
Pag. 1

Amanita gemmata (Fr.) Bertill., Essai Crypt. Exot. (Paris) 3: 496 (1866)

COROLOGÍA

Registro/Herbario Fecha Lugar Hábitat

JA-CUSSTA: 8632
Leg.: Dianora Estrada y Deme-
trio Merino
Det.: Demetrio Merino

02/02/2009

04/02/2009

Cruz del Carmen (Tenerife)
782 m. 28R CS7455
Mirador de Mataznos (Tenerife)
1.292 m. 28R CS5036

Laurisilva y pino

TAXONOMÍA

•	 Citas en listas publicadas: Saccardo’s Syll. fung. XXIII: 5.
•	 Basiónimo: Agaricus gemmatus Fr. 1838
•	 Posición en la clasificación: Amanitaceae, Agaricales, Agaricomycetidae, Agaricomycetes, Basidiomycota,

Fungi
•	 Sinonimia:
o	Agaricus adnatus W.G. Sm., in Saund. & Sm., Suom. Elain-ja Kasvit. Seuran Van. Tiedon. Pöytäkirjat: pl. 21

(1870)
o	Agaricus gemmatus Fr., Epicr. syst. mycol. (Upsaliae): 28 (1838) [1836-1838]
o	Agaricus junquilleus Quél., Bull. Soc. bot. Fr. 23: 324 (1876)
o	Amanita adnata (W.G. Sm.) Sacc., Syll. fung. (Abellini) 23: 5 (1925)
o	Amanita gemmata (Fr.) Gillet, Les Hyménomycètes ou description de tous les champignons (fungi) qui

croissent en France (Alençon): 52 (1874)
o	Amanita junquillea Quél., Bull. Soc. bot. Fr. 23: 324 (1876)
o	Amanita junquillea var. exannulata J.E. Lange, Fl. Agaric. Danic. 1: 14 (1935)
o	Amanita muscaria var. gemmata (Fr.) Quél., Enchir. fung. (Paris): 3 (1886)
o	Amanitaria gemmata (Fr.) E.-J. Gilbert, Iconogr. Mycol. 27(Suppl. 1): 77 (1941)
o	Amanitopsis adnata (W.G. Sm.) Sacc., Syll. fung. (Abellini) 5: 24 (1887)
o	Amanitopsis gemmata (Fr.) Sacc., Syll. fung. (Abellini) 5: 25 (1887)
o	Venenarius gemmatus (Fr.) Murrill, Lloydia 11: 102 (1948)

Pag. 2

DESCRIPCIÓN MACRO

Sombrero de globoso a plano convexo a medida que madura, con el margen muy poco estriado. Cutícula viscosa.
Escamas irregulares. Pie engrosado hacia la base, bulboso, con volva floconosa, circuncisa y anillo membranoso
fugaz.

DESCRIPCIÓN MICRO

1. Esporas elipsoidales, lisas, hialinas, no amiloides, apiculadas y con una gran gútula.

Medidas esporales:
7,4 [8,5 ; 9,4] 10,6 x 5,9 [6,9 ; 7,6] 8,6 μm
Q = 1,1 [1,2 ; 1,3] 1,4 ; N = 13 ; C = 95%
Me = 9 x 7,3 μm; Qe = 1,2

Pag. 3

2. Basidios claviformes, tetraspóricos, sin fíbula basal.

Medidas de los basidios:
41 [44,9 ; 52,6] 56,5 x 10,6 [11,6 ; 13,5] 14,4 μm.
N = 4 ; C = 95%
Me = 48,7 x 12,5 μm.

Pag. 4

3. Hifas del velo y de la pileipellis. No se han observado fíbulas en ninguna de las estructuras.

Pag. 5

OTRAS DESCRIPCIONES Y FOTOGRAFÍAS

•	 ARRILLAGA P. & LASKIBAR X. Setas tóxicas e intoxicaciones. Pag. 78.
•	 BOERTMANN et al. (1992) Polyporales, Boletales, Agaricales, Russulales. Pag. 320.
•	 BREITENBACH J. & F. KRÄNZLIN. Fungi of Switzerland 4. Pag. 150.
•	 LASKIBAR X. & PALACIOS D. (2001) (Setas) Hongos. Guía de los hongos del País Vasco I. Pag. 158.
•	 LLAMAS B. & TERRÓN A. (2003). Atlas fotográfico de los hongos de la Península Ibérica. Pag. 156.
•	 NEVILLE P. & POUMARAT S. (2004) Fungi Europaei. Amaniteae. Pag. 383.

Foto Dianora Estrada

Excepto indicación en contrario, todas las fotos son de Demetrio Merino.

OBSERVACIONES

Muy similar a A. citrina, de la que se diferencia macroscópicamente porque ésta última tiene el anillo membranoso
y persistente y el borde del sombrero no estriado, y microscópicamente porque las esporas de A. gemmata no son
amiloides y las de A. citrina sí. Se diferencia de A. gioiosa en que ésta última tiene fíbulas en las hifas.

