-4,9 ¡i.

Obscn'acioties

Esta especie ha sido citada para el Norte de España, en el País

Vasco, 1973, en Cataluña sobre ramas podridas de Quercus y Pinus,

por Maire, Codina y Font-Quer (1933). Con la misma ecología se ha

78 ANALES DEL INSTITUTO BOTÁNICO A. J. CAVANILLES. TOMO XXXII, VOL. II

encontrado en la zona de Levante (Malecón- y Bertault (1971), y en

la provincia de Madrid, Guinea (1931) aquí como L. flabelliformis.

Nosotros lo hemos recolectado en el Valle del Tiétar, Avila, sobre

fragmentos de madera de Pinus pinaster y en la Sierra de Guadarrama

de Madrid, sobre trozos de madera y ramas de Pinus sylvestris.

Parece ser una especie que crece sobre madera de caducifolios y de

coniferas.

En Mallorca se ha encontrado sobre pinas y desechos leñosos (Ma­

lecón y Bertault, 1972).

Es muy posible su presencia en el Sur de España, y en las islas

Canarias, de donde no conocemos ninguna cita, presentándose como

la especie más abundante de este género en España.

Está muy repartida en los pa'ses mediterráneos y en Europa Central.

Lentinus tigrinus (Bull.) Fr.

Macroscopia

El sombrerillo es cóncavo en un principio para después pasar a

infundibuliforme, más carnoso en el centro, que es infundibuliforme,

adelgazándose a medida que vamos al margen, de 2-6 cm de diámetro,

con escamas pardo grisáceas; el margen aparece incurvado, de consis­

tencia muy coriácea al secar.

El pie es central generalmente, deprimiéndose y curvándose con­

forme nos acercamos a la base, blanco amarillento a algo pardo con

escamas gris marrón, de 1-3 x 0,4-0,6 cm. Las laminillas son decurren-

tes, blancas en un principio, después amarillentas, apretadas y la arista

es débilmente dentada. La carne no presenta olor ni sabor apreciable

(fig. 2A).

Microscopía

Las esporas son hialinas, lisas, elipsoidales cilindricas terminadas

en punta, no amiloides con gotas lipídicas de 5,8-7,8 x 2,9-3,9 (i

(fig. 2B).

Los basidios son tetraspóricos, la arista de las laminillas presenta

pelos marginales cilindricos x 2-3,8 (jl.

REVISIÓN DEL GÉNERO LENTINUS FR. EN ESPAÑA 79

Observaciones

Esta especie aparece citada en el Norte de España, en el País Vasco

(11)73) y Cataluña sobre fragmentos de madera de Salix y madera po­

drida (Maire, Codina y Font-Quer, 1933) (Maire, 1937) (Heim y col.,

1934).

No conocemos citas para el resto de España, ni para la España

insular.

Nosotros la hemos encontrado sobre un tronco muerto en las

orillas del río Manzanares, El Pardo, Madrid. Y en un tronco de

Populus sp. en el Cañón del Duratón, en Segovia (Leg. Hernández-

Bermejo, 25-VII-73).

Es una especie que prefiere madera muerta del género Populus y

Salir, en sitios húmedos; de preferencia en comunidades de bordes de

arroyos, de ríos y de bosques húmedos. Parece ser una especie muy

cosmopolita en España.

Lentinus lepideus (Buxb.) Fr.

Su descripción completa ya ha sido dada en un trabajo reciente

(Calonge y Moreno, 1974).

Es una especie que prefiere la madera de coniferas y maderas traba­

jadas de obras. Solamente la conocemos de la Sierra de Guadarrama,

Madrid, formando fascículos sobre tocones de Pinus sylvestris en des­

composición, y de Pinus pinaster en el Valle del Tiétar, Avila. N o

sabemos haya sido encontrada en la España insular.

Lentinus adhaerens (A. et S.) Fr.

Macroscopía

El sombrerillo es convexo en un principio, extendiéndose después,

no deprimido en su zona central; margen regular o más o menos ondu­

lado e incurvado, de color marrón rojizo a castaño, algo viscoso, mi­

diendo de 1-3 cm de diámetro.

El pie es muy manifiesto, central y radiante, de color amarillo ma­

rrón, más o menos viscoso, midió de 3-4 x 0,5-0,7 cm.

BO ANALES DEL INSTITUTO BOTÁNICO A. J. CAVANILLES. TOMO XXXil, YOL. II

Las laminillas son bastante anchas, espaciadas y sinuadas, tendiendo

a decurrentes, finamente dentadas con secreciones viscosas no m u y

acusadas (fig. ÍA).

Fig. 1.—Lentinus adhaerens (A. et S.) Fr. A: Carpóforos (J tamaño natural).
B: Pelos marginales con sustancias de secreción (x 1.000). C: Esporas (x 1.000).

Microscopía

Cistidios faciales y marginales presentes (pleuro y cleilo-cistidios)

cilindricos, con la punta obtusa y m u y sobresalientes, de 40-90 x 6-8 ¡i.

Pelos marginales, obtusos, que miden de 3-4 fi de anchura (fig. 2A).

Esporas no amiloides, hialinas, un poco curvadas en la base, elípticas

a cilindricas, de forma por lo tanto variable; miden de 6,8-9-9.8 x

x 2,7-3,3 (-4) ¡i (fig. 3A).

Obscwaciones

Esta especie es nueva para España, la hemos recolectado creciendo

sobre un tocón de Abies pinsapo, formando un grupo apretado de nueve

REVISIÓN' DEL GÉNERO LENTINUS FR. EK ESPAÑA 81

carpóforos, a una altitud de 2.000 m, en la Sierra del Pinar, en Cádiz,

Leg. F. D. Calonge y G. López (20-111-75).

Parece ser una especie que se da en la zona templada del hemisferio

septentrional, m u y poco frecuente por lo general.

B

í'ig. 2.—Lentinus tigrinus (l)ull.) Fr. A: Carpóforos (a tamaño natural). B: Espo­
ras (x 2.000).

Fig. 3.—Lentinus Omphalodes Fr. A: Carpóforos (¿ tamaño natural). B: Esporas
(x 2.000).

Discusión final

Las especies Lentinus cyathiformis Fr. ex Schff. Lentinus suavis-

simus Fr., Lcntinus coclileatus Fr. ex Pers., Lcntinus ursinns (Fr.)

Kühn. (= Lentinus vulpinus (Sow.) Fr.), aparecen citadas en los catá­

logos españoles, sin precisar descripción botánica.

82 ANALES DEL INSTITUTO BOTÁNICO A. J. CAVANILLES. TOMO XXXII, VOL. II

La creación del género Lcntiiicllits por Karsten, separándolo del

género Lentinus de Fries se basó principalmente en el carácter amiloide

de las esporas. Las especies con esporas amiloides se pasaron al género

Lentinellus.

Debido a que este carácter es variable según el grado de madurez

de las esporas, no parece ser bueno como taxonómico a nivel de familia,

aunque a nivel de sección se pueda utilizar (Pilát, 1946). Habiendo

estudiado este punto y comprobando la dificultad de observar el carác­

ter amiloide de las esporas, en algunos ejemplares, optamos por la

sistemática taxonómica de Pilát, en la que nos basamos para confec­

cionar la clave de las especies de este género.

Clave analítica de especies del género Lentinus Fr.

A. Esporas no amiloides.

a) Pleurocistidios cilindricos m u y salientes de la trama. Esporas

de 6-S (10) x 2,5-3 (4) ¡a. Lentinus adhaerens (A. et S.) Fr.

a') Sin pleurocistidios.

b) Carpóforo gimnocarpo (sin velo interno durante la maduración

de esporas): Sección Eulentinus Pilát.

b') Carpóforo pseudoangiocarpo (con velo interior más o menos

marcado, durante la maduración de esporas). Hay diferencias macros­

cópicas bien presentes entre estas especies: Sección Lentodium (Mor­

gan) Murril.

c) Sombrerillo de 3-15 cm de diámetro. Esporas 10-14 x 3,5-4,5 ¡i.

Lentinus cyathiformis (Schaeff.) Bres.

c') Especie más pequeña, sombrerillo de 1,5-5 cm de diámetro.

Esporas de 7-8 x 3,5-4 p.. Lentinus suavissimus Fr.

d) Esporas de 8-15 x 3,5-5,5 ¡a. Lentinus lepideus (Baxb.) Fr.

d') Esporas de 5,5-8 (10) x 2.5-3,5 u. Lentinus tigrinus (Bull.) Fr.

A'. Esporas amiloides.

e) Esporas con pared celular lisa: Sección Lentinellus Karst.

e') Esporas con pared celular verrucosa. Lentinus Omphalodes Fr.

f) Carpóforo sin pie. Lentinus vulpinus (Sow.) Fr. (*).

/') Carpóforos con pie, presentándose fasciculados. Lentinus coch-

Icatus (Pers.) Fr.

(*) No confundir la forma flabelliformis Bolt, de Lentinus Omphalodes Fr., que
presenta pie con Lentinus vulpinas (Sow.) Fr.

REVISIÓN DEL GÉNERO LENTIN'US FR. EN ESPAÑA 8í

Agradecimiento

Quiero expresar aquí mi reconocimiento más sincero al Dr. F. D.

Calonge por sus sugerencias e interés en la corrección del manuscrito ;

a Don Armando Tomás Vidal por su colaboración en la bibliografía

aportada.

Resumen

Se realiza un estudio crítico del género Lentinus Fr. ,en España,
que en este momento lo integran ocho especies en total, de las cuales
siete ya habían sido citadas [L. cyathiformis (Schaeff.) Bres., L. suavis-
simus Fr., L. lepideus (Buxb.) Fr., L. cochleatus (Pers.) Fr., L. vul­
pinus (So'w.) Fr., L. tigrinus (Bull.) Fr., L. Omphalodes Fr.] y una el
L. adhaerens (A. et S.) Fr., como nueva para el catálogo español.
Finalmente se realiza un ensayo de clave analítica para la determinación
de las especies españolas.

S u m m a r y

This article shows a critical study of the species of Lentinus Fr.,,
founc in Spain, which make a total of 8 species; 7 of which were
already mentioned [L. cyathiformis (Shaeff.) Bres., L. suavissimus Fr.,
L. ledipeus (Buxb.) Fr., L. cochleatus (Pers.) Fr., L. vulpinus (Sow.)
Fr., L. tigrinus (Bull.) Fr., L. Omphalodes Fr.] and one L. adhaerens
(A. et S.) Fr., is a new record for the Spanish catalogue. A key for
the determination of the species is also given.

B i b l i o g r a f í a

Calonge, D. F. —1970 — Estudios sobre hongos. I. Algunos ejemplares colectados-
en Madrid y sus alrededores — Anal. Inst. Bot. A. J. Cavanilles, XXVI: 15-36.

— - — Moreno, G. —1974 — Contribución al estudio micológico de la Sierra de Gua­
darrama— Bol. Est. Ecol., núm. 5: 22-28.

Catálogo micológico del País Vasco — 1973 — Munibe, X X V : 55-65.
Codina, J. & Font-Quer, P.—1930—Introducció a l'étudi deis macromicets de Cata­

lunya— Cavanillesia, III: 101-189.
Fries, E. — 1825 — Syst., Orbis Veg., 77.
Guinea, E. — 1931 — Macromycetes del Guadarrama y del Norte de España — Tes-

doct. inéd.

84 ANALES DEL INSTITUTO BOTÁNICO A. ¡. (.«ANILLES. TOMO XXXII, YOL. II

Heim, R., Font-Ouer, P. & Codina, J. —1934—Fungi Iberici. Observations sur la
Flore Mycologique de Catalogne — Publ. Junta Cieñe. Nat. de Barcelona, vol. X V ,
ser. 3.

Locquin, V. — 1972 — De Taxia Fungorum.
Maire, R., Codina, J. & Font-Quer, P . — 1 9 3 3 — Fungi Catalaunica Contributions a

l'étude de la Flore Mycologique de la Catalogue — Pub. Junta Cieñe. Nat. de
Barcelona, vol. X V , Serie Botánica, núm. 2.

Maire, R. —1937 — Fungi Catalaunici. Contributions á l'étude de la Flore Mycolo­
gique de la Catalogne — Pub. Inst. Bot., Barcelona, vol. III, núm. 4.

Malencon, G. & Bertault, R. — 1971 — Champignons de la Péninsule Ibérique — Acta
Phytotax. Barcinonensia, vol. 8.

1972 — Champignons de la Péninsule Ibérique. IV. Les lies Baleares — Acta
Phytotax. Barcinonensia, vol. 11.

Moser, M. —1967 — Basidiomyceten (Agaricales). G. Fischer Verlag., Stuttgart.
Pilát, A. —1940 — Monographie des espéces européennes du genre Lentmus Fr. —

Atlas des Champignons de l'Europe, vol. V, Praga.
Singer, R. —1947 — Champignons de la Catalogne. Espéces observées en 1934 —

Collec. Bot., vol. I, fase. III, núm. 14: 199-246.

Cátedra de Botánica
Facultad de Farmacia
Madrid

