
Aleurodiscus disciformis 280407 36 Página 1 de 4

Aleurodiscus disciformis (DC.) Pat., Bull. Soc. mycol. Fr. 10(2): 80 (1894)

COROLOGíA

Registro/Herbario Fecha Lugar Hábitat

MAR 280407 36
Leg.: José Cuesta; Nino Santamaría;
Santiago Serrano; Miguel Á. Ribes
Det.: Miguel Á. Ribes

24/08/2007 Monte de Revenga, Canicosa
de la Sierra (Burgos)
1101 m. 30T VM9945

Bosque mixto de rebollo
(Quercus pyrenaica) y
pino albar (Pinus
sylvestris)

TAXONOMíA
• Basiónimo: Thelephora disciformis DC., in de Candolle & Lamarck 1815
• Posición en la clasificación: Stereaceae, Russulales, Incertae sedis, Agaricomycetes,

Basidiomycota, Fungi
• Sinónimos:

o Aleurocystidiellum disciforme (DC.) Tellería, Biblthca Mycol. 135: 25 (1990)
o Aleurocystidiellum disciforme (DC.) Boidin, Terra & Lanq., Bull. trimest. Soc. mycol. Fr. 84: 63 (1968)
o Helvella disciformis Vill., Hist. pl. Dauphiné 3(2): 1046 (1789)
o Hymenochaete disciformis (Vill.) W.G. Sm., Syn. Brit. Basidiomyc.: 409 (1908)
o Peniophora disciformis (DC.) Cooke, Grevillea 8(no. 45): 20 (1879)
o Stereum disciforme (DC.) Fr., Epicr. syst. mycol. (Upsaliae): 551 (1838)

DESCRIPCIÓN MACRO
Carpóforo discoideo a resupinado e incluso efuso-reflejo, de 2-4 cm de ancho por
aproximadamente 1 mm de espesor, que acomoda su forma a las grietas de la corteza de los
árboles en los que vive, borde diferenciado no adherido al sustrato y en ocasiones bastante
levantado. Himenio liso, a veces con pequeños bultos, de color blanquecino amarillento
grisáceo, que se agrieta con la edad. Superficie externa cremosa-marrón, ligeramente zonada.
Consistencia tenaz y suberosa.

Aleurodiscus disciformis 280407 36 Página 2 de 4

DESCRIPCIÓN MICRO

1. Esporas anchamente elipsoides, ligeramente verrugosas y fuertemente amiloides

Medidas esporales (400x, material fresco)
12.8 [15.8 ; 17.1] 20.1 x 8.8 [11.5 ; 12.7] 15.5
Q = 1 [1.3 ; 1.4] 1.7 ; N = 29 ; C = 95%
Me = 16.43 x 12.13 ; Qe = 1.37

Aleurodiscus disciformis 280407 36 Página 3 de 4

2. Gloeocistidios moniliformes, de paredes gruesas, algunos con incrustaciones cristalinas, SA+ (se
vuelven negros con sulfovainillina)

Medidas gloeocistidios (400x, material fresco)
46.8 [67.4 ; 84.1] 104.6 x 3.3 [6.2 ; 8.6] 11.5
Q = 5.6 [9.2 ; 12.1] 15.6 ; N = 12 ; C = 95%
Me = 75.71 x 7.41 ; Qe = 10.61

OTRAS DESCRIPCIONES Y FOTOGRAFÍAS

• LLAMAS B. & A. TERRÓN. (2003). Atlas fotográfico de los hongos de la Península Ibérica. Pag. 193.
• MORENO G., J.L. GARCÍA MANJÓN & A. ZUGAZA. La guía Incafo de los hongos de la Penísula Ibérica. Ed.

Grijalbo. Pag. 468.
• BREITENBACH J. & F. KRÄNZLIN. (1986). Fungi of Switzerland Vol. 2. Mykologia Luczern. Num. 46.
• NUÑEZ, M. & L. RYVARDEN. (1997). The genus Aleurodiscus (Basidiomycotina). Synopsis Fungorum 12 : 75.

OBSERVACIONES

Es un hongo muy abundante y fácil de reconocer por su forma, color, consistencia y hábitat, sus grandes esporas
fuertemente amiloides y sus gloeocistidios moniliformes sulfovainillina positivos. Tan solo algunas formas efuso-
reflejas podrían confundirse con algunas especies del género Stereum.

Aleurodiscus disciformis 280407 36 Página 4 de 4

