
SOBRE ALGUNAS ESPECIES DEL GÉNERO RUSSULA 
DE CATALUÑA (ESPAÑA) 

por 

JAUME LLISTOSELLA* 

Resumen 

LLISTOSELLA, J. (1989). Sobre algunas especies del género Russula de Cataluña (España). 
Anales Jard. Bot. Madrid 46(1): 193-206. 

Se tratan cuatro especies del género Russula nuevas para la flora micológica de Cataluña. El 
estudio incluye descripciones de las especies, con iconografía de los aspectos morfológicos 
más interesantes, fotografías (M. E. B.) de las esporas y comentarios sobre su ecología y 
posición taxonómica. Las especies tratadas son: Russula ¡litis Romagn. & al., R. Mota 
Romagn., R. faginea Romagn, y R. farinipes Romell. 

Palabras clave: Basidiomycotina, Russulaceae, Russula, corología, Cataluña, España. 

Abstract 

LLISTOSELLA, J. (1989). On some species of genus Russula from Catalonia (Spain). Anales 
Jard. Bot. Madrid 46(1): 193-206 (in Spanish). 

As part of a survey of the genus Russula in Catalonia, the author describes and illustrates 
four species newly recorded for the Catalán flora: Russula iUcis Romagn. & al., R. ¡Ilota 
Romagn., R. faginea Romagn, and R. farinipes Romell. Comments are given on their eco-
logy and taxonomy. 

Key words: Basidiomycotina, Russulaceae, Russula, chorology, Catalonia, Spain. 

INTRODUCCIÓN 

Queremos dar a conocer, en este primer trabajo, algunos resultados del estu­
dio que estamos realizando sobre las especies de la familia Russulaceae de Cata­
luña e Islas Baleares. Iniciamos nuestra contribución con la presentación de cua­
tro especies del género Russula, que creemos interesantes por tratarse de citas 
nuevas para la zona de estudio y posiblemente para la Península. Como punto de 
referencia bibliográfico destacaremos los trabajos de SINGER (1938, 1982), con 
claves de identificación para las especies catalanas el primero y un catalogo 
comentado, con un total de 82 especies citadas para el territorio catalán, el segun­
do. El resto de los autores (CODINA, 1924; PEARSOON, 1931; CODINA & FONT 
QUER, 1931; MAIRE, 1933,1937; HEIM, 1934; SINGER, 1947; MALENCON & BER-

* Departamento de Biología Vegetal (Botánica), Facultad de Biología. Av. Diagonal 645. 08028 
Barcelona. 

13 


194 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

TAULT, 19/i, iy/6; BERTAULT, W82) solo hacen referencia a especies del género 
dentro de catálogos florísticos de macromicetes de Cataluña. 

METODOLOGÍA 

El estudio del material se ha realizado siguiendo la metodología expuesta por 
SCHAEFFER (1952), BLUM (1962) y ROMAGNESI (1967) en sus respectivas mono­
grafías y la indicada por BON (1971). Se ha utilizado un microscopio Zeiss provisto 
de tubo de dibujo, y el estudio se ha realizado a partir del material de herbario 
rehidratado con una solución de amoníaco al 10%, excepto para el caso de las 
esporas, en que se ha utilizado el reactivo de Melzer. Las fotografías se tomaron 
en el Servicio de Microscopía Electrónica de la Universidad de Barcelona con un 
microscopio de barrido JEOL, JSM-840. Para la nomenclatura y color de la espo-
rada se ha seguido a ROMAGNESI (1967) y su tabla de colores, respectivamente. 

El material estudiado se halla depositado en la micoteca del herbario de la 
Facultad de Biología (BCC) de la Universidad de Barcelona. Para todas las citas 
se da la cuadrícula UTM, encuadrada siempre dentro de la zona 31T. 

RESULTADOS 

Russula Ukis Romagn. & al., Bull. Soc. Mycol. France 88(1): 31 (1972) 

Iconografía 

Marxmuller (in ROMAGNESI, 1981: pl. 223); MARCHAND (1977: pl. 415). 

Descripción 

El píleo, de 5,5-9 cm de diámetro, es al principio globuloso, después convexo 
o pulvinado, y finalmente extendido y deprimido en el centro o umbilicado; el 
margen es obtuso, más o menos recurvado y redondeado, liso, solo ligeramente 
estriado en ejemplares maduros, casi siempre irregular, lobulado y ondulado. La 
cutícula es separable hasta casi la mitad del radio pileico, delgada, viscosa y bri­
llante, aunque es seca y mate en tiempo seco; de color crema, blanquecino o mar­
fil en el centro, tiene ligeros tonos de gris, rosa o violeta, más evidentes hacia el 
margen, que es gris azulado, gris-rosa o lila claro, a menudo también con tonos 
oliváceos; casi siempre maculada de pardo ferruginoso. 

Las láminas, de 3-7 mm de ancho, son gruesas, apretadas, de consistencia un 
poco lardácea, horizontales o arqueadas, redondeadas hacia el margen y casi 
libres; anastomosadas y bifurcadas cerca del estípite; acompañadas de alguna 
laminilla; su color es crema blanquecino, con la arista del mismo color, aunque se 
manchan progresivamente de pardo ferruginoso. Esporada de color crema, II c-d. 

El estípite, de 4-5 x 1,8-3 cm, es corto y robusto, recto, cilindrico o atenuado 
hacia la base, que es redondeada o ligeramente radicante. La superficie es seca, 
lisa, solo un poco rugosa en la madurez, y de color blanco, que se mancha de 
pardo ocráceo con la manipulación. 

La carne es dura, gruesa sobre las láminas, adelgazándose progresivamente 
hacia el margen; de color blanco. Olor suave y muy particular, difícil de precisar, 


J. LLISTOSELLA: ALGUNAS ESPECIES CATALANAS DE RUSSULA 195 

Fig. 1. — Russula iliás. a) cistidios; b) esporas; c) basidios; d) epicutis: artículos terminales y dermatocistidios. 
[Escala: a), c) y d) inferior derecha; b) superior derecha.] 


196 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

de salol, según los autores. Sabor suave. Reacción débil o negativa con el sulfato 
ferroso (sol. acuosa 10%), como máximo gris-verde claro después de 15 minutos; 
con la tintura de guayaco reacciona lentamente, dando un tono verde azulado, y 
con el fenol (2 %), pardo vinoso. 

Las esporas, de (6,5-)7-9,5 x (5,5-)6-7 um, son de subglobulosas a elipsoida­
les; la ornamentación está formada por verrugas bajas, obtusas o hemisféricas, 
densas, amiloides, reunidas por conectivos o catenuladas, formando un retículo 
más o menos completo y evidente. La placa supraapendicular es no amiloide y casi 
lisa (figs. Ib, 5g, 5h). 

Los basidios, de 35-55 x 8-10 um, son cilindricos o claviformes, tetraspóricos; 
los esterigmas, de 4-6 um de longitud (fig. le). 

Los cistidios, de 73-102 x 10-13 um, son fusiformes, con el ápice variable, 
apendiculado o pluriestrangulado; reaccionan con los reactivos sulfurados 
(fig. la). 

La epicutis está formada por hifas muy estrechas, poco articuladas y con ar­
tículos terminales de 58-98 x 1,5-3 um, cilindricos y obtusos; presenta dermato-
cistidios, de 70-130 x 3-9 um, cilindricos, obtusos, atenuados o ligeramente capi-
tados en el ápice; en presencia de sulfo-benzoaldehído se tornan gris-negros 
(fig. Id). 

Habitat 

Vive en los encinares del área mediterránea. 

Material estudiado 

BARCELONA: Baix Llobregat, Collbató, Bosc de Galvany, DG 0102,300-400 m, 
bosque mixto de Quercus ilex y Pinus halepensis, 19-XI-1987, leg. X. Muñoz, 
JL1217. 

GERONA: La Garrotxa, St. Esteve de Bas, La Coma, DG 56, bosque de Quer­
cus ilex y Quercus sp., 14-XI-1987, leg. M. Aguasca, JL1213. 

LÉRIDA: La Segarra, La Granyanella, carretera de Cervera, Km 3, CG 5313/5314, 
450-550 m, bosque de Quercus rotundifolia, 4-X-1986, leg. P. Navarro, JL804; 
ibidem, 12-X-1986, leg. P. Navarro, JL829. 

Observaciones 

Descrita del sur de Francia, esta especie reúne caracteres intermedios entre 
las secciones Indolentinae y Griseinae; la presencia de elementos estrechos y alar­
gados en la epicutis y la reacción negativa con el sulfato ferroso son típicos de la 
primera, pero el color crema de la esporada y los dermatocistidios, más abundan­
tes y anchos, corresponden a la segunda. Por esta razón, ROMAGNESI (1967) crea 
la sección Ilicinae, con esta especie como tipo. 

Posiblemente sea frecuente en los encinares y carrascales de la Península, 
sobre todo en substrato calcáreo. 

Russula ¡Ilota Romagn., Bull. Soc. Linn. Lyon 23:175 (1954) 

Iconografía 

MARCHAND (1977: pl. 424). 


J. LLISTOSELLA: ALGUNAS ESPECIES CATALANAS DE RUSSULA 197 

Descripción 
El píleo, de 3-7,5 cm, es al principio globuloso, después hemisférico y, final­

mente, extendido y plano-convexo, con el centro ligeramente deprimido; irregu­
lar, con el margen recurvado, lobulado y más o menos ondulado, con lóbulos 
anchos, a veces es hendido, muy delgado, tuberculoso y acanalado hasta 1-1,5 cm 
del borde. La cutícula, no separable, es ligeramente rugosa, cubierta de una capa 
mucilaginosa delgada y separable, que es viscosa o glutinosa según la humedad y 
muy evidente hacia el margen o en ejemplares jóvenes; de color crema sucio u 
ocre, con el mucílago más coloreado — de color ocre parduzco — , está manchada 
de pardo rojizo o pardo purpúreo y presenta tonalidades grisáceas o ligeramente 
lilacinas en el centro. 

Las láminas, de 5-8 mm de ancho, son delgadas, apretadas, arqueadas, con 
algunas laminillas intercaladas, y más o menos agudas hacia el margen, libres, 
ligeramente anastomosadas y bifurcadas cerca del estípite, lacrimantes; de color 
blanco o crema blanquecino, se manchan progresivamente de pardo rojizo. La 
arista aparece cubierta en su totalidad de diminutas granulaciones o manchas, 
más o menos juntas, de color pardo rojizo oscuro o bistre, dándole un aspecto dis­
continuo muy característico. Esporada de color crema pálido, II b. 

El estípite, de 3,5-8,5 x 2,2-3,7 cm, es robusto, recto, cilindrico, a veces adel­
gazado ligeramente bajo las láminas y hacia la base, que es redondeada; al princi­
pio con 2-3 cavernas que tienden a unirse, al final hueco, con un cortex rígido y 
quebradizo. La superficie es seca y rugosa, al principio de color blanco y después 
se mancha de ocre parduzco a partir de la base; está cubierta de pequeñas granula­
ciones de color pardo rojizo oscuro, muy evidentes hacia el ápice. 

La carne, con 6-8 mm de grosor sobre las láminas, se adelgaza mucho hacia el 
margen, donde es pelicular; al cortarla de color blanco, después crema o crema 
rosado, pardo o pardo ferruginoso en el interior y base del estípite. El olor es de 
almendras amargas y nauseabundo a la vez. El sabor, desagradable y extremada­
mente picante. Da una reacción azul oscuro, muy rápida, con la tintura de guaya­
co; rosa pálido con el sulfato ferroso y sólo ligeramente crema con KOH. 

Las esporas, de 7-8,5 X 6-7 um, son subglobulosas, de equinuladas a casi 
cebradas, con verrugas cónicas, obtusas o agudas, altas, amiloides sólo en parte, 
aisladas o reunidas formando crestas. La placa supra-apendicular es ligeramente 
amiloide y rugosa (figs. 2d, 5f). 

Los basidios, de 48-67 X 10-15 um, son claviformes y tetraspóricos, con este-
rigmas de 5-7 um de longitud (fig. 2b). 

Los cistidios, de 52-90 x 9,5-13 um, más cortos y estrechos en la arista, son 
cilindricos o claviformes, con el ápice variable, obtuso o con un apéndice agudo y 
más o menos alargado, estrangulado o no; sus paredes son muy refringentes bajo 
la acción del reactivo de Melzer (fig. 2c). 

Las células marginales son cilindricas o claviformes, con paredes ocráceas y 
numerosas incrustaciones de color pardo o pardo oscuro, que a menudo pueden 
también observarse en basidios, basidiolos, cistidios y en las células subhimenia-
les o lacticíferos subyacentes (figs. 2a, 5e). 

La epicutis, gelificada, está formada por hifas cilindricas, articuladas y ramificadas, 
con el artículo terminal obtuso, a veces ligeramente alantoide, de 19-30 x 2,5-5 um; 
presenta dermatocistidios, de 20-90 x 6-8,5 um o más largos, fusiformes y con el 
ápice agudo (fig. 2e). 


198 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

Fig. 2. — Russula Mota, a) células marginales incrustadas; b) basidios; c) cistidios; d) esporas; e) epicutis: 
artículos terminales y dermatocistidios. [Escala: a), b), c) y e) inferior izquierda; d) derecha.] 


J. LLISTOSELLA: ALGUNAS ESPECIES CATALANAS DE RUSSULA 199 

Habitat 

Su habitat son los bosques de planifolius y coniferas. 

Material estudiado 

LÉRIDA: Vall d'Aran, Gausac, bosc de Varicauba, CH1633/1733,1400-1500 m, 
bosque mixto de Fagus sylvatica y Abies alba, 7-IX-1985, leg. M. Aguasca y 
J. Llistosella, JL541. 

Observaciones 

Especie perteneciente a la sección Foetentinae y muy próxima a Russula lauro-
cerasi Melzer, con la que a menudo ha sido confundida. Se diferencia por los colo­
res más sórdidos del píleo, las incrustaciones de las células de la arista y por la 
ornamentación y el menor tamaño de las esporas. 

El carácter mixto de la vegetación de la localidad donde fue hallada no nos 
permite precisar si esta especie está ligada a planifolius, como afirma ROMAGNESI 
(1967), o a coniferas, como indica MARCHAND (1977). 

Russula faginea Romagn., Bull. Mens. Soc. Linn. Lyon 31:176 (1962) 

Iconografía 

MARCHAND (1977: pl. 477). 

Descripción 

El píleo, de 2,5-13 cm de diámetro, es al principio subgloboso, después pulvi-
nado o convexo y al final extendido, plano-convexo, con el centro suave y ancha­
mente deprimido; muy regular, el margen es obtuso y redondeado, liso, entero, a 
veces, ligeramente hendido y estriado en la madurez. La cutícula es seca y mate, 
pero un poco viscosa y satinada en tiempo húmedo, separable solo en la mitad o 
un tercio del radio pileico; es además muy delgada, rugosa, un poco pruinosa en 
los ejemplares jóvenes; su color es muy variable, de rojo vino a rosa-violeta, casi 
siempre decolorada, sobre todo en el centro, con manchas ocre parduzcas, ocre 
grisáceas, crema oliváceas o amarillo-ocráceas, a veces incluso crema blanquecinas. 

Las láminas, de 4-15 mm de ancho, son gruesas, bastante separadas — contán­
dose de 5-8 por cm a 1 cm del margen — , ventrudas y muy redondeadas en los 
extremos; son libres o ligeramente adnatas, a veces un poco excedentes en el mar­
gen, bifurcadas y anastomosadas cerca del estípite, muy intervenadas; su color es 
crema blanquecino al principio, después crema-amarillento. La arista es entera y 
del mismo color, pero se mancha de pardo en la madurez y con la manipulación. 
La esporada es de color amarillo claro, IV a. 

El estípite, de 2,2-9,3 x 1-3,5 cm, es cilindrico o hinchado hacia la base, a 
menudo ensanchado bajo las láminas, con la base redondeada; al principio es 
duro y lleno, después meduloso, provisto de un cortex bien diferenciado de 2-3 mm 
de grosor. La superficie es seca, pruinosa en los ejemplares jóvenes, y brillante y 
estriada en los más desarrollados; de color blanco, que pasa con rapidez al amari­
llo ocre o pardo, sobre todo en la base y al manipularlo. 


200 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

Fig. 3. — Russula faginea, a) y b) pleurocistidios; c) queilocistidios; d) esporas; e) epicutis: artículos termina­
les y dermatocistidios. [Escala: a), b) y c) superior izquierda; d) superior derecha; e) inferior derecha.] 


J. LLISTOSELLA: ALGUNAS ESPECIES CATALANAS DE RUSSULA 201 

La carne, de 3-11 mm de grosor sobre las láminas, es dura, aunque esponjosa 
en la médula del estípite; su color blanco vira, al cortarla, a pardo o amarillo ocre. 
El olor es intenso, a crustáceos o pescado en descomposición, y el sabor suave. 
Reacciona con el sulfato ferroso, pasando a gris verde o verde azulado; con la ani­
lina (emulsión acuosa) a rojo, y con la tintura de guayaco se torna rápidamen­
te azul. 

Las esporas, de 8-10 x 7-8,5 um, algunas de hasta 13 x 9,5 um, son de ovales a 
elipsoidales, equinadas, con espinas cónicas, altas, amiloides y aisladas aunque a 
veces localmente reunidas por finos conectivos. La placa supraapendicular es 
gruesa, amiloide, irregular y de 2-3 x 1,5-2,5 um (figs. 3d, 5a, 5b). 

Los basidios, de 42-62 x 10-14,5 um, son claviformes y tetraspóricos, con este-
rigmas de 4-5 um de longitud. 

Los cistidios, de 76-100 x 8,5-12 um, aunque más cortos en la arista, son muy 
abundantes, fusiformes o cilindricos, con el ápice agudo y provisto o no de un 
apéndice, más o menos variable. Reaccionan con intensidad variable frente a los 
reactivos sulfurados (figs. 3a, 3b, 3c). 

La epicutis está formada por hifas ramificadas y articuladas, con el artículo 
terminal corto, de 18-32 x 5-15 um, de forma muy variable: cilindrico, piriforme, 
fusiforme o ampuláceo y más o menos hinchado, obtuso o agudo; con dermatocis-
tidios poco abundantes, muy largos, de 4-7 um de ancho, y cilindricos o ligera­
mente claviformes; prácticamente sin reacción frente al sulfo-benzoaldehído 
(fig.3e). 

Habitat 

Vive en hayedos. 

Material estudiado 

BARCELONA: Valles Oriental, Fogárs de Montclüs, Santa Fe, Pía de l'Espi-
nalb, DG 5525/5526; 1100-1200 m, bosque de Fagus sylvatica, 20-VII-1986, leg. 
A. Rocabruna, JL729; ibidem, 27-VII-1986, leg. A. Rocabruna, JL742; ibidem, 
26-VII-1987, leg. A. Rocabruna, JL1017; ibidem, 8-VIII-1987, leg. A. Rocabru­
na, JL1026. 

LÉRIDA: Vall d'Aran, Viella, Artiga de Tin, Fageda de Sauerat, CH 1227, 
1400-1500 m, bosque de Fagus sylvatica, 23-IX-1984, leg. /. Llistosella, JL333, 
JL346; Vall de Varradós, Salt del Pitx, CH 2338,1550-1650 m, bosque de Fagus 
sylvatica con Abies alba; 9-IX-1985, leg. /. Llistosella, JL568. 

Observaciones 

Perteneciente a la sección Viridantinae y al complejo de Russula xerampelina, 
R. faginea podría ser la R. barlae de Quélet según la interpretación de SCHAEFFER 
(1952). Compartimos la opinión de ROMAGNESI (1967) y de BLUM (1961) de que 
la descripción dada por este autor correspondería más a R. graveolens Romell ss. 
Lange, si bien su iconografía se ajusta a la descripción de Romagnesi de R. faginea 
y al material que nosotros hemos estudiado. 

Por otra parte, SINGER (1982) cita Russula barlae Quélet (R. xerampelina var. 
pseudomelliolens Singer) bajo coniferas en los Pirineos, considerando R. faginea 


202 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

Fig. 4. — Russula farinipes. a) cistidios; b) basidios; c) esporas; d) epicutis: artículos terminales y derma-
tocistidios; e) dermatocistidios. [Escala: a), b) y d) inferior derecha; c) superior derecha; e) inferior 
izquierda.] 


J. LLISTOSELLA: ALGUNAS ESPECIES CATALANAS DE RUSSULA 203 

como la especie probable bajo planifolius; por otro lado, BLUM (1961) atribuye a 
R. xerampelina var. barlae una esporada de color crema. Nuestro material ha sido 
recolectado siempre bajo hayas y el color de la esporada, que varía muy poco, 
está en el límite del amarillo claro con los ocres. 

Russula farinipes Romell ap. Britzlem., Hymenomyc. Südbayem 9: 239, pl. 515 
(1890) 

Iconografía 

PHILLIPS (1981:95). 

Descripción 

El píleo, de 6-7 cm, es de consistencia dura y elástica a la vez; de convexo a 
plano-convexo, con el centro suave y anchamente deprimido, es irregular, lobu­
lado y ondulado hacia el margen, que es agudo, adelgazado, entero, tuberculoso 
y acanalado hasta más de 1 cm del borde. La cutícula es seca, mate y no separable, 
delgada y finamente escuamulosa o granulosa bajo la lupa; su color es muy unifor­
me, crema ocráceo o amarillo de paja, con ligeros tonos rojizos; a menudo las gra­
nulaciones toman un color pardo rojizo, sobre todo hacia el margen. 

Las láminas, de 6-8 mm de ancho, son de grosor variable y separadas — con­
tándose 7-8 por cm a 1 cm del margen — ; son adnato-uncinadas, atenuadas hacia 
el margen, un poco bifurcadas y anastosomadas cerca del estípite, finamente 
intervenadas; su color es blanquecino al principio, después crema pálido, man­
chándose ligeramente de pardo-rojizo; la arista es entera y del mismo color. La 
esporada es de color blanco, la. 

El estípite, de 3,5-4,7 cm, es cilindrico o ligeramente fusiforme, recto ó curva­
do, con la base redondeada, duro, rígido, cavernoso, con 5-6 cavernas que pue­
den llegar a unirse en la madurez. Su superficie es seca, pruinosa hacia el ápice y 
de aspecto finamente granuloso o agrietado en el resto; de color crema amarillen­
to, más claro bajo las láminas, se mancha de pardo amarillento en la base y al 
manipularlo; a veces las granulaciones son de color pardo más o menos rojizo. 

La carne, poco abundante, es rígida y elástica, de 5 mm de grosor sobre las 
láminas, adelgazando rápidamente hacia el margen, donde es pelicular; de color 
blanco o crema blanquecino, excepto en el interior de las cavernas del estípite, 
donde es pardo-rojizo. Olor un poco desagradable en el momento de la recolec­
ción, después arrutado y agradable. Sabor muy acre y nauseabundo. Con el sul­
fato ferroso reacciona virando a rosa; con la tintura de guayaco y el formol no da 
reacción. 

Las esporas, de (6-)6,5-7,5(-8)x5-6 um, son obovales y verrugosas, con 
verrugas amiloides, cónico-obtusas, bajas, aisladas y a menudo entremezcladas 
con otras muy pequeñas. La placa supraapendicular es lisa y no amiloide (figs. 4c, 
5c, 5d). 

Los basidios, de 35-50 X 8-11 um, son claviformes y tetraspóricos, con esterig-
mas de 3-5 um de longitud (fig. 4b). 

Los cistidios, de 59-140 x 7-10 um, más cortos en la arista, son muy abundan­
tes, cilindricos o ligeramente fusiformes, presentan el ápice muy variable, apendi-


204 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

culado o pluriestrangulado. De color negro en presencia de sulfo-vainillina o 
sulfo-benzoaldehído (fig. 4a). 

La epicutis está formada por hifas articuladas y ramificadas, con artículos cor­
tos y cilindricos, los terminales con el ápice redondeado o ligeramente capitado, 
de 12-36x3,5-6 um; presenta dermatocistidios muy abundantes, fusiformes, de 
más de 200 x 6-14 um, con el ápice obtuso o agudo, a menudo pluriestrangulado. 
Reaccionan de forma variable con el sulfo-benzoaldehído (figs. 4d, 4e). 

Fig. 5. — Esporas (M.E.B.): a) y b) Russula faginea; c) y d) R. farinipes; f) R. Mota; g) y h) R. ilicis. e) Célula 
marginal incrustada de R. Mota (escala = 1 um). 


J. LLISTOSELLA: ALGUNAS ESPECIES CATALANAS DE RUSSULA 205 

Habitat 

Vive en bosques de caducifolios. 

Material estudiado 

GERONA: Ripollés, Toses, Barranc de Nevá, DG 2485,1100-1200 m, bosque 
de caducifolios con Betula pendula, Quercus pétrea y Corylus avellana, 25- VII-1985, 
leg. M. Aguasca&J. Llistosella, JL515. 

Observaciones 

Se trata de una especie muy bien caracterizada dentro de la sección Foetentinae, 
por ser la única con la esporada de color blanco. Se la reconoce también por su con­
sistencia rígida y elástica, sus enormes dermatocistidios y por la ornamentación espo­
ra!, muy poco variable en la muestra estudiada. 

Conocemos una cita anterior, de MAUBLANC (1936: XXI), para Gerona, La 
Salut, aunque, por carecer de autores y ser un taxon a menudo confundido o sino-
nimizado con R. subfoetens Smith y R. laurocerasi Melzer, no podemos conside­
rarla válida, aunque sí posible. 

AGRADECIMIENTOS 

Queremos expresar nuestro agradecimiento a M. Aguasca, P. Navarro y A. Rocabruna por 
facilitarnos la tarea de recolección de material; a E. Gracia y X. Llimona, por la revisión del 
manuscrito, y al personal del Servicio de Microscopía Electrónica de la Universidad de Barcelo­
na, por su asesoramiento en la realización de las fotografías (M.E.B.). 

REFERENCIAS BIBLIOGRÁFICAS 

BERTAULT, R. (1982). Contribution á la flore mycologique de la Catalogue. Acta Phytotax. Barcinon. 34: 
1-35. 

BLUM, J. (1961). Russules. Complementó: D. Bull. Soc. Mycol. FranceTJ: 152-183. 
BLUM, J. (1962). Les Russules. Flore monographique des Russules de la Frunce el des Pays voisins. Paris. 
BON, M. (1971). Études microscopiques: le genre Russula. Doc. Mycol. 1(2): 1-12. 
CODINA, J. (1924). Liste des champignons de la Sellera et autres localités de la Catalogne avec indication de 

ñoras vulgairescatalans. Bull. Soc. Mycol. Frunce 40:336-340. 
CODINA, J. & P. FONT QUER (1931). Introdúcelo a l'estudi deis macromicets de Catalunya. Cavanillesia 3: 

100-189. 
HEIM, R. (1934). Fungi Iberia. Observations sur la flore mycologique catalane. Treb. Mus. Ci. Nat. Barcelo­

na, ser. Bot. 15(3): 1-146. 
MAIRE, R. (1933). Fungi Catalaunica. Contributions á l'étude de la flore mycologique de la Catalogne. Treb. 

Inst. Bot. Barcelona 33(2): 1-120. 
MAIRE, R. (1937). Fungi Catalaunica. Series altera. Contribution á l'étude de la flore mycologique de la Cata­

logne. Publ. Inst. Bot. Barcelona 3(4): 1-128. 
MALENCON, G. & R. BERTAULT (1971). Champignons de la Péninsule Ibérique, I. Acta Phytotax. Barcinon. 

8:5-94. 
MALENCON, G. & R. BERTAULT (1976). Champignons de la Péninsule Ibérique, V. Acta Phytotax. Barci­

non. 19:1-68. 
MARCHAND, A. (1977). Champignons du nordetdumidi, V. Perpignan. 
MAUBLANC, M. A. (1936). Rapport sur la session genérale de la Société Mycologique de France, tenue á 

Barcelone, 1935. Bull. Soc. Mycol. France 52: XVII-XXXII. 
PEARSOON, A. A. (1931). Contribución al estudio de la micología catalana. Hongos de Sant Pere de Vilama-

jor. Cavanillesia 4:20-23. 


206 ANALES JARDÍN BOTÁNICO DE MADRID, 46(1) 1989 

PHILLIPS, R. (1981). Mushrooms and otherfungi of Great Britain and Europe. London. 
ROMAGNESI, H. (1967). Les Russules d'Europe et d'Afrique du Nord. Vaduz (reimpresión 1985). 
ROMAGNESI, H. (1981). Russula ilicis. Bull. Soc. Mycol. Frunce 97(3): Atlas pl. 223. 
SCHAEFFER, J. (1952). Russula monographie. Lehre (reimpresión 1970). 
SINGER, R. (1938). Les russules de Catalunya i clau per Dur determinado. Cavanillesia 8:144-159. 
SINGER, R. (1947). Champignons de la Catalogne. Especes observées en 1934. Collect. Bol., Barcelona 1(3): 

199-246. 
SINGER, R. (1982). Notes on Russula taxonomy, I. The Russulae of Catatonía. Collect. Bot., Barcelona 

13(2): 669-700. 

Aceptado para publicación: 17-VI-1988 


