

Suillus tridentinus 110907 234 Página 1 de 2

© Miguel Ángel Ribes Ripoll miguelangel.willy@gmail.com Condiciones de uso

Suillus tridentinus
(Bres.) Singer, Farlowia 2: 260 (1945)

≡ Boletus tridentinus Bres. Suillaceae, Boletales, Agaricomycetidae, Agaricomycetes, Basidiomycota, Fungi
Material estudiado
Eslovenia, Sleme Vrsic Pass, 33T VM033438, 1807 m, en bosque mixto de alerce (Larix decidua) y abeto rojo (Picea abies), 11-IX-2007, leg. Miguel
Á. Ribes, MAR110907-234; Italia, Dolomitas, Grosté-Refugio de Tuckett, 32T PS443176, 1936 m, en bosque de alerce (Larix decidua), 13-IX-2006,
leg. Miguel Á. Ribes, MAR130906-63; Francia, Chamonix, Le Tour-Argentiere-Les Praz, 32T LR411937, 1674 m, en bosque mixto de alerce (Larix
decidua) y abeto rojo (Picea abies), 15-IX-2009, leg. Miguel A. Ribes, MAR150909-28; Italia, Cogne-Belvedere, 32T LR724510, 1729 m, en bosque
mixto de alerce (Larix decidua), abeto rojo (Picea abies) y pino cembro (Pinus cembra), 27-IX-2009, leg. Miguel Á. Ribes, MAR270909-59.

Descripción macroscópica
Basidiomas con píleos hasta de 15 cm de diámetro, convexo a ligeramente aplanado, viscoso, con la cutícula rugosa debido a pequeñas escamas,
separable, de color crema-rojizo, naranja-rojizo a marrón-rojizo, con el margen involuto de joven, más claro y con restos de velo. Himenio con tubos
largos, adnatos a ligeramente subdecurrentes, poros grandes, angulosos, de color naranja, amarillo-naranja y luego ocre-marrón. Estípite cilíndrico,
lleno, más o menos concolor al píleo, más oscuro en la base, con un anillo pequeño y sutil de color blanco-amarillento, que se pierde fácilmente en
ejemplares maduros, con retículo muy marcado por encima del anillo, como continuación de los poros.

Descripción microscópica
Esporas elíptico-fusiformes, lisas, gutuladas, con paredes gruesas, de (9,5)-9,8-11,5-(12,5) x (4,1)-4,3-5 µm (MUÑOZ, 2006)

Observaciones
Es una especie no demasiado frecuente, pero abundante localmente en Los Alpes asociada a los alerces, fácilmente reconocible por su bello color
naranja. Suillus viscidus y S. grevillei, también de alerces, son especies muy distintas. Boletinus cavipes tiene un color parecido, pero su cutícula es
muy escamosa y su pie hueco.

Otras descripciones y fotografías
• BREITENBACH, J., KRÄNZLIN, F. (1991) Champignons a lames 1ère partie. Strobylomycetaceae et Boletaceae. Paxillaceae. Gomphidiaceae.

Hygrophoraceae. Tricholomataceae. Polyporaceae (lamellées). En Champignons de Suisse. Lucerne : Édition Mycologia Lucerne, Tome 3, Nº 52,
Pág. 82

• GALLI, R. (1998). I Boleti. Edinatura. Pág. 68
• GERHARDT, E., J. VILA & X. LLIMONA. (2000). Hongos de España y de Europa. Ed. Omega, Barcelona. Pág. 827
• MUÑOZ, J.A. (2005). Boletus s.l. Fungi Europaei. Edicioni Candusso. Pág. 189.
• ROUX, P. (2006). Mille et un champignons. Edition Roux, Sainte-Sigolène. Pág. 30
• SKUBLA, P. (2007). Vel’ky atlas húb. Ed. Priroda. Nº 84, Pág. 51

http://www.micobotanicajaen.com/Revista/Indice/IndiceAutores/Rautores.html
mailto:miguelangel.willy@gmail.com
http://www.micobotanicajaen.com/Revista/CondicionesUso.html
http://www.micobotanicajaen.com/Revista/Articulos/MARibesR/Italia001/Suillus viscidus 130906 67.pdf
http://www.micobotanicajaen.com/Revista/Articulos/MARibesR/Eslovenia001/Boletinus cavipes 110907 57.pdf

Suillus tridentinus 110907 234 Página 2 de 2

		2011-01-19T13:17:29+0100
	Miguel Ángel Ribes

