
Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 103

EL PROGRAMA BIODIVERSITAT MICOLÒGICA DE LES
TERRES DE PONENT. NOTÍCIA I PRIMERS RESULTATS.

X. LLIMONA I , J. VILA2, P. HOY0 1 , M. AGUASCA I , F. ÀNGEL2, E. GRÀCIAI,
J. LLISTOSELLA I , M.P. MARTÍN I , A. MAYORAL2, A. ROCABRUNA2,

D. SIERRA I i M. TABARÉS2.

Dept. Biologia Vegetal (Botànica), Fac. Biologia, Univ. de Barcelona,
Diagonal 645. E-08028 Barcelona.

Societat Catalana de Micologia, Lab. Botànica, Fac. Farmàcia, Univ. de
Barcelona. Diagonal 643 E-08028 Barcelona.

SUMMARY. The Program on Mycological Biodiversity of western lowland Catalonia.
Presentation and first results. Last autumn (1994) was exceptional in the area, in rain, air

humidity and temperature. This enabled us to plan and to perform an intensive mycological

survey (59 excursions, 64 localities prospected) of an area that is low and dry, rarely explored.

The preliminar catalogue included here lacks a number of taxa as yet unidentified and has also

been cleared of a set of trivial species, but the 170 taxa it includes should be useful to give a first

idea about the xero-thermophilous mediterranean fungus flora in the area, mainly in the

calcicolous bushlands (Rosmarino-Ericion), pine-groves of Pinus halepensis, and open and

sunny soils. Some taxa are rarely reported: Eutryblidiella hysterina, Helvella villosa, Agaricus
pilatianus, Amanita boudieri, Calyptella capula, Ceriporia bresadolae, Coprinus vosoustii,
Henningsomyces puber, Hygrophorus carneogriseus, Marasmius corbariensis, Phellinus
punctatus, Ramicola iberica, Skeletocutis percandida, Tulostoma nanum, T. occidentale, T.
xerophilum, Typhula setipes, Xerocomus ichnusanus, and some others have been found

outstandingly widespread and abundant: Mycocalicium minutellum, Amanita ovoidea, Clitocybe
alexandri, C. umbilicata, Entoloma rusticoides, Hebeloma edurum, Inocybe roseipes, Lepista
rickenii, Lopharia spadicea, Omphalotus olearius, Phaeotellus rickenii, Polyporus meridionalis,
Suillus bellinii, S. collinitus, Volvariella speciosa, Mucilago crustacea. The Program is planned

for some further years, in order to improve the survey.

RESUM. La tardor de 1994 ha presentat unes condicions molt favorables de pluviositat, humitat

i temperatura, que han permès un estudi intensiu (59 excursions, 64 localitats) de la part

occidental, baixa i seca, de Catalunya, de la qual es tenien molt poques dades micològiques. E1

catàleg preliminar que oferim, amb tot i l'absència de moltes espècies pendents d'estudi o

confirmació, i també de les més eurioiques, considerades poc característiques, conté 170 espècies,

i permet fer-se una idea de la flora fúngica xero-termòfila mediterrània, especialment, la de les

brolles, pinedes i espais oberts. Al costat d'algunes espècies poc citades, com Eutryblidiella
hysterina, Helvella villosa, Agaricus pilatianus, Amanita boudieri, Calyptella capula, Ceriporia
bresadolae, Coprinus vosoustii, Henningsomyces puber, Hygrophorus carneogriseus,


104
	

Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Marasmius corbariensis, Phellinus punctatus, Ramicola iberica, Skeletocutis percandida,
Tulostoma nanum, T. occidentale, T. xerophilum, Typhula setipes, Xerocomus ichnusanus,
d'altres han mostrat una abundància inusitada, com Mycocalicium minutellum, Amanita ovoidea,
Clitocybe alexandrí, C. umbilicata, Entoloma rusticoides, Hebeloma edurum, Inocybe roseipes,
Lepista rickenii, Lopharia spadicea, Omphalotus olearius, Phaeotellus rickenii, Polyporus
meridionalis, Suillus bellinii, S. collinitus, Volvariella speciosa, Mucilago crustacea. És previst

continuar les prospeccions, per a completar aquesta primera visió.

INTRODUCCIÒ

El patrimoni natural d'un país és una riquesa col.lectiva, que cal conèixer,
valorar, gaudir i gestionar amb sensibilitat i intel.ligència, d'una manera semblant a
com ho fem amb el nostre patrimoni cultural (llengua, art, història, personalitat com a
poble, etc.). El bon coneixement (científic i popular) i la bona gestió del patrimoni
natural són, al nostre entendre, un dels millors indicadors del nivell cultural d'un país,
i un dels aspectes que més compten en el seu prestigi internacional. I això, sense tenir
en compte el valor d'"infraestructura científica" que té, per al desenvolupament de
moltes ciències, tant teòriques com aplicades, relacionades amb la natura i amb el seu
ús.

L'activitat d'exploració, estudi, valoració i difusió del nostre patrimoni natural,
no és solament una tasca científica, sino també cultural, amb un cert component de
territorialitat, i per tant, difícil de situar i de valorar en el conjunt de la recerca
científica internacional, dominada pels temes no territorials, més brillants per la seva
càrrega innovadora, espectaculars per les tècniques experimentals posades en joc i
amb possibilitats, reals o suposades, 	 de donar, amb els seus resultats, més
competitivitat econòmica al país que les financia.

Amb un respectuós distanciament d'aquesta competitivitat entre poderosos, les
institucions involucrades en la cultura d'un país tenen, al nostre entendre, la
responsabilitat d'estimular i encarrilar l'esforç dedicat al coneixement i valoració del
patrimoni natural del seu país. A Catalunya, les competències en aquest camp estan
força disperses, i trobem a faltar un esforç unificador, que pertoca de ple, creiem, a
l'entitat més prestigiosa en el camp de la catalanística, l'Institut d'Estudis Catalans
(I.E.C.).

Així ho ha entès la Secció de Ciències Biológiques de l'I.E.C. que, des de fa
alguns mesos, el.labora un pla de recerca propi que, sota el nom de "Biodiversitat de
Catalunya", ha d'aglutinar els esforços dels diversos equips que es proposen situar en
un nivell suficient i equilibrat el coneixement de la biodiversitat de Catalunya, és a
dir, de la part viva del nostre patrimoni. O, dient-ho d'una manera simple, es tracta de
donar resposta a la pregunta: "Qui viu a Catalunya ?", acompanyada, és clar, d'altres
corn: "On ? Com ? Quin és el seu interés ? Com el podem identificar ? Com s'integra
en els ecosistemes ? Quina utilitat té o pot tenir ? Com podem evitar malmetre'l ?".

El grau de coneixement de la nostra biodiversitat és molt desigual i, com a
micólegs, hem centrat la nostra atenció en els fongs, proposant a l'I.E.C. un programa
anomenat: "Delimitació de les llacunes en el coneixement de la biodiversitat
micológica de Catalunya i contribució a eliminar-les d'acord amb una escala de
prioritats". Aquest títol, tan llarg, l'escurcem en aquest títol abreujat "Biodiversitat


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 105

Micològica de Catalunya". Una etapa inicial d'aquest programa és la que, per a ser
realitzada en 1994, va ser acceptada per la Secció de Ciències Biològiques, aleshores
sota la presidència del Dr. Josep Carreras, amb el títol, també una mica complicat, de:
"Contribució a l'estudi de la flora micològica de la part catalana de la Depressió de
l'Ebre", que anomenem aquí "Biodiversitat Micològica de les Terres de Ponent" i del
qual oferim un avançament de resultats.

METODOLOGIA I LOCALITATS PROSPECTADES

L'estratègia seguida parteix d'un diagnòstic previ dels coneixements ja existents
i publicats, i de la detecció de les "llacunes", és a dir, de les mancances de dades, que
són principalment degudes a tres aspectes principals:

Àrees inexplorades.
Ambients o biòtops no prospectats.

3. Grups taxonòmics no estudiats o superficialment coneguts.
Pel que fa al primer aspecte, hem utilitzat, per a tenir una idea del nivell dels

coneixements a les diferents àrees, unes dades una mica antigues, però amb
l'avantatge de fer referència a tot el Principat. Es tracta de les tesines de llicenciatura
de SIERRA (1986), SANCLEMENTE (1986) i MARTÍN (1988), que recullen totes
les dades, tant prèvies com bibliogràfiques, sobre els següents grups de fongs:
Ascomicets, Tricolomatàcies i Afil.loforals d'himeni llis, i Higroforàcies i
Gasteromicets, respectivament. E1 fet que les tres obres continguin catàlegs comarcals
ens ha fet possible (quadre 1) posar de manifest quines són les comarques menys
conegudes, i comparar-les amb un parell de comarques ben estudiades. Malgrat el vici
de prospecció, comprensible, que ha fet que els micòlegs hagin visitat amb
preferència les comarques més humides i riques en espècies, el quadre dibuixa prou
clarament quines són les principals comarques desateses. Aquestes formen dos blocs,
el de la Depressió de l'Ebre, objecte d'aquest treball, i el de les comarques dels
Pirineus i Pre-Pirineus més allunyades de Barcelona. Cal esmentar, però, que,
posteriorment a la data dels treballs dels quals hem extret aquestes conclusions s'ha
publicat un treball (ROCABRUNA & al., 1994), que afegeix moltes dades a la
majoria de les comarques pirinenques.

També podem intentar avaluar la intensitat de prospecció dedicada als diferents
quadrats UTM de 10 km de costat de Catalunya, basant-nos en el nombre de citacions
d'unes quantes espècies molt freqüents que podem admetre que poden viure a la major
part de Catalunya. Així ho va fer SANCLEMENTE (1986), descobrint-nos el
panorama, força insatisfactori i desequilibrat, de la intensitat de prospecció de la
nostra geografia (figura 1). El mapa de les localitats prospectades en aquest treball
(figura 2), comparat amb l'anterior, deixa ben clar per quina raó ens hem aplicat a
corregir la situació pel que fa a la Depressió de l'Ebre, explorant un total de 64
localitats, gairebé totes en quadrats no visitats abans.

Pel que fa al punt 2, hem visitat ambients habitualment molt secs (pluviositats
mitjanes anuals: Fraga, 341 mm; Lleida, 352 mm; Tàrrega, 451 mm; Flix, 400 mm;
Roquetes (Tortosa), 549 mm), que normalment són menystingudes pels micòlegs:
pinedes i carrascars poc densos, garrigues, brolles, timonedes, oliverars, ametllerars i
fruiterars, alberedes, pollancredes, tamarigars i altres comunitats de ribera, erms més


106	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

o menys salabrosos, rics en quenopodiàcies arbustives, etc., situats principalment en
el domini del carrascar i de la màquia de garric i arçot, però també, en el marge de
l'àrea, en el de bosc de roure de fulla petita i en el de la màquia de llentiscle i
margalló, sobre sòls principalment argilosos o calcaris (exceptuant els del Priorat).

QUADRE 1

Nombre d'espècies censades a les comarques que s'indiquen, segons els resultats de les tesines de

M.P.Martín (Higroforàcies i Gasteromicets), D. Sierra (Ascomicets), i S. Sanclemente

(Tricolomatàcies i Afil.loforals d'himeni llis).

El primer bloc inclou l'exemple de dues comarques abundantment prospectades.

El segon bloc comprèn les Comarques de Ponent contemplades en el Programa Micològic.

El darrer bloc és una selecció de comarques de muntanya mal conegudes.

Comarques Martín Sierra Sanclemente TOTAL
(1988) (1986) (1986)

La Selva 74 78 185 337
Vallès Oriental 67 97 204 368

Terra Alta 2 0 0 2
Les Garrigues 1 3 0 4
Priorat 0 2 5 7
Ribera d'Ebre 1 3 5 9
Montsià 0 8 1 9
Alt Camp 1 3 6 10
Baix Ebre 2 13 1 16
Segrià 1 10 7 18
La Segarra 4 7 13 24
Urgell 1 19 8 28
La Noguera 5 15 10 30
Conca de Barberà 3 43 45 91
Anoia 35 16 61 112

Alta Ribagorça 0 1 2 3
Alt Urgell 8 7 9 24
Pallars Jussà 3 14 11 28
Pallars Sobirà 13 9 31 53
Solsonès 13 3 45 61
La Garrotxa 33 34 103 170


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995
	

107

A més de prospectar els fongs humícoles i micorrízics, hem prestat bona
atenció a les espècies lignícoles i foliícoles, a les terrícoles i briòfiles, i, especialment,
a les que depenen de la rosada per a humitejar la fusta (fongs drosòfils o fongs de
rosada, poc estudiats encara). De moment, no hem pogut dedicar prou atenció als
fongs hipogeus.

Pel que fa al punt 3, hem cercat amb deteniment ascomicets diversos,
especialment amb peritecis, i també mixomicets, afil.loforals lignícoles i corticícoles,
etc.

Un aspecte suplementari ha estat l'oportunitat, essencial en unes àrees on la
pluviositat s'aparta sovint considerablement de la mitjana. Malençon comentava a
vegades com, a la Regió Mediterrània, moltes espècies de fongs troben rarament les
condicions adients per a fructificar, i això fa molt difícil obtenir una idea prou
completa de la flora, en poques excursions. Per aixe, cal reaccionar molt ràpidament
en la planificació i execució de les prospeccions. Així, després d'una primavera sense
pluges, i un estiu extraordinariament sec i càlid, hem pogut aprofitar una tardor
excepcional, amb pluges freqüents i sovint fortes, des de finals de setembre fins a
mitjans de desembre, amb absència de vent, boires persistents i temperatures
moderades. La nostra reacció davant d'aquestes condicions, que qui sap quan es
repetiran, ha constat de 59 excursions (entre el 4.10.94 i el 19.12.94), en les quals 29

13E11111
MICIMEMI
10111~
111111111111~1111111111
REMENI~I 1
11011111111101111111111111111111311~~~11E
1111~1111•111111INEMINEME111«
111111111111111111111111211111•181011111111111111111111

1111111111131111113~	 I 3	 I '

1111111111111111~1111~1~
111111111111111111ffir

EININININUMINICIEZINEME11111~13"

alterli~SIMMEMeejj a 110

111111111111111111111~
amneinmem~

eiemmmrégli
waumuffir
1111111111ffir

}. /

Fig. 1 . - Nombre de citacions conegudes en 1985 d'una selecció d'espècies d'amplia distribució:

Cantharellus cibarius, Collybia dryophila, C. butyracea, Mycena pura, Tricholoma terreum i
Stereum hirsutum. (Segons SANCLEMENTE, 1986).


108	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

recol.lectors, 13 de la Societat Catalana de Micologia, 10 del Departament de
Biologia Vegetal (U.B.) i 6 alumnes de Micologia (U.B.), varen prospectar 64
localitats diferents, situades a les comarques del Segrià (13), Les Garrigues (1 1),
Ribera d'Ebre (11), Terra Alta (8), Priorat (7), la Conca de Barberà (5), la Noguera
(4), Anoia (3), Urgell (2) i Baix Camp (1).

Moltes de les recol.leccions es van fer alhora que es dreçava un inventari
d'espècies, amb índexs que permeten recordar l'abundància relativa dels carpòfors i
llur sociabilitat. Preníem notes de camp sobre caràcters efímers. Un de nosaltres
(J.V.) feia, in situ, macrofotografies de les espècies més interessants.

Un cop al laboratori, es deixava a la nevera, protegit contra la deshidratació, el
material que es pensava estudiar, en fresc, al microscopi. La resta es mesurava (si era
carnós), sovint es dibuixava, i es feia assecar, per a un examen posterior. E1 material
identificat també era inclòs, sec, a l'herbari (BCC-Micoteca, SCM-Micoteca i herbari
de J.Vila). En total, hem incorporat als herbaris més de 2.000 números.

De cada localitat prospectada indiquem per aquest ordre: xifra amb la qual
figura en el mapa de localitats (figura 2) i en el catàleg d'espècies, municipi, localitat,
comarca, quadrat UTM de 10 km de costat (tots a la zona 31T), altitud, data i
participants de cada excursió. Els aspectes ecològics més importants figuren resumits
espècie per espècie, d'acord amb les nostres pròpies observacions. Pel que fa a
l'ecologia de cada localitat, recomanem consultar ALLUE ANDRADE (1990) i
LEÓN LLAMAZARES (1989) per a les dades climàtiques, PORTA, JULIÀ et al.
(1983) pel que fa a l'edafologia i geologia, i BOLS i VIGO (1984) i sobretot,
CONESA (ed) (1994), pel que fa a les dades de flora i vegetació, i bibliografia dels
estudis botànics dedicats a l'àrea explorada en aquest treball.

LOCALITATS

La Granja d'Escarp. (Segrià).— BF78.— 150 m s.m.; * 29.10 — P. Casals; * 22.11 —
P. Casals, J. Romanyà.

La Granja d'Escarp, estribacions del Montmeneu. (Segrià).— BF88.— 220 m s.m.;
* 18.10 — X. Llimona, J. Vila.

La Granja d'Escarp, a 3 km per la carretera de Maials. (Segrià).— BF88.— 150 m
s.m., * 18.10 - X. Llimona, J. Vila.

La Granja d'Escarp, Ermita de St. Jaume. (Segrià).— BF78.— 100 m s.m.; * 18.10 -
X. Llimona, J. Vila.

Almatret, camí al pantà de Riba-Roja. (Segrià).— BF87.— 400 in s.m.; * 1 0. 1 0 -
J. Vila, X. Llimona, M. Giralt, M. Barbero.

Maials, carretera vers Almatret km. 5-6. (Segrià).— BF88.— 450 m s.m.; * 10.10 -
J. Vila, X. Llimona, M. Giralt, M. Barbero.

7. Maials, carretera vers Almatret km. 3-4. (Segrià).— BF88.— 370 m s.m.; * 10.10 -
J. Vila, X. Llimona, M. Giralt, M. Barbero.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 109

Gandesa, entre Gandesa i Caseres. (Terra Alta).- BF74.- 490 m s.m.; * 4.10 -
J.A. Ramírez, * 7.10 - Id.; * 14.11 - Id.; * 24.11 - Id.; * 14.12 - Id.

Gandesa, Coll del Moro. (Terra Alta).- BF84.- 460 m s.m.; * 31.10 -
J.A. Ramírez, * 11.11 - Id.; * 14.11 - Id., * 25.11 - Id.; * 9.12 - Id.

Gandesa, Font Calda. (Terra Alta).- BF84.- 300 m s.m.; * 7.12 - J.A. Ramírez.

Gandesa, Sta. Magdalena. (Terra Alta).- BF84.- 400 m s.m.; * 2.11
J.A. Ramírez; * 17.11 - Id.

12. Gandesa, carretera vers El Pinell de Brai. (Terra Alta).- BF84.- 300 m s.m.;
15.11 - J.A. Ramírez.

13. Gandesa, la Fonteta. (Terra Alta).- BF84.- 360 m s.m.; * 15.11 - J.A. Ramírez.

Gandesa, entre Bot i Gandesa. (Terra Alta).- BF84.- 340 m s.m.; * 11.11 -
J.A. Ramírez.

Vilalba dels Arcs, crta. a la Fatarella. (Terra Alta).- BF85.- 500 m s.m.; * 3.11 -
J.A. Ramírez; * 10.11 - Id., * 30.11 - Id.

16. Vinebre, Los Horts. (Ribera d'Ebre).- BF96.- 60 m s.m.; * 6.11 - M. Serrano;
27.11 - Id.

17. Vinebre, Ermita de St. Miquel. (Ribera d'Ebre).- BF96.- 60 m s.m.; * 6.11 -
M. Serrano.

Ascó , pineda de Dubies. (Ribera d'Ebre).- BF96.- 100 m s.m.; * 29.10 -
M. Serrano.

Ascó , La Bassa. (Ribera d'Ebre).- BF96.- 70 m s.m.; * 15.10 - M. Serrano;
22.10 - Id., * 29.10 - Id., * 26.11 - Id.

Ascó, Les Illes. (Ribera d'Ebre).- BF96.- 30 m s.m.; * 23.10 - M. Serrano; * 5.11
- Id.

Ascó, Les Piles, vora l'Ebre. (Ribera d'Ebre).- BF96.- 170 m s.m.; * 8.10 -
M. Serrano; * 26.11 - Id.

Ascó, Tossal d'Andisc. (Ribera d'Ebre).- BF96.- 70 m s.m.; * 5.11 - M. Serrano.

Tivissa, encreuament Mora - Ginestar. (Ribera d'Ebre).- CF04.- 35 m s.m.;
5.12 - A. Rocabruna, X. Llimona, J. Vila, P. Hoyo.

Fatxes, Coll de Fatxes. (Ribera d'Ebre).- CF14.- 500 m s.m.; * 5.12 -
A. Rocabruna, X. Llimona, J. Vila, P. Hoyo.

Miravet, Mas de Segarra. (Ribera d'Ebre).- BF94.- 90 m s.m.; * 5.12 -
A. Rocabruna, X. Llimona, J. Vila, P. Hoyo.

Rasquera, Vall de Cardó, voltants del balneari (Ribera d'Ebre).- BF93.- 530 m
s.m.; * 5.12 - M. Tabarés, A. Martínez.

Pradell de la Teixeta, Coll de la Teixeta. (Priorat).- CF26.- 500 m s.m.; * 17.11 -
J.A. Ramírez; * 21.11 - R. Rocaspana; * 23.11 - J.A. Ramírez; * 1.12 - Id.


110	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Gratallops, prop sortida del poble. (Priorat).- CF16.- 320 m s.m.; * 14.11 -
X. Llimona, J. Vila.

Gratallops, Ermita de la Consolació. (Priorat).- CF16.- 350 m s.m.; * 14.11 -
X. Llimona, J. Vila.

Torroja de Priorat. (Priorat).- CF16.- 250 m s.m.; * 14.11 - X. Llimona, J. Vila.

Falset, carretera vers Gratallops. (Priorat).- CF16.- 300 m s.m.; * 14.11 -
X. Llimona, J. Vila.

Falset. (Priorat).- CF15.- 370 m s.m.; * 9.12 - J.A. Ramírez.

Riudecols. (Baix Camp).- CF26.- 300 m s.m.; * 31.10 - J.A. Ramírez; * 23.11 -
Id.

E1 Vilosell. (Les Garrigues).- CF28.- 670 m s.m.; * 30.10 - F. Gonzàlez.

El Vilosell, carretera a la Pobla de Cérvoles. (Les Garrigues).- CF28.- 535 m
s.m.; * 7.11 - J. Vila, X. Llimona, A. Longan.

36. La Pobla de Cérvoles, coll sobre el poble. (Les Garrigues).- CF27.- 680 m 8.111.,

7.11 - J. Vila, X. Llimona, A. Longan.

37. La Pobla de Cérvoles, sortida del poble. (Les Garrigues).- CF28.- 660 m s.m.;
7.11 - J. Vila, X. Llimona, A. Longan.

38. La Pobla de Cérvoles, Coll de la Creueta. (Les Garrigues).- CF17.- 750 m s.m.;
7.11 - J. Vila, X. Llimona, A. Longan.

39. Juncosa, carretera vers l'Albagés. (Les Garrigues).- CF18.- 510 m s.m.; * 7.11 -
J. Vila, X. Llimona, A. Longan.

La Granadella, vora la carretera de Lleida, a 5 km del poble. (Les Garrigues).-
CF08.- 600 m s.m.; * 4.10 - X. Llimona, M. Giralt, M. Barbero; * 10.10 - J.Vila,
X. Llimona, M.Giralt, M. Barbero.

Torrebesses, trencall a La Granadella. (Segrià).- BF98.- 300 m s.m.; * 4.10 -
X. Llimona, M. Giralt, M. Barbero.

42. Castelldans, pineda darrera del poble. (Les Garrigues).- CF19.- 340 m s.m.,
25.10 - X. Llimona, J. Vila, P. Hoyo; * 21.11 - X. Llimona, J. Vila.

43. Castelldans, reserva natural de Mas de Melons. (Les Garrigues).- CF09.- 350 m
s.m.; * 7.11 - J. Vila, X. Llimona, A. Longan.

Juneda. (Les Garrigues).- CG10.- 270 m s.m.; * 25.10 - X. Llimona, J. Vila,
P. Hoyo.

Alfés, Timoneda, aeròdrom, pineda i bosc de ribera vora un canal. (Segrià).-
0000.- 240 m s.m.; * 25.10 - X. Llimona, J. Vila, P. Hoyo.

46. Torres de Segre, Ermita de Carrassumada. (Segrià).- BF99.- 280 m s.m.; * 4.10 -
X. Llimona, M. Giralt, M. Barbero; * 18.10 - X. Llimona, J. Vila; * 26.11 -
J. Vila, X. Llimona, A. Mayoral, F. Àngel.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 111

Torres de Segre, pantà d'Utxesa. (Segrià).- BF99.- 150 m s.m.; * 4.10 -
X. Llimona, M. Giralt, M. Barbero; * 26.11 - J.ViIa, X. Llimona, A. Mayoral,
F. Àngel.

Benavent de Segrià. (Segrià).- CG01.- 240 m s.m.; * 20.10 - R. Rocaspana;
19.11 - Id.

Lleida,	 Raïmat. (Segrià).- BG81.- 270 m s.m.; * 22.10 - J. Llistosella,
A. Rocabruna, J.M. Pérez-Redondo.

Balaguer, carretera vers Menarguens km 20. (La Noguera).- CG12.- 220 m s.m.,
15.10 - M. Llobera; * 23.10 - Id.

Vilanova de la Sal. (La Noguera).- CG13.- 600 m s.m.; * 13.11 - M.E. Jiménez.

Les Avellanes. (La Noguera).- CG13.- 570 m s.m.; * 1.11 - J. Culleré.

Mafet, km 9-10 de la carretera N-240. (Urgell).- CG43.- 350 m s.m.; * 10.11 -
D. Sierra, T. Azuaga, E. Llop.

La Portella, vora el riu Noguera Ribagorçana. (La Noguera).- CG02.- 220 m s.m.;
9.10 - R. Rocaspana.

Els Omellons, carretera vers l'Espluga Calba. (Les Garrigues).- CF39.- 405 m
s.m.; * 26.11 - J. Vila, X. Llimona, A. Mayoral, F. Àngel.

Belianes. (Urgell).- CG30.- 370 m s.m.; * 16.10 - J. Culleré; * 1.11 - Id.;
10.11 - /d.

Blancafort. (La Conca de Barberà).- CF48.- 400 m s.m.; * 4.10 - T. Saumel I.

Vimbodí, Vall de Castellfollit. (La Conca de Barberà).- CF38.- 550 m s.m.;
4.12 - R.M. Alentorn.

L'Espluga de Francolí, Ermita de St. Miquel. (La Conca de Barberà).- CF48.- 450

	

m s.m.;	 12.10 - R.M. Alentorn; * 23.10 - Id.; * 27.11 - Id.

L'Espluga de Francolí, Senan. (La Conca de Barberà).- CF48.- 420 m s.m.;
4.12 - R.M. Alentorn.

61. L'Espluga de Francolí, Les Masies. (La Conca de Barberà).- CF48.- 520 m s.m.;
4.12 - R.M. Alentorn.

62. La Panadella. (Anoia).- CG60.- 700 m s.m.; * 24.10 - J. Pino.

St. Martí de Tous, La Fou i La Torre. (Anoia).- CG70.- 440 m s.m.; * 6.11 -
X. Llimona, O. Llimona.

El Bruc, Coll del Bruc - Can Soteres. (Anoia).- CG90.- 600 m s.m.; * 28.11 -
X. Llimona, M. Giralt, M. Barbero; * 19.12 - X. Llimona.

RESULTATS

Només podem oferir en aquest article una primera impressió, basada en les
espècies especialment freqüents, però que ens semblen característiques de les zones


112	 Reuista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Fig. 2.- Localitats prospectades entre el 4.10.94 i el 19.12.94.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995
	

113

seques i tèrmiques. Per això no hi hem inclòs les dades d'espècies de gran amplitud
ecològica, poc indicatives, com ara Hymenoscyphus fructigenus, Lophodermium
pinastri, Propolomyces versicolor, Arthrynium phaeospermum, Collybia butyracea,
C. dryophila, Crinipellis stipitarius, Lactarius chrysorrheus, Lepista nuda, Mycena
pura, M seynesii, Stereum hirsutum, Tricholoma terreum, Coleophoma oleae,
Spilocaea oleagina, Trichoderma viride, etc.

En canvi, sí que hi hem inclòs algunes espècies rares que ha estat possible
identificar. Excepte quan ha estat feta per un dels dos primers autors, indiquem
sempre el responsable de la identificació. Però tant d'aquestes espècies com d'algunes
altres en vies d'estudi, sortiran, en aquest mateix número de la revista, o més
endavant, treballs més detallats.

Algunes espècies freqüents i característiques en l'àrea d'estudi no han pogut ser
encara identificades, per manca de temps, de bibliografia, o per problemes
taxonòmics. Malgrat llur interès, no figuren doncs en el catàleg d'espècies, que, per
aixó, presenta un bias vers espècies ben conegudes o que compten amb especialistes
en l'equip de treball. Per exemple, l'extraordinària floració d'ascomicets de totes
mides, encara no ha pogut ser estudiada in extenso. Assenyalem, en particular, la
pobresa de dades sobre el gènere Peziza, que, en canvi, era abundantíssim, sobretot
representat per P. succosella. El mateix passa amb els ascomicets de rosada, que
seran objecte d'un treball monogràfic. També són molts els mixomicets i	 les
afil.loforals pendents d'identificació.

CATÀLEG D'ESPÈCIES

Les ordenem per ordre alfabètic dins quatre grans grups: Mixomicets,
Deuteromicets, Ascomicets i Basidiomicets. Cada citació porta el número de la
localitat (que permet trobar-la fàcilment al mapa i a la llista de localitats, on hi ha el
municipi, la comarca, l'altitud, l'UTM i els recol.lectors), la data de recol.lecció (totes
de 1994), i el nom de la localitat. Al final de cada espècie resumim l'ecologia
observada. Els gèneres Pinus i Quercus s'escriuen sovint només amb la inicial.

Classe MIXOMYCETES

Badhamia panicea (Fr.) Rost.
(2) - 18.10 Montmeneu. Det.: E. Gràcia.— Gregari, sobre fulles de garric (Quercus
coccifera). Novetat provincial.

Comatricha nigra (Pers.) Schroet.
(42) - 21.11 Castelldans. Det.: E. Gràcia.— Sobre fusta morta de Pinus halepensis.

Didymium squamulosum (Alb. & Schwein.) Fr.
(29) - 14.11 La Consolació. Det.: E. Gràcia.— Sobre cladodi viu d'Opuntia ficus-
barbarica.

Enteridium lycoperdon (Bull.) Farr
(25) - 5.12 Miravet.— Sobre olivera (Olea europaea) vella, a 1-20 m sobre el nivell
del sòl. Novetat provincial (Tarragona).


114	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Fuligo cinerea (Schw.) Morgan
(45) - 25.10 Timoneda d'Alfés. (42) - 25.10 Castelldans.- Sempre associat a les
palletes que envolten l'entrada dels formiguers. Abundant a (45). Novetat
provincial.

Leocarpus fragilis (Dicks.) Rost.
(15) - 3.11 Vilalba. (36) - 7.11 Coll sobre la Pobla. (43) - 7.11 Mas de Melons.
(30) - 14.11 Torroja. (58) - 4.12 Vimbodí.- Freqüent sobre acícules de Pinus
halepensis, abundant a (30), i també present sobre fulles de carrasca (Quercus
rotundifolia), líquens (Cladonia rangiformis), etc.

Mucilago crustacea Wigg.
(21) - 8.10 Les Piles. (19) - 29.10 La Bassa. (8) - 31.10 Caseres. (15) - 3.11
Vilalba. (37) - 7.11 Sortida de la Pobla. (51) - 13.11 Vilanova de la Sal. (28) -
14.11 Gratallops. (30) - 14.11 Torroja. (31) - 14.11 Falset. (42) - 21.11
Castelldans. (42) - 21.11 Ibid. (42) - 21.11 Ibid. (42) - 21.11 Ibid. (9) - 25.11 Coll
del Moro. (46) - 26.11 Carrassumada. (55) - 26.11 Els Omellons. (16) - 27.11 Els
Horts. (59) - 27.11 St. Miquel. (64) - 28.11 Can Soteres. (58) - 4.12 Vimbodí. (23)
- 5.12 Tivissa. (25) - 5.12 Miravet. (26) - 5.12 Vall de Cardó. (10) - 5.12 Font
Calda. (64) - 19.12 Can Soteres.- Sens dubte, el mixomicet més dominant i
conspicu a l'àrea estudiada aquesta temporada. En alguns indrets (42,46,64) era
possible comptar 1-5 etalis / m 2. Alguns etalis superaven els 8 cm de diàmetre. A
terra, sobre acícules, o Brachypodium retusum mort, Quercus coccifera, Buxus,
Rosmarinus, etc., vius, o restes vegetals diversos.

Physarum compressum Alb. & Schwein.
(29) - 14.11 La Consolació. Det.: E. Gràcia.- Sobre cladodi marcescent d'Opuntia
ficus-indica.

Classe d'anamorf DEUTEROMYCETES

Stilbella fimetaria (Pers.) Lindau.
(47) - 26.11 Utxesa. (64) - 19.12 Can Soteres.- Sobre excrements, probablement
de guineu (47) o de gos (64).

Classe ASCOMYCETES

Anthracobia macrocystis (Cooke) Boud.
(45) - 25.10 Timoneda d'Alfés.- Sobre restes de carbó, en una pineda de Pinus
halepensis.

Arachnopeziza nivea Lorton
(47) - 26.11 Utxesa.- Sobre branquilló caigut d' Ulmus sp.

Bisporella citrina (Batsch : Fr.) Korf & Carp.
(39) - 7.11 Juncosa.- Sobre branca caiguda de Quercus rotundifolia.

Capronia pilosella (Karst.) Müller, Pet., Fish., Sam. & Rossm.
(47) - 26.11 Utxesa. Det.: D. Sierra.- Sobre fusta morta de Populus sp.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 115

Coccomyces delta (Kuntze) Sacc.
(41) - 4.10 Torrebesses. (63) - 6.11 La Fou. (27) - 12.11 Coll de la Teixeta. (42) -
21.11 Castelldans. (15) - 30.11 Vilalba dels Arcs. (64) - 19.12 Can Soteres.— Sobre
fulles mortes de Quercus coccifera.

Eutryblidiella hysterina (Dufour) Wihnel
(55) - 26.11 Els Omellons.— Sobre branques mortes de boix (Buxus sempervirens),
en una roureda de Quercus faginea, a l'obaga.

Geopora arenicola (Lév.) Kers
(49) - 22.10 Raïmat. (45) - 25.10 Timoneda d'Alfés. (42) - 25.10 Castelldans. (35)
- 30.10 El Vilosell. (52) - 22.11 Les Avellanes. (47) - 26.11 Utxesa. (46) - 26.11
Carrassumada.— A terra, sobretot en pinedes de Pinus halepensis i altres boscos
aclarits, a vegades entre Pleurochaete squarrosa.

Geopyxis majalis (Fr.) Sacc.
(23) - 5.12 Tivissa. (25) - 5.12 Miravet. (64) - 19.12 Can Soteres.— Sobre terra nua,
en un camp d'arbres fruiters (23) o vora pinedes de Pinus halepensis (25,64).

Gloniopsis praelonga (Schw.) Zogg
- 14.11 Gratallops.Det.: D. Sierra — Sobre fusta morta d'olivera (Olea

europaea).

Greletia ovalispora (Grelet) Donad.
(45) - 25.10 Timoneda d'Alfés.— Terra nua, a la pineda aclarida de Pinus
halepensis, molt abundant.

Helvella leucomelaena (Pers.) Nannf.
(23) - 5.12 Tivissa. (10) - 7.12 Font Calda. (8) - 14.12 Caseres. (64) - 19.12 Can
Soteres.— A terra, en pinedes aclarides de Pinus halepensis, en un cas (10), sota
Cupressus.

Helvella villosa (Hedw. ex O.Kuntze) Dissing & Nannf.
(23) - 5.12 Tivissa.— Sobre terra herbosa, a l'albereda (Populus alba).

Leveillula taurica (Lév.) Arn.
- 14.11 La Consolació. (30) - 14.11 Torroja.— Sobre tiges vives, verdes, de

fonoll (Foeniculum vulgare).

Lophiostoma compressum (Pers.: Fr.) Ces. & de Not.
(4) - 18.10 St. Jaume. Det.: D. Sierra.— Sobre fusta morta de Olea europaea.

Lophiostoma macrostomoides (de Not.) Ces. & de Not.
(4) - 18.10 St. Jaume. Det.: D. Sierra.— Sobre fusta morta de Salsola vermiculata.

Lophodermium hedericola Ahmad
(26) - 5.12 Vall de Cardó.— Sobre fulles mortes d'heura (Hedera helix), al peu
d'una paret ombrívola.

Lophodermium juniperinum (Fr.) de Not.
(55) - 26.11 Els Omellons.— Sobre acícules marcescents o mortes de Juniperus
oxycedrus, en branques caigudes o encara unides a la planta, a l'obaga.


116	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Marcelleina atroviolacea (Delile ex de Seynes) v. Brummelen
- 25.10 Timoneda d'Alfés. (45) - 25.10 Ibid.- A terra, al costat dels camins, a

la mateixa timoneda i a la valleta septentrional.

Mycocalicium minutellum (Ach.) M.dv.
(6) - 10.10 Maials. (5) - 10.10 Almatret. (2) - 16.10 Montmeneu. (42) - 25.10
Castelldans. (28) - 14.11 Gratallops. (30) - 14.11 Torroja. (42) - 21.11 Castelldans.
(15) - 30.11 Vilalba. (25) - 5.12 Miravet.- Gairebé sempre sobre pinyes de Pinus
halepensis, en indrets baixos, (90-250-450 m s.m.), tèrmics i ben il.luminats, però
a (5) i (2), sobre olivera vella, i a (15), sobre fusta de Pinus halepensis.

Patellaria atrata Fr.
- 4.10 Carrassumada. (19) - 22.10 La Bassa. (45) - 25.10 Timoneda d'Alfés.

(19) - 29.10 La Bassa. (43) - 7.11 Mas de Melons. (42) - 21.11 Castelldans. (47) -
26.11 Utxesa. (46) - 26.11 Carrassumada. (55) - 26.11 Els Omellons. (23) - 5.12
Tivissa. (23) - 5.12 Ibid.- Sobre fusta morta d'arbres i arbusts diversos, exceptuant
les coníferes, sobretot Populus alba, Ficus carica, Quercus rotundifolia, Q.
faginea, Ulmus, Olea, Genista scorpius, Lygos sphaerocarpa.

Peziza succosella Le Gal et Romagn.
(23) - 5.12 Tivissa. (64) - 19.12 Can Soteres. Det.: D. Sierra (64).- A terra, en
llocs oberts, a la pineda de Pinus halepensis.

Sarcoscypha coccinea (Fr.) Lambotte
- 4.12 Castellfollit. (26) - 5.12 Vall de Cardó.- Sobre fusta de carrasca

(Quercus rotundifolia).

Taphrina populina Fr.
(47) - 4.10 Utxesa. (47) - 26.11 Ibid.- Abundant, el 4.10, sobre fulles de pollancre
(Populus nigra), que apareixen molt deformades. Només vestigis secs, la segona
data.

Trichophaea boudieri Grelet
(42) - 21.11 Castelldans. Rev.: D. Sierra.- Sobre el fang en un terreny de cultiu.
(vegeu Sierra & Vila, 1995, en aquesta mateixa revista).

Trichophaeopsis bicuspis (Boud.) Korf & Erb
(47) - 26.11 Utxesa. Rev.: D. Sierra.- Sobre branca caiguda de Populus deltoides.
(vegeu Sierra & Vila, 1995).

Classe BASIDIOMYCETES

Agaricus bitorquis (Quél.) Sacc.
(4) - 18.10 St. Jaume. (48) - 20.10 Benavent. (49) - 22.10 Raïmat. (23) - 5.12
Tivissa.- Emergint de la terra argilosa, en erms, camps de presseguers, etc. Nom
popular: terrerol (48).

Agaricus nivescens (Moll.) Moll.
- 12.10 St. Miquel. (59) - 23.10 Ibid. (9) - 31.10 Coll del Moro. (15) - 3.11

Vilalba. (12) - 15.11 Pinell de Brai. (59) - 27.11 St. Miquel.- Localment abundant,
en pinedes de Pinus halepensis i, en un cas (59), de P. pinaster.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 117

Agaricus pilatianus Bohus
(19) - 29.10 La Bassa. (56) - 1.11 Belianes. (20) - 5.11 Les Illes.- En erms,
oliverars, ametllerars; en grups, sobre la terra.

Agaricus pseudopratensis var. niveus Bohus
- 18.10 Carrassumada. (42) - 25.10 Castelldans. (42) - 21.11 Ibid.. (42) -

21.11 Ibid. (42) - 21.11 Ibid. (46) - 26.11 Carrassumada. (55) - 26.11 Els
Omellons.- En pinedes poc denses de Pinus halepensis.

Agaricus vaporarius (Pers.) Cappelli
(19) - 15.10 La Bassa. (46) - 18.10 Carrassumada.- En erms i oliverars, on apareix
aixecant l'argila. Potser per això, hom l'anomena també terrerol.

Agaricus xanthoderma Genev.
(15) - 3.11 Vilalba. (30) - 14.11 Torroja. (15) - 30.11 Vilalba.- En pinedes de
Pinus halepensis, sovint amb brolla. Abundant a (15).

Agrocybe vervacti (Fr.: Fr.) Sing.
(42) - 21.11 Castelldans. Det.: A. Rocabruna.- En indrets oberts, camps
abandonats, entre l'herba o sobre Pleurochaete squarrosa.

Amanita baccata (Fr.) Gill. (A. boudieri Barla)
(42) - 21.11 Castelldans.- Un basidioma en bon estat, en els marges d'un oliverar
recolonitzat per Pinus halepensis i Quercus coccifera.

Amanita mairei Foley
(33) - 31.10 Riudecols.- Pineda de Pinus halepensis.

Amanita ovoidea (Bull.: Fr.) Link.
(19) - 22.10 La Bassa. (49) - 22.10 Raïmat. (34) - 30.10 El Vilosell. (52) - 1.11 Les
Avellanes. (11) - 2.11 Sta. Magdalena. (36) - 7.11 Coll sobre la Pobla. (37) - 7.11
Sortida de la Pobla. (38) - 7.11 Coll de la Creueta. (12) - 15.11 Pinell de Brai.-
Més o menys abundant, en pinedes de Pinus halepensis. Nom popular: farinot
(34).

Amanita phalloides Link.: Fr.
(27) - 21.11 Coll de la Teixeta. (33) - 23.11 Riudecols.- Poc abundant, en
carrascars (Quercus rotundifolia).

Arrhenia spathulata (Fr.) Redhead
(42) - 25.10 Castelldans. (42) - 21.11 Ibid.- Sobre molses pleurocàrpiques, a la
pineda de Pinus halepensis, en llocs ombrívols i humits.

Auricularia mesenterica (Dicks.: Fr.) Pers.
(23) - 5.12 Tivissa.- Sobre branca caiguda de Populus alba.

Auriculariopsis ampla (Lév.) Maire
- 4.10 Utxesa. (20) - 23.10 Les Illes. (45) - 25.10 Timoneda d'Alfés. (20) -

5.11 Les Illes. (47) - 26.11 Utxesa. (23) - 5.12 Tivissa.- Sempre sobre branques
mortes de Populus, especialment àlber (P. alba), en boscos de ribera. Abundant.


118	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Baeospora myosura (Fr.: Fr.) Sing.
- 5.12 Miravet. Det.: A.Rocabruna. (64) - 19.12 Can Soteres.- Sobre cons de

Pinus halepensis bastant descompostos.

Boletopsis subsquamosa (L.: Fr.) Kotl. & Pouz.
(11) - 2.11 Sta. Magdalena.- Pineda de Pinus halepensis.

Calocera cornea (Batsch: Fr.) Fr.
- 5.12 Vall de Cardó.- Sobre branquilló descompost d'heura (Hedera helix).

Calyptella capula (Holmsk.: Fr.) Quél.
(25) - 5.12 Miravet.- Sobre restes de gramínies, en un oliverar.

Ceriporia bresadolae (Bourd. & Galz.) Donk
(21) - 8.10 Ascó. (23) - 5.12 Tivissa.- A la cara inferior de branques decorticades,
de fusta dura, poc descomposta, de Pinus halepensis, en indrets baixos (35-170
ms.m.), càlids i assolellats.

Clavaria fragilis Holmsk.: Fr.
(28) - 14.11 Gratallops. (26) - 5.12 Vall de Cardó.- Sobre terra, vora Pinus
halepensis.

Clavulina cinerea (Bull.: Fr.) Schroet.
- 24.11 Caseres. (27) - 1.12 Coll de la Teixeta. (23) - 5.12 Tivissa. (10) - 7.12

Font Calda. (8) - 14.12 Caseres.- Sota carrasca (Quercus rotundifolia), garric (Q.
coccifera) o Populus. A (27), parasitada per Helminthosphaeria clavariarum.

Clitocybe alexandri (Gill.) Gill.
(34) - 30.10 E1 Vilosell. (9) - 31.10 Coll del Moro. (15) - 3.11 Vilalba. (56) - 10.11
Belianes. (51) - 13.11 Vilanova de la Sal. (8) - 14.11 Caseres. (12) - 15.11 Pinell
de Brai. (11) - 17.11 Sta. Magdalena. (42) - 21.11 Castelldans. (33) - 23.11
Riudecols. (8) - 24.11 Caseres. (9) - 25.11 Coll del Moro. (59) - 27.11 St. Miquel.
(15) - 30.11 Vilalba. (10) - 7.12 Font Calda. (8) - 14.12 Caseres.- Sovint abundant,
en pinedes de Pinus halepensis. Només en un cas (51), sota carrasca (Quercus
rotundifolia).

Clitocybe costata Kühn. & Romagn.
(49) - 22.10 Raïmat. (34) - 30.10 E1 Vilosell. (9) - 31.10 Coll del Moro. (51) -
13.11 Vilanova de la Sal. (8) - 14.11 Caseres. (8) - 24.11 Ibid. (9) - 25.11 Coll del
Moro. (15) - 30.11 Vilalba. (60) - 4.12 Senan. (25) - 5.12 Miravet. (26) - 5.12 Vall
de Cardó. (10) - 7.12 Font Calda.- Atribuïm a aquesta espècie els fongs
infundibuliformes, poc costulats però d'olor intensament fruitada, que apareixen
abundantment a les pinedes calcícoles de Pinus halepensis. Caldria comprovar si
algún d'ells no pertany a C. squamulosoides.

Clitocybe umbilicata (Sch.: Fr.) Kumm.
(49) - 22.10 Raïmat. (34) - 30.10 El Vilosell. (9) - 31.10 Coll del Moro. (15) - 3.11
Vilalba. (37) - 7.11 Sortida de la Pobla. (39) - 7.11 Juncosa. (56) - 10.11 Belianes.
(53) - 10.11 Mafet. (15) - 10.11 Vilalba. (51) - 13.11 Vilanova de la Sal. (8) -
14.11 Caseres. (30) - 14.11 Torroja. (42) - 21.11 Castelldans. (8) - 24.11 Caseres.

- 25.11 Coll del Moro. (64) - 28.11 Can Soteres. (60) - 4.12 Senan. (8) - 14.12


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995
	

119

Caseres. (64) - 19.12 Can Soteres.— Apareix molt sovint, sempre lligat a Pinus
halepensis i, en general, amb el peu comprimit. És el Clitocybe gris brunenc, de
basidis bispòrics i aparició tardana, que havíem anomenat altres vegades C. lituus.

Conocybe filaris (Fr.) Kühn.
(42) - 21.11 Castelldans. (46) - 26.11 Carrassumada. Det.: A. Rocabruna.— Pinedes
de Pinus halepensis aclarides i conreus abandonats, abundant entre l'herba i
Pleurochaete squarrosa.

Conocybe rickenii (J.Schaeff.) Kühn.
(24) - 5.12 Coll de Fatxes. Det.: A. Rocabruna.— Sobre sòl ruderalitzat i remogut,
vora la carretera. Abundant.

Coprinus domesticus (Bolt.: Fr.) S.F. Gray
(6) - 10.10 Maials.— Sobre restes de gramínies, en camps abandonats. Abundant.

Coprinus lagopus (Fr.: Fr.) Fr.
(23) - 5.12 Tivissa.— Sobre fusta molt descomposta d'ametller (Prunus dulcis).

Coprinus plicatilis (Curt.: Fr.) Fr.
(4) - 18.10 St. Jaume.— Entre l'herba, al costat del riu, en ambient humit, a causa de
la rosada.

Coprinus spilosporus Romagn.
(42) - 25.10 Castelldans.— En un marge de camí, entre l'herba i Pleurochaete
squarrosa.

Coprinus vosoustii Pilat
(40) - 10.10 La Granadella. (42) - 21.11 Castelldans.— Marges herbosos d'un camí i
d'un camp inculte. (vegeu Vila, 1995, en aquesta revista).

Cortinarius salor Fr.
(27) - 1.12 Coll de la Teixeta. Det.: M. Aguasca.— Sota Quercus rotundifolia.

Cortinarius sodagnitus var. parasuaveolens Bon & Trescol
(51) - 13.11 Vilanova de la Sal. Det.: M. Aguasca.— Sota Quercus rotundifolia.

Cortinarius trivialis Lange
(27) - 17.11 Coll de la Teixeta. Det.: M. Aguasca.— Sota Quercus rotundifolia.

Cuphophyllus fuscescens (Bres.) Bon
(10) - 7.12 Font Calda. Det.: M.P. Martín.— Pineda de Pinus halepensis amb
Quercus coccifera.

Entoloma rusticoides (Gill.) Noord.
(47) - 4.10 Utxesa. (54) - 9.10 Portella. (56) - 16.10 Belianes. (4) - 18.10 St.
Jaume. (2) - 18.10 Montmeneu. (46) - 18.10 Carrassumada. (19) - 22.10 La Bassa.
(45) - 25.10 Timoneda d'Alfés. (45) - 25.10 Ibid. (45) - 25.10 Ibid. (42) - 25.10
Castelldans. (42) - 25.10 Ibid.— Abundant, localment (2,4,45,46) molt abundant,
sobre sòls erms, amb molses petites (pottials), poc després de les pluges, en llocs
oberts i assolellats.


120	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Entoloma saundersii (Fr.) Sacc.
(20) - 23.10 Les Illes. (47) - 26.11 Utxesa. Det.: A. Mayoral.- Boscos de ribera,
amb oms (Ulmus minor) i àlbers (Populus alba).

Entoloma undatum (Gill.) Mos.
(27) - 17.11 Coll de la Teixeta. (27) - 21.11 Ibid.- Abundant al carrascar (Quercus
rotundifolia).

Exidia pithya Alb. Schwein. : Fr.
- 4.10 La Granadella. (40) - 10.10 Ibid. (63) - 6.11 La Fou. (11) - 17.11 Sta.

Magdalena. (23) - 5.12 Tivissa.- Sempre sobre troncs tombats o branques, de
Pinus halepensis, sovint estenent-se sobre l'escorça.

Geastrum nanum Pers.
(8) - 14.11 Caseres. (15) - 30.11 Vilalba. (8) - 14.12 Caseres. Det.: M.P. Martín.-
Humícola, a les pinedes de Pinus halepensis.

Geastrum triplex Jungh.
(8) - 14.12 Caseres. Det.: M.P. Martín.- Sota Pinus halepensis.

Geastrum tunicatum Vitt. (= G. fimbriatum (Fr.) Fisch.)
(11) - 17.11 Sta. Magdalena. (27) - 1.12 Coll de la Teixeta. (60) - 4.12 Senan. (64)
- 19.12 Can Soteres. Det.: M.P. Martín.- Pinedes de Pinus halepensis i carrascar
(Quercus rotundifolia)

Gloeophyllum abietinum (Bull.: Fr.) P.Karst.
(43) - 7.11 Mas de Melons. (15) - 10.11 Vilalba. (64) - 19.12 Can Soteres.- Sobre
troncs o soques morts de Pinus halepensis.

Gymnosporangium gracile Pat.
- 4.10 Torrebesses. (7) - 10.10 Maials. (2) - 18.10 Montmeneu. (63) - 6.11 La

Fou. (37) - 7.11 Sortida de la Pobla. (55) - 26.11 Els Omellons.- Sobre càdec
(Juniperus oxycedrus), freqüent i abundant, però en aquesta época sense telis, i per
tant identificat només pels símptomes (fasciacions denses, a vegades de més de 50
cm de diàmetre).

Hebeloma edurum Métr. ex Bon
(59) - 23.10 St. Miquel. (34) - 30.10 El Vilosell. (37) - 7.11 Sortida de la Pobla.
(15) - 10.11 Vilalba. (9) - 11.11 Coll del Moro. (51) - 13.11 Vilanova de la Sal.
(28) - 14.11 Gratallops. (12) - 15.11 Pinell de Brai. (42) - 21.11 Castelldans. (8) -
24.11 Caseres. (9) - 25.11 Coll del Moro. (55) - 26.11 Els Omellons. (59) - 27.11
St. Miquel. (15) - 30.11 Vilalba. (27) - 1.12 Coll de la Teixeta. (60) - 4.12 Senan.
(25) - 5.12 Miravet. (10) - 7.12 Font Calda. (8) - 14.12 Caseres. Det.: M. Aguasca
(8,9,12,15,25,42,60).- Molt freqüent, a vegades amb exemplars grans i carnosos,
en pinedes de Pinus halepensis, excepte a 59 (P. pinaster) i 27 (Quercus
rotundifolia).

Hemimycena lactea (Pers.: Fr.) Sing.
(42) - 25.10 Castelldans. (34) - 30.10 E1 Vilosell. (63) - 6.11 La Fou. (35) - 7.11
Crta. a la Pobla. (37) - 7.11 Sortida de la Pobla. (9) - 11.11 Coll del Moro. (30) -
14.11 Torroja. (42) - 21.11 Castelldans. (55) - 26.11 Els Omellons. (55) - 26.11


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 121

Ibid. (17) - 27.11 Vinebre. (24) - 5.12 Coll de Fatxes. (23) - 5.12 Tivissa. (25) -
5.12 Miravet. (26) - 5.12 Vall de Cardó. (8) - 14.12 Caseres. (64) - 19.12 Can
Soteres.- Gregària, entre acícules de Pinus halepensis, sovint abundant.

Henningsomyces puber (Rom. ex W.B. Cooke) Reid
- 10.10 Maials. (5) - 10.10 Almatret.- Gespes fines d'himenófors tubulars,

sobre branquillons i branques de Pinus halepensis.

Hohenbuehelia geogenia (DC.: Fr.) Sing.
(9) - 31.10 Coll del Moro. (39) - 7.11 Juncosa. (9) - 11.11 Coll del Moro. (9) -
25.11 Ibid. (10) - 7.12 Font Calda.- Terrícola, en camins o clarianes, en pinedes de
Pinus halepensis.

Hygrocybe konradii Haller
(53) - 10.11 Mafet. Det.: M.P. Martín.- Bosquet de carrasques (Quercus
rotundifolia).

Hygrocybe persistens var. langei (Kühn.) Bon
(15) - 10.11 Vilalba. (15) - 13.11 Ibid. Det.: M.P. Martín.- En una pineda amb
alguna carrasca.

Hygrophorus carneogriseus Malenç.
(1) - 29.10 La Granja d'Escarp. (9) - 31.10 Coll del Moro. (8) - 14.11 Caseres. (8) -
24.11 Ibid.- Solitari o en grups, en pinedes tèrmiques de Pinus halepensis.

Hygrophorus melizeus (Fr.: Fr.) Fr.
(27) - 17.11 Coll de la Teixeta. (27) - 21.11 Ibid. Det.: M.P. Martín.- En el
carrascar (Quercus rotundifolia).

Hygrophorus roseodiscoideus Bon & Chev.
(36) - 7.11 Coll sobre la Pobla. (15) - 30.11 Vilalba.- En els carrascars (Q.
rotundifolia).

Inocybe cervicolor (Pers.) Quél.
(51) - 13.11 Vilanova de la Sal. (8) - 21.11 Caseres. (42) - 21.11 Castelldans. Det.:
M. Aguasca.- En carrascars i pinedes.

Inocybe dulcamara (Alb. ex Schw.: Pers.) Kummer
(9) - 25.11 Coll del Moro. Det.: M. Aguasca.- Sota Pinus halepensis.

Inocybe heimii Bon
(9) - 11.11 Coll del Moro. Det.: M. Aguasca.- Pineda de Pinus halepensis, amb
Quercus coccifera.

Inocybe phaeocomis Kuyp. var. phaeocomis
(11) - 17.11 Sta. Magdalena. (60) - 4.12 Senan. Det.: M. Aguasca.- En pinedes de
Pinus halepensis.

Inocybe rimosa (Bull.: Fr.) Kumm.
- 24.11 Caseres.- Sota Pinus halepensis.


122	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Inocybe roseipes Malenç.
(45) - 25.10 Timoneda d'Alfés. (42) - 25.10 Castelldans. (17) - 6.11 Vinebre. (35) -
7.11 Crta. a la Pobla. (30) - 14.11 Torroja. (12) - 15.11 Pinell de Brai. (42) - 21.11
Castelldans. (42) - 21.11 Ibid. (46) - 26.11 Carrassumada. (55) - 26.11 Els
Omellons. (27) - 1.12 Coll de la Teixeta. (10) - 7.12 Font Calda. (64) - 19.12 Can
Soteres. Det.: M. Aguasca (30,42).- Espècie molt constant i freqüent a les pinedes
tèrmiques, assolellades, de Pinus halepensis.

Inocybe sindonia (Fr.) Karst.
(12) - 15.11 Pinell de Brai. (1 1) - 17.11 Sta. Magdalena. (55) - 26.11 Els
Omellons. (15) - 30.11 Vilalba. (60) - 4.12 Senan. (58) - 4.12 Vimbodí. Det.: M.
Aguasca.- Sota Pinus halepensis o en un carrascar (Quercus rotundifolia, 60) o
roureda (Q. faginea, 55).

Inocybe splendens var. phaeoleuca (Kühn.) Kuyp.
(27) - 21.11 Coll de la Teixeta. Det.: M. Aguasca.- Carrascar (Quercus
rotundifolia).

Inocybe tenebrosa Quél.
(58) - 4.12 Vimbodí. Det.: M. Aguasca.- Carrascar (Q. rotundifolia).

Inonotus tamaricis (Pat.) Maire
- 5.12 Tivissa.- Sobre vells Tamarix canariensis vius, en el bosc de ribera.

Lachnella alboviolascens (Alb.	 Schwein.: Fr.) Fr.
- 5.12 Coll de Fatxes. (23) - 5.12 Tivissa.- Sobre restes de canya (Arundo

donax, 24), o d'om (Ulmus minor, 23).

Lactarius atlanticus Bon
(27) - 1.12 Coll de la Teixeta.- Sota carrasca (Q. rotundifolia).

Lactarius cimicarius (Batsch) Gill.
(34) - 30.10 E1 Vilosell. Det.: J. Llistosella.- Pineda de Pinus halepensis amb
Quercus rotundifolia.

Lactarius tesquorum Malenç.
(27) - 1.12 Coll de la Teixeta. Det.: J. Llistosella.- En el carrascar (Q.
rotundifolia).

Lepiota brunneoincarnata Chod. & Mart.
(2) - 18.10 Montmeneu. (49) - 22.10 Raïmat. (45) - 25.10 Timoneda d'Alfés.-
Pinedes aclarides i eutrofitzades, de Pinus halepensis.

Lepiota lilacea Bres.
(46) - 4.10 Carrassumada. (46) - 18.10 Ibid. (45) - 25.10 Timoneda d'Alfés. (42) -
25.10 Castelldans. (42) - 25.10 Ibid. (46) - 26.11 Carrassumada.- Sempre en
pinedes aclarides i seques de Pinus halepensis, el 18.10 extraordinàriament
abundant. Aspecte de L. hymenoderma, però sempre amb anell. Color del barret
variable, però domina la varietatpa//ida, més clara que el tipus.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 123

Lepista rickenii Sing.
(34) - 30.10 El Vilosell. (15) - 3.11 Vilalba. (20) - 5.11 Les Illes. (37) - 7.11
Sortida de la Pobla. (8) - 14.11 Caseres. (42) - 21.11 Castelldans. (8) - 24.11
Caseres. (55) - 26.11 Els Omellons. (15) - 30.11 Vilalba. (60) - 4.12 Senan. (23) -
5.12 Tivissa. (10) - 7.12 Font Calda. (8) - 14.12 Caseres.- Molt lligada a les
pinedes de Pinus halepensis, sovint sense taques a la cutícula. Localment abundant
(55).

Leucoagaricus melanotrichus (Malenç. & Bert.) Trimb.
(28) - 14.11 Gratallops.- Sobre sòl silícic, en brolla de tomaní (Lavandula
stoechas).

Leucopaxillus gentianeus (Quél.) Kotl.
(62) - 24.10 La Panadella. (9) - 31.10 Coll del Moro. (15) - 3.11 Vilalba. (8) -
24.11 Caseres. (15) - 30.11 Vilalba. (8) - 14.12 Caseres.- En pinedes de Pinus
halepensis, localment abundant (8). En un cas (62) en roureda de Quercus faginea.

Limacella subfurnacea Contu
(56) - 16.10 Belianes. (49) - 22.10 Raïmat. (18) - 29.10 Pineda de Dubies. (9) -
30.10 Coll del Moro. (22) - 5.11 Tossal d'Andisc. (56) - 10.11 Belianes.- A les
pinedes termòfiles de Pinus halepensis. Sovint citada com L. furnacea (Let.)
Maire, és una espècie diferent, que potser caldrà anomenar L. grisea Singer, que és
un binomi més antic, si se'n confirma la molt probable identitat.

Lopharia spadicea (Pers.: Fr.) Boidin
(47) - 4.10 Utxesa. (42) - 25.10 Castelldans. (42) - 25.10 Ibid. (12) - 15.11 Pinell
de Brai. (42) - 21.11 Castelldans. (9) - 25.11 Coll del Moro. (47) - 26.11 Utxesa.
(55) - 26.11 Els Omellons. (55) - 26.11 Ibid. (16) - 27.11 Els Horts. (25) - 5.12
Miravet. (10) - 7.12 Font Calda. (9) - 9.12 Coll del Moro.- Freqüent, i localment
abundant, sobre fusta de planifolis diversos (Quercus coccifera, Q. rotundifolia, Q.
faginea, Ceratonia siliqua, Prunus dulcis, Ficus carica, Ulmus minor)

Lycoperdon atropurpureum Vitt.
(27) - 1.12 Coll de la Teixeta. Det.: M.P. Martín.- Carrascar (Quercus
rotundifolia) amb algun pi.

Lycoperdon lambinonii Demoulin
(36) - 7.11 Coll sobre la Pobla. (51) - 13.11 Vilanova de la Sal. (30) - 14.11
Torroja. (30) - 14.11 Ibid. (15) - 30.11 Vilalba. (10) - 7.12 Font Calda. (64) - 19.12
Can Soteres. Det.: M.P. Martín.- Pinedes clares i brolles.

Lycoperdon lividum Pers.
(15) - 10.11 Vilalba. (27) - 21.11 Coll de la Teixeta. (64) - 28.11 Can Soteres.
Det.: M.P. Martín.- Pinedes i carrascars aclarits.

Lycoperdon molle Pers.: Pers.
(27) - 17.11 Coll de la Teixeta. (27) - 21.11 Ibid. (33) - 23.11 Riudecols. Det.:
M.P. Martín.- Pinedes i carrascars aclarits.

Lyophyllum semitale (Fr.) Kühn.
(8) - 14.11 Caseres. (8) - 24.11 Ibid.- Sota Pinus halepensis.


124	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Macrocystidia cucumis (Pers.:Fr.) Joss. var. latifolia Lge.
(2) - 18.10 Montmeneu.- A la màquia de garric (Quercus coccifera) i arçot
(Rhamnus lycioides), directament sobre terra. Molt diferent del tipus, per la mida
petita, barret no cònic i absència d'olor.

Macrotyphula juncea (Alb. & Schwein.: Fr.) Berthier
(42) - 21.11 Castelldans. (42) - 21.11 Ibid. (26) - 5.12 Vall de Cardó.- Molt
abundant, cespitosa, sobre fulles d'olivera (42). Sobre fulles d'Hedera helix,
Quercus ilex i Viburnum tinus (26).

Marasmius anomalus Lasch
(4) - 18.10 St. Jaume. (2) - 18.10 Montmeneu. (45) - 25.10 Timoneda d'Alfés. (45)
- 25.10 Ibid. (42) - 21.11 Castelldans. (46) - 26.11 Carrassumada.- Freqüent en
indrets oberts i alterats, marges de camps, brolles i pinedes clares, sobre petites
restes vegetals i herba.

Marasmius carpathicus Kalchbr.
(8) - 4.10 Caseres. (6) - 10.10 Maials. (59) - 12.10 St. Miquel. (15) - 3.11 Vilalba.
(53) - 10.11 Mafet.- Prefereix pinedes de Pinus halepensis, en llocs càlids i
assolellats, però pot aparèixer sota Quercus rotundifolia (53). Sovint gregari
(6,59), però mai connat.

Marasmius corbariensis (Roumeg.) Sing.
(19) - 22.10 La Bassa. (19) - 29.10 Ibid. (42) - 21.11 Castelldans. (25) - 5.12
Miravet.- D'abundant a molt abundant, cespitós, sobre fulles mortes d'olivera
(Olea europaea). Al final (25) gairebé només en resten els estípits.

Marasmius epiphyllus (Pers.: Fr.) Fr.
(7) - 10.10 Maials. (6) - 10.10 Ibid. (56) - 16.10 Belianes. (42) - 25.10 Castelldans.
(38) - 7.11 Coll de la Creueta. (43) - 7.11 Mas de Melons. (53) - 10.11 Mafet. (42)
- 21.11 Castelldans. (42) - 21.11 Ibid.- Gairebé sempre gregari en els munts de
fulles mortes de Quercus coccifera. Abundant el 21.11.

Meruliopsis corium (Pers.: Fr.) Ginns.
(21) - 8.10 Les Piles. (12) - 15.11 Pinell de Brai. (55) - 26.11 Els Omellons. (15) -
30.11 Vilalba. (27) - 1.12 Coll de la Teixeta. (24) - 5.12 Coll de Fatxes. (26) - 5.12
Vall de Cardó.- Freqüent sobre fusta (branques a terra) de planifolis (Quercus
rotundifolia, Q. faginea, Q. coccifera, Ceratonia siliqua, etc.).

Mycena adscendens (Lasch) Maas G.
(42) - 21.11 Castelldans.- Sobre fulla morta de carrasca (Q. rotundifolia).

Myxarium nucleatum Wallr.
(47) - 26.11 Utxesa. (23) - 5.12 Tivissa. (26) - 5.12 Vall de Cardó.- Sobre fusta de
planifolis, en racons humits dels boscos de ribera.

Omphalina barbularum (Romagn.) Bon
(41) - 4.10 Torrebesses. (40) - 4.10 La Granadella. (6) - 10.10 Maials. (2) - 18.10
Montmeneu. (2) - 18.10 Ibid.- Sobre terra, en llocs oberts amb molses rases
(pottials).


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 125

Omphalina hepatica (Fr.: Fr.) Orton
(45) - 25.10 Timoneda d'Alfés.- Entre molses rases, en terreny pobre i assolellat.

Omphalotus olearius (DC.: Fr.) Sing.
(57) - 4.10 Blancafort. (19) - 15.10 La Bassa. (19) - 22.10 Ibid. (49) - 22.10
Raïmat. (42) - 25.10 Castelldans. (19) - 29.10 La Bassa. (8) - 31.10 Caseres. (52) -
1.11 Les Avellanes. (1 1) - 2.11 Sta. Magdalena. (15) - 3.11 Vilalba. (10) - 7.12
Font Calda.- En general, sobre fusta morta d'olivera, localment (11,15) molt
abundant.

Paxillus panuoides (Fr.: Fr.) Fr.
(49) - 22.10 Raïmat. (52) - 1.11 Les Avellanes. (56) - 10.11 Belianes. (15) - 10.11
Vilalba. (11) - 17.11 Sta. Magdalena. (15) - 30.11 Vilalba. (24) - 5.12 Coll de
Fatxes. (23) - 5.12 Tivissa. (10) - 7.12 Font Calda.- Sobre soques tallades i troncs
morts de pi (Pinus halepensis).

Peniophora tamaricicola Boidin et Malenç.
(4) - 18.10 St. Jaume. (20) - 23.10 Les Illes. (16) - 6.11 Els Horts. (23) - 5.12
Tivissa.- Sobre branques mortes, i a vegades vives, de Tamarix canariensis.

Perenniporia rosmarini David et Malenç.
- 10.10 Maials. (36) - 7.11 Coll sobre la Pobla. (39) - 7.11 Juncosa. (55) - 26.11

Els Omellons. (15) - 30.11 Vilalba.- Relativament freqüent, però molt amagat,
sobre la cara propera a terra de l'escorça de mates velles, vives o a vegades mortes,
de romaní (Rosmarinus officinalis).

Phaeomarasmius erinaceus (Fr.: Fr.) Scherf. ex Romagn.
(18) - 29.10 Pineda de Dubies. (42) - 21.11 Castelldans.- Sobre fusta morta
d'ametller (Prunus dulcis).

Phaeomarasmius horizontalis (Bull.) Kühn.
- 10.10 Maials.- Sobre escorça de Pinus halepensis. Difereix de P. rimulincola

per la mida més petita dels carpòfors (2 mm) i per les espores, més grosses.

Phaeomarasmius rimulincola (Rabh.) Orton
(24) - 5.12 Coll de Fatxes. Det.: A. Rocabruna.- Sobre fusta de Cistus.

Phaeotellus rickenii (Sing. ex Horak) Bon
(45) - 25.10 Timoneda d'Alfés. (9) - 31.10 Coll del Moro. (35) - 7.11 Crta. a la
Pobla. (36) - 7.11 Coll sobre la Pobla. (43) - 7.11 Mas de Melons. (53) - 10.11
Mafet. (42) - 21.11 Castelldans. (42) - 21.11 Ibid. (8) - 24.11 Caseres. (9) - 25.11
Coll del Moro. (26) - 5.12 Vall de Cardó.- Freqüent en llocs oberts, clarianes de
pinedes i de brolles, erms, vores de camins, entre molses rases (pottials, p.ex.
Pleurochaete squarrosa), localment abundant (43,45).

Phellinus ferruginosus (Schrad.: Fr.) Pat.
(40) - 10.10 La Granadella. (18) - 29.10 Pineda de Dubies. (17) - 6.11 Vinebre.
(36) - 7.11 Coll sobre la Pobla.- Sobre fusta de pi (Pinus halepensis) i de romaní
(Rosmarinus officinalis).


126	 Reuista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Phellinus punctatus (P.Karst.) Pil.
(39) - 7.11 Juncosa.- Sobre fusta d'olivera (Olea europaea); crosta emergent entre
l'escorça d'un arbre viu.

Pleurotus eryngii (DC.: Fr.) Quél.
(45) - 25.10 Timoneda d'Alfés. (45) - 25.10 Ibid.- Sobre restes de panical
(Eryngium campestre), en la timoneda i en la pineda clara.

Pleurotus ostreatus (Jacq.: Fr.) Kumm.
(47) - 26.11 Utxesa.- Sobre fusta morta de Populus nigra.

Pluteus olivaceus Orton
(47) - 26.11 Utxesa. (55) - 26.11 Els Omellons. (26) 5.12 Vall de Cardó. Det.: A.
Rocabruna.- Sobre fusta molt estovada d'arbres de ribera (probl. Ulmus, Fraxinus,
47, 26) i de sarments (Vitis vinicola).

Pluteus romellii (Britz.) Sacc.
(49) - 22.10 Raïmat. (9) - 25.11 Coll del Moro. (27) - 1.12 Coll de la Teixeta. (23)
- 5.12 Tivissa.- Sobre restes vegetals, en pinedes de Pinus halepensis, o en un
carrascar (27).

Polyporus meridionalis (David) Jahn
(41) - 4.10 Torrebesses. (40) - 4.10 La Granadella. (8) - 4.10 Caseres. (7) - 10.10
Maials. (40) - 10.10 La Granadella. (19) - 15.10 La Bassa. (2) - 18.10 Montmeneu.
(19) - 22.10 La Bassa. (49) - 22.10 Raïmat. (8) - 31.1() Caseres. (63) - 6.11 La Fou.
(35) - 7.11 Crta. a la Pobla. (36) - 7.11 Coll sobre la Pobla. (38) - 7.11 Coll de la
Creueta. (39) - 7.11 Juncosa. (43) - 7.11 Mas de Melons. (42) - 21.11 Castelldans.
(8) - 24.11 Caseres. (55) - 26.11 Els Omellons. (55) - 26.11 Ibid. (64) - 28.11 Can
Soteres. (25) - 5.12 Miravet. (64) - 19.12 Can Soteres.- A les brolles calcícoles i
pinedes aclarides, sobre tronquets, gairebé sempre de romaní (Rosmarinus
officinalis) (Fig. 3). Molt abundant aquest any, fins i tot en llocs molt àrids.

Psathyrella lacrymabunda (Bull.: Fr.) Moser
(24) - 5.12 Coll de Fatxes. Det.: A. Rocabruna.- Terra remoguda i ruderalitzada,
en lloc freqüentat, a la vora de la carretera.

Psathyrella melanthina (Fr.) K. v. Wav.
(47) - 4.10 Utxesa. (54) - 9.10 Portella. (20) - 23.10 Les Illes. (20) - 5.11 Ibid. (23)
- 5.12 Tivissa. (26) - 5.12 Vall de Cardó. (10) - 7.12 Font Calda.- Molt
característica, en flotes, amb aspecte de Pluteus, sobre fusta morta d'arbres de
ribera (Populus alba, P. nigra, Ulmus minor), figueres (Ficus carica), etc.

Pulcherricium caeruleum (Schrad.: Fr.) Parm.
(31) - 14.11 Falset. (24) - 5.12 Coll de Fatxes. (23) - 5.12 Tivissa.- Sobre fusta de
planifolis (Quercus rotundifolia, Ceratonia siliqua, etc.).

Ramaria abietina (Pers.: Fr.) Quél.
(49) - 22.10 Raïmat. (15) - 10.11 Vilalba. (9) - 11.11 Coll del Moro. (8) - 24.11
Caseres. (10) - 7.12 Font Calda.- Entre les acícules, en les pinedes de Pinus
halepensis.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 127

Fig. 3.- Distribució de Polyporus meridionalis (Només dades pròpies, de la tardor de 1994).

Ramicola iberica (Mor. & Est.-Rav.) Bon
(4) - 18.10 St. Jaume. .(2) - 18.10 Montmeneu. (42) - 25.10 Castelldans.— Sempre
sobre fusta morta de siscall (Salsola vermiculata), sobretot en llocs alterats o
ruderalitzats. Els nostres exemplars coincideixen perfectament amb la descripció
de MORENO & al. (1990). Nou per a Catalunya.

Resupinatus trichotis (Pers.) Sing.
(45) - 25.10 Timoneda d'Alfés. (46) - 26.11 Carrassumada.— Sobre branquillons de
farigola (Thymus vulgaris, 45), o de siscall (Salsola vermiculata, 46).


128	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Rhizopogon roseolus (Corda) Fr.
(1 1) - 2.11 Sta. Magdalena. (36) - 7.11 Coll sobre la Pobla. (8) - 24.11 Caseres.
(25) - 5.12 Miravet. Det.: M.P. Martín.- Pinedes de Pinus. halepensis.

Russula acrifolia Romagn.
(27) - 1.12 Coll de la Teixeta. Det.: J. Llistosella.- Carrascar (Q. rotundifolia).

Russula amoenicolor Romagn.
(27) - 21.11 Coll de la Teixeta. Det.: J. Llistosella.- Carrascar (Q. rotundifolia).

Russula decipiens (Sing.) Kühn. & Romagn. ex Svr.
(33) - 23.11 Riudecols. Det.: J. Llistosella.- Carrascar (Q. rotundifolia).

Russula pectinatoides Peck
(33) - 31.10 Riudecols. (27) - 17.11 Coll de la Teixeta. (33) - 23.11 Riudecols.
(59) - 27.11 St. Miquel. (27) - 1.12 Coll de la Teixeta. Det.: J. Llistosella.-
Abundant i freqüent, en el carrascar (Q. rotundifolia).

Russula torulosa Bres.
(59) - 27.11 St. Miquel. (60) - 4.12 Senan. (26) - 5.12 Vall de Cardó.- Pinedes de
Pinus halepensis.

Russula vesca Fr.
(27) - 1.12 Coll de la Teixeta. Det.: J. Llistosella.- Carrascar (Q. rotundifolia).

Russula vinosobrunnea (Bres.) Romagn.
(27) - 17.11 Coll de la Teixeta. (27) - 21.11 ibid. (27) - 1.12 ibid. Det.: J.
Llistosella.- Carrascar (Q. rotundifolia), molt abundant el 21.11.

Skeletocutis percandida (Malenç. & Bert.) Keller
(42) - 25.10 Castelldans.- Sobre branca caiguda de Pinus halepensis.

Stereum sanguinolentum (Alb. & Schwein.: Fr.) Fr.
(6) - 10.10 Maials. (40) - 10.10 La Granadella. (8) - 24.11 Caseres. (15) - 30.11
Vilalba. (64) - 19.12 Can Soteres.- Sobre fusta morta de Pinus halepensis.

Suillus bellinii (Inz.) Kuntze
(61) - 12.10 Les Masies. (19) - 15.10 La Bassa. (49) - 22.10 Raïmat. (42) - 25.10
Castelldans. (63) - 6.11 La Fou. (36) - 7.11 Coll sobre la Pobla. (37) - 7.11 Sortida
de la Pobla. (39) - 7.11 Juncosa. (15) - 10.11 Vilalba. (8) - 14.11 Caseres. (28) -
14.11 Gratallops. (30) - 14.11 Torroja. (12) - 15.11 Pinell de Brai. (15) - 30.11
Vilalba.- Característic de les pinedes tèrmiques de Pinus halepensis, localment
abundant (42), associat al següent.

Suillus collinitus (Fr.) Kuntze
(19) - 15.10 La Bassa. (46) - 18.10 Carrassumada. (49) - 22.10 Raïmat. (59) -
23.10 St. Miquel. (45) - 25.10 Timoneda d'Alfés. (42) - 25.10 Castelldans. (18) -
29.10 Pineda de Dubies. (34) - 30.10 E1 Vilosell. (9) - 31.10 Coll del Moro. (1 1) -
2.11 Sta. Magdalena. (15) - 3.11 Vilalba. (63) - 6.11 La Fou. (37) - 7.11 Sortida de
la Pobla. (39) - 7.11 Juncosa. (15) - 10.11 Vilalba. (8) - 14.11 Caseres. (30) - 14.1 1
Torroja. (11) - 17.11 Sta. Magdalena. (8) - 24.11 Caseres.- Característic, amb
l'anterior, de les pinedes seques i tèrmiques de Pinus halepensis. Pel color de la


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 129

carn, en part groc daurat, i l'escassetat de fibril.les innates, alguns autors
l'inclourien a S. granulatus var. mediterraneensis, un tàxon que no tenim del tot
clar.

Trametes hirsuta (Wulf.: Fr.) Pil.
(26) - 5.12 Vall de Cardó. Det.: M. Tabarés.- Sobre branca viva d'ametller (Prunus
dulcis).

Tricholoma caligatum (Viv.) Ricken
(64) - 19.12 Can Soteres.- Lligat a Pinus halepensis, però sembla evitar les
pinedes de l'interior.

Tricholoma fracticum (Britz.) Kreisel
(11) - 2.11 Sta. Magdalena. (36) - 7.11 Coll sobre la Pobla. (30) - 14.11 Torroja.-
Una de les micorrizes típiques de Pinus halepensis, que també hem trobat
infrarepresentada, exceptuant a (30).

Tulostoma nanum (Pat.) Wright
- 25.10 Timoneda d'Alfés. (53) - 10.11 Mafet. (42) - 21.11 Castelldans. (42) -

21.11 Ibid. Det.: M.P. Martín.- Llocs secs, oberts i assolellats. Nou per als Països
Catalans.

Tulostoma occidentale Lloyd
(9) - 11.11 Coll del Moro. Det.: M.P. Martín.- Pineda de Pinus halepensis. Nou
per als Països Catalans.

Tulostoma xerophilum Long.
(42) - 21.11 Castelldans. (42) - 21.11 Ibid. (42) - 21.11 Ibid. (15) - 30.11 Vilalba.
Det.: M.P. Martín.- Erms, llocs oberts, oliverar abandonat (MARTÍN &
LLIMONA, 1994).

Typhula setipes (Grev.) Berthier
(47) - 26.11 Utxesa. (23) - 5.12 Tivissa. Det.: A. Rocabruna.- Sobre fulles
caigudes, poc descompostes, d'arbres de ribera (Alnus, Populus, Fraxinus).
Abundant.

Volvariella hypopithys (Fr. ex Karst.) Mos.
(8) - 14.11 Caseres. (23) - 5.12 Tivissa. (8) - 14.12 Caseres.- Pineda de Pinus
halepensis (8) i bosc de ribera (23).

Volvariella media (Schum.: Fr.) Sing. (ss. Lge.)
- 26.11 Carrassumada.- En una pineda aclarida de Pinus halepensis, entre

l'herba.

Volvariella speciosa (Fr.) Sing. f. gloiocephala (DC.: Fr.) Courtec.
(4) - 18.10 St. Jaume. (2) - 18.10 Montmeneu. (46) - 18.10 Carrassumada. (49) -
22.10 Raïmat. (50) - 23.10 Balaguer. (44) - 25.10 Juneda. (8) - 31.10 Caseres. (15)
- 3.11 Vilalba. (20) - 5.11 Les Illes. (16) - 6.11 Els Horts. (36) - 7.11 Coll sobre la
Pobla. (31) - 14.11 Falset. (13) - 15.11 La Fonteta. (48) - 19.11 Benavent. (9) -
25.11 Coll del Moro. (60) - 4.12 Senan. (32) - 9.12 Falset. (64) - 19.12 Can
Soteres.- Molt abundant, aquesta temporada, en camps i fruiterars herbosos,


130	 Reuista Soc. Catalana Micol. V18 103-136 Barcelona 1995

marges de camins i carreteres i llocs rics en gramínies. Barret rarament blanc (20),
en general, de gris perla a bistre clar.

Volvariella taylori (Bk. & Br.) Sing.
(42) - 25.10 Castelldans. (47) - 26.11 Utxesa. (46) - 26.11 Carrassumada. (23) -
5.12 Tivissa.— Pinedes ruderalitzades i boscos de ribera.

Xerocomus ichnusanus Alessio, Galli & Littini
(19) - 15.10 La Bassa. (19) - 22.10 Ibid.— Grup dens de diversos basidiomes, en
uns erms amb Quercus coccifera, no lluny de l'Ebre.

CONCLUSIÓ. UNA PRIMERA APROXIMACIÓ A L'ELEMENT FLORÍSTIC
XERO-TERMÒFIL MEDITERRANI DE L'ÀREA D'ESTUDI.

MALENÇON i BERTAULT (1971, p.5) s'interroguen sobre l'empobriment en
espècies fúngiques que s'observa a mesura que, a partir de la regió medioeuropea,
anem penetrant a la regió mediterrània, i sobre l'element florístic que podríem
acceptar com a característic d'aquesta darrera regió. Després de comentar fins a quin
punt la situació del moment era de pobresa de dades, reconeixen la importancia de la
Península Ibèrica i del seu estudi, de cara a completar la informació que tenien del
Nord de l'Àfrica i aclarir l'esmentat component fúngic mediterrani. E1 mateix treball
citat és una aportació peonera, centrada en la part meridional del País Valencià, i
orientada vers aquest objectiu.

Poc temps després (1972), els mateixos autors, comentant els resultats d'una
exploració micològica de Menorca i Mallorca, també molt fructífera, parlen ja
obertament (p.8) de l'existència d'un gran conjunt d'espècies xero-termòfiles,
característic de la regió mediterrània i que, ja fora dels límits d'aquesta, arriba més
lluny, seguint la costa: "un large ensemble meditérranéo-atlantique, qui va de Nice à
Lisbonne et remonte en France le long des cótes de Gascogne, peut-étre jusqu'en
Vendée et, en Afrique du Nord, s'étend de Tunis à Agadir". Segons els mateixos
autors, aquest conjunt d'espècies, capaces de resistir llargs períodes d'inactivitat a
causa de l'aridesa estival i a la irregularitat de les pluges, està encara molt mal
conegut.

Després de la data en què es feren aquestes afirmacions, s'ha anat acumulant
una interessant informació sobre aquest element florístic, en bona part gràcies a les
noves aportacions de Malençon (MALENÇON i BERTAULT, 1976, amb dades sobre
Aragó i Andalusia, MALENÇON i LLIMONA 1980, 1982, amb dades sobre el SE
d'Espanya), HONRUBIA i LLIMONA (1982, 1983), HONRUBIA et al. (1982a,
1982b, 1983a, 1983b, sobre el SE d'Espanya) i de l'escola d' Honrubia (LÓPEZ-
SÀNCHEZ i col., 1987, GEA i col., 1987), de GRÀCIA (1977, 1979, 1983, etc.)
sobre mixomicets, i d'altres nombrosos micólegs espanyols (CALONGE i escola,
MORENO i escola, ORTEGA i escola). Als micòlegs francesos de la
F.A..M.M.(Federació de les Associacions Micològiques Mediterrànies), devem una
interessant sèrie (CHEVASSUT, ed., 1985, 1987, 1988, 1989, 1990, 1991) que
sintetitza les dades ecològiques dels fongs superiors mediterranis, amb una
introducció rica en idees (com ara la de les "espècies eclipsadisses", que poden passar
molts anys sense fructificar). No podem oblidar tampoc el recent treball de


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 131

MAYORAL i ÀNGEL (1995, vegeu aquesta mateixa revista), sobre l'interessant zona
litoral catalana del Garraf. Una bona atenció ha estat otorgada recentment a les
Balears (FINSCHOW, 1984, sobre Eivissa, LLISTOSELLA i AGUASCA, 1990,
sobre Menorca, AGUASCA i col., 1992, sobre Mallorca, SIQUIER i LILLO, 1994,
sobre Cabrera, SIQUIER, 1994, sobre Formentera, i molts altres, que figuren a la
bibliografia de PEREZ-DE-GREGORIO, 1995, en aquest mateix número). Aquestes
aportacions han fet de la flora fúngica de les Balears (al costat de la de Múrcia i
Albacete, recollida a l'obra d'Honrubia) el millor referent per a la interpretació de les
dades que presentem aquí.

No és encara madura la nostra recopilació i interpretació de les dades
disponibles, per intentar, ja ara, caracteritzar aquest element florístic. Es una feina
delicada, ja que, en l'anàlisi de cada àrea de distribució cal tenir en compte no
solament la presència ocasional d'una espècie, sino la seva freqüència i abundància,
per tal de delimitar on troba les condicions òptimes de vida. Recordem, a tall
d'exemple, el cas de Tricholoma caligatum, una espècie d'òptim mediterrani, però que
s'ha trobat en alguns punts excepcionals de Baden-Württemberg, al sur d'Alemània
(KYTOVUORI, 1989). També cal tenir en compte la intensitat de les prospeccions, a
l'hora de valorar una àrea de distribució. Hi ha una problemàtica semblant en l'estudi
corològic dels líquens i d'altres criptògames. Per això és més prudent parlar d'espècies
preferiblement mediterrànies o d'òptim mediterrani.

Tornant als fongs, és fàcil adonar-se que bona part de la informació que tenim
dels d'òptim mediterrani procedeix de zones poc allunyades del mar, o francament
costaneres (p. ex. dunes litorals) o insulars. Per això, l'estudi d'una zona continental,
com la que hem explorat, de poca altitud però allunyada del mar, ens permet
discriminar les espècies simplement xero-termòfiles de les més o menys relacionades
amb ambients costaners (psammòfiles, halòfiles, etc.).

Un simple examen del catàleg ens permet apreciar sense dificultats quines són
les espècies més característiques, i fins a quin punt apareixen amb freqüència i
abundància durant una temporada favorable. Però ens permetem fer, a continuació, un
primer intent d'agrupament ecològic d'aquestes espècies, a l'espera de millorar-lo
tenint en compte dades d'altres àrees de clima mediterrani. L'ordre és el mateix amb
què apareixen en el catàleg. Les espècies característiques més ben documentades en el
present estudi han estat destacades amb un asterisc (*).

1. Pinedes, bàsicament de Pinus halepensis.
*Mycocalicium minutellum, *Agaricus nivescens, *A. pseudopratensis, A.
xanthoderma, Amanita boudieri, A. mairei, *A. ovoidea, Arrhenia spathulata,
Boletopsis subsquamosa, Baeospora myosura, Ceriporia bresadolae, *Clitocybe
alexandri, *C. costata, *C. umbilicata, *Exidia pithya, Geastrum nanum,
*Gymnosporangium gracile, *Hebeloma edurum, *Hemimycena lactea,
Henningsomyces puber, Hohenbuehelia geogenia, Hygrophorus carneogriseus,
*Inocybe roseipes, I. sindonia, Lepiota lilacea, *Lepista rickenii, *Leucopaxillus
gentianeus, *Limacella subfurnacea, Marasmius carpathicus, *Paxillus
panuoides, Phellinus ferruginosus, *Pluteus romellii, *Ramaria abietina,
Rhizopogon roseolus, Skeletocutis percandida, Stereum sanguinolentum, *Suillus
bellinii, *S. collinitus, Tricholoma caligatum, T. fracticum, Volvariella taylori, V.
hypopithys, *Leocarpus fragilis.


132	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

Brolles (principalment Rosmarino-Ericion), camps, camins i ambients oberts i
il.luminats.

*Geopora arenicola, Geopyxis maialis, Gloniopsis praelonga, *Greletia
ovalispora, Helvella leucomelaena, Leveillula taurica, Marcelleina atroviolacea,
*Peziza succosella, Trichophaea boudieri, *Agaricus bitorquis, A. pilatianus, A.
vaporarius, Agrocybe vervacti, Conocybe filaris, C. rickenii, Coprinus vosoustii,
*Entoloma rusticoides, Leucoagaricus melanotrichus, *Lycoperdon lambinonii, L.
lividum, *Marasmius anomalus, M corbariensis, Omphalina barbularum, O.
hepatica, *Omphalotus olearius, *Perenniporia rosmarini, *Phaeotellus rickenii,
Phellinus punctatus, Pleurotus eryngii, *Polyporus meridionalis, Ramicola
iberica, Resupinatus trichotis, Tulostoma xerophilum, *Volvariella speciosa,
Xerocomus ichnusanus, Fuligo cinerea, *Mucilago crustacea.

Carrascars, alzinars, garrigues (comunitats de Quercus perennifolis).
Coccomyces delta, Eutryblidiella hysterina, *Clavulina cinerea, Entoloma
undatum, Hygrocybe konradii, Hygrophorus melizeus, H roseodiscoideus,
Lactarius atlanticus, *Lopharia spadicea, *Marasmius epiphyllus, *Meruliopsis
corium, Pulcherricium caeruleum, Russula acrifolia, R. amoenicolor, R. decipiens,
*R. pectinatoides, R. vinosobrunnea.

4. Boscos de ribera.
Helvella villosa, Taphrina populina, *Auriculariopsis ampla, Entoloma
saundersii, Inonotus tamaricis, Lachnella alboviolascens, *Peniophora
tamaricicola, Pleurotus ostreatus, Pluteus olivaceus, *Psathyrella melanthina,
Typhula setipes.

En podem concloure, doncs, que la majoria de les espècies característiques de
l'element florístic mediterrani xero-termòfil apareixen a les brolles, sobretot
calcícoles, sovint a les arbrades amb Pinus halepensis. També hi ha una flora fúngica
característica de les garrigues amb arçot (Rhamno-Cocciferetum), el coneixement de
la qual és encara molt parcial. L'estudi del material no identificat i noves exploracions
en condicions ecològiques diferents poden precisar i potser alterar aquesta primera
imatge que oferim.

AGRAÏMENTS

Agraïm en primer lloc que l'Institut d'Estudis Catalans s'hagi fet càrrec de les
despeses de prospecció. En el treball de camp, agraïm sincerament la col.laboració
dels membres de la Societat Catalana de Micologia (S.C.M.), del Departament de
Biologia Vegetal (Botànica) i alumnes de l'assignatura de Micologia que figuren a la
llista de localitats estudiades, però Josep Antoni Ramírez, Miquel Serrano, Mireia
Giralt, Mercedes Barbero i Àngels Longan mereixen una menció especial. Ens van
ajudar a preparar, assecar, etiquetar i ordenar el material, Pilar Hoyo, Joan Cortès i
Ma Farners Llimona.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995
	

133

BIBLIOGRAFIA

AGUASCA, M., J. LLISTOSELLA, J.L. SIQUIER & C. CONSTANTINO (1992). Contribució a la flora

dels macromicets de	 de Mallorca. Fol. Bot. Misc., 8: 8-43.

ALLUÉ ANDRADE, J.L. (1990). Atlas fitoclimcitico de España. Taxonomías. Min. de Agricultura, Pesca

y Alimentación. Madrid. 221 pp.

BERTEA, P., BON, M., CHEVASSUT, R., COURTECUISSE, R., LECOT, C., NEVILLE, P., PROUST,

F. & J.R. RASCOL (1989). Les noms valides des champignons. Ann. de la F.A.M.M. n. 1: 128 pp.

BOLÒS, O. de, & J. VIGO (1984). Flora dels Països Catalans. Introducció geogràfica i geobotànica. Ed.

Barcino. Barcelona.

BON, M. (1983). Tricholomataceae de France et d'Europe Occidentale, 6 ème partie: Tribu Clitocybeae
Fay. Doc. Myc. 13(51): 1- 53.

BON, M. (1985). Clé monographique du genre Agaricus L.: Fr. Doc. Myc. 60: 1 - 37.

BON, M. (1987). Guía de campo de los hongos de Europa. Edic. Omega. S.A. Barcelona. 351 pp.

BON, M. (1992). Clé monographique des espèces Galero-Naucorioïdes. Doc. Myc. 21(84): 1- 89.

BREITENBACH, J. & F. KRÀNZLIN (1981-1991). Champignons de Suisse. Tome 1,11,111. Edit.

Mycologia. Lucerna. 320-411-362 pp.

CHEVASSUT, G. (edit.) 1985. Catalogue écologique des champignons supérieurs méditerranéens. I:

Amanitacées. Les Associations de Mycol. de la Façade Méditérranéene. Montpellier. 44 pp.

CHEVASSUT, G. (edit.) 1987. Catalogue écologique des champignons supérieurs méditerranéens. II:

Lactaires. Ann. féd. assoc. mycol. Méditérranéennes. Montpellier. 33 pp.

CHEVASSUT, G. (edit.) 1988. Catalogue écologique des champignons supérieurs méditerranéens. III:

Tricholomes. Ann. féd. assoc. mycol. Méditérranéennes. Montpellier. 37 pp.

CHEVASSUT, G. (edit.) 1989. Catalogue écologique des champignons supérieurs méditerranéens. IV:

Bolets. Ann. féd. assoc. mycol. Méditérranéennes. Montpellier. 48 pp.

CHEVASSUT, G (edit.) 1990. Catalogue écologique des champignons supérieurs méditerranéens. V: Les

russules. Ann. féd. assoc. mycol. Méditérranéennes. Montpellier. 56 pp.

CHEVASSUT, G (edit.) 1991. Catalogue écologique des champignons supérieurs méditerranéens. VI:

Cortinaires. Ann. féd. assoc. mycol. Méditérranéennes. Montpellier. 86 pp.

CITERIN, M. (1992). Clé analytique du genre Coprinus Pers. Doc. Myc. 22(86): 1 - 28.

CITERIN, M. (1994). Clé analytique du genre Coprinus Pers. (Révision des sections Farinosi, Lanatuli et

Picacei). Doc. Myc. 24(95): 1 - 13.

CONESA, J.A. et al. (1994). El paisatge vegetal dels espais d'interès natural de Lleida: àrea meridional.

Institut d'Estudis Ilerdencs. Lleida. 194 pp.

FINSCHOW, G. (1984). Contributions to the higher fungal flora of Eivissa. In Kuhbier, H. et al. (eds.).

Biogeography of Pityusic Islands: 137 - 154. The Haage.

FOLGADO, R., HONRUBIA, M. & M. COSTA (1984). Notas sobre los hongos de la Dehesa de la

Albufera (Valentia, Esparsa). I. Int. Journ. Mycol. Lichenol. 1(3): 351 - 365.

GEA, F.J., HONRUBIA, M. & E. LÓPEZ-SÀNCHEZ (1987). Le genre Agaricus L.: Fr. (Agaricales.

Basidiomycètes) dans le Sud-Est de l'Espagne. Bull. Soc. Myc. Fr. 103(2): 95 - 110.

GRÀCIA, E. (1977). Contribución a la flora de mixomicetes de Catalunya. Mediterranea. 2: 79 - 87.

GRÀCIA, E. (1979). Contribució al coneixement de la flora i distribució dels mixomicets a la

mediterrània occidental, I : Eivissa i Formentera (Pitiüses). Folia Bot. Misc. 1: 37 - 44.

GRÀCIA, E. (1983). Mixomicetes nuevos o interesantes para la flora Ibérica y Balear. III. Collect. Bot.
(Barcelona). 14: 281 - 284.

GRÀCIA, E. & X. LLIMONA (1980). Contribución al conocimiento de la flora y distribución de los

mixomicetes en el Mediterràneo occidental. III. Anales Univ. Murcia. Ciencias. 34: 3 - 21.


134	 Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995

GRÀCIA, E., HONRUBIA, M. & X. LLIMONA (1981). Aportación al conocimiento de los hongos del

SE de Esparia. II. Mixomicetes de la provincia de Albacete. Anales Univ. Murcia. Ciencias. 37: 63 -

79.

HEIM, R. (1934). Fungi Iberici. Observations sur la Flore Mycologique Catalane. Treb. Inst. Bot.
Barcelona. 3(3): 1 - 146.

HONRUBIA, M. & X. LLIMONA (1982). Aportación al conocimiento de los hongos del SE de Esparia.

VIII. Afiloforales. Collect. Bot. 13(2): 491 - 532.

HONRUBIA, M., BERTAULT, R. & X. LLIMONA (1982). Aportación al conocimiento de los hongos

del SE de Esparia. XIII. Plectomicetes, Loculoascomicetes, Pirenomicetes. Int. Journ. Mycol.
Lichenol. 1(1): 1 - 26.

HONRUBIA, M., ALCARAZ, F., GRÀCIA, E. & X. LLIMONA (1982). El componente fúngico de las

principales comunidades vegetales del SE de Esparia. Lazaroa. 4: 313 - 325.

HONRUBIA, M., BERTAULT, R. & X. LLIMONA (1983). Contribution à la connaissance des

champignons du SE de l'Espagne. XII. Discomycètes inoperculés. Bull. Soc. Mycol. de France.
99(3): 285 - 300.

HONRUBIA, M., BERTHET, P. & X. LLIMONA (1983). Contribution à la connaissance des

champignons du SE de l'Espagne. VII. Pézizales. Bull. Mens. Soc. Linn. Lyon. 52(2): 46 - 62.

HONRUBIA, M. & X. LLIMONA (1983). Aportación al conocimiento de los hongos del SE de Esparia.

X. Boletales, Agaricales, Russulales. Anales Univ. Murcia. Ciencias. 42: 137 - 200.

JÜLICH, W. (1984). Guida alla determinazione dei funghi. Vol. 2. Saturnia. Trento. 579 pp.

KYTÓVUORI, I. (1989). The Tricholoma caligatum group in Europa and North Africa. Karstenia. 28:

65 77.

LADO, C. (1991). Catàlogo comentado y síntesis corológica de los Myxomycetes de la Península Ibérica

e Islas Baleares (1788-1990). Ruizia. 9: 1 - 142.

LEÓN LLAMAZARES, A. de. (1989). Caracterització agroclimàtica de la província de Lleida. Min. de

Agricultura, Pesca y Alimentación. Madrid. 287 pp.

LLISTOSELLA, J. & M. AGUASCA (1990). Macromicets de	 de Menorca. Butll. Soc. Catalana
Micol., 13: 17-32.

LÓPEZ-SÀNCHEZ, E., HONRUBIA, M., GRÀCIA, E. & F.J. GEA (1987). Catàlogo taxonómico

provisional de los Mixomicetes del SE de Esparia. Anales Biol. (Murcia). 2: 35 - 39.

MAIRE, R. (1933). Fungi Catalaunici. Contributions à l'étude de la Flore Mycologique de la Catalogne.

Treb. Inst. Bot. Barcelona. 3(2): 1 - 120.

MAIRE, R. (1937). Fungi Catalaunici. Series altera. Contribution à l'étude de la Flore Mycologique de la

Catalogne. Publ. Inst. Bot. Barcelona. 3(4): 1 - 128.

MALENÇON, G. & R. BERTAULT (1970). Flore des champignons supérieurs du Maroc - 1-11. Faculté

des Sciences, Rabat; 601 pp.

MALENÇON, G. & R. BERTAULT (1971). Champignons de la Péninsule Ibérique. I, II, III. Acta
Phytotax. Barcinonensia. 8: 1 - 97.

MALENÇON, G. & R. BERTAULT (1972). Champignons de la Péninsule Ibérique. IV. Acta Phytotax.
Barcinonensia. 11: 1 - 64.

MALENÇON, G. & R. BERTAULT (1976). Champignons de 1a Péninsule Ibérique. V. Acta Phytotax.
Barcinonensia. 19: 1 - 68.

MALENÇON, G. & X. LLIMONA (1983). Champignons de la Péninsule Ibérique. VII. Anales Univ.
Murcia. Ciencias. 49(1-4): 3 - 89.

MARTÍN, M.P. (1988). Aportación al conocimiento de las Higroforóceas y los Gasteromicetes de
Catalunya. Edic. especials de la Soc. Catalana de Micol. Vol. 2. Barcelona. 508 pp.


Revista Soc. Catalana Micol. V18 103-136 Barcelona 1995	 135

MARTÍN, M.P. & X. LLIMONA (1994). Gasteromycetes check-list of the Northeastern Iberian

Peninsula and Balearic Islands. Mycotaxon 51: 289-312.

MORENO, G. & F. ESTEVE-RAVENTÓS (1990). Gymnopilus microsporus (Sing.) Sing. y Simocybe
iberica sp. nov. en España Peninsular. Rivista di Mitologia. Bollettino A.M.B. Anno XXXIII-n°3:

287-292.

MOSER, M. (1980). Guida alla determinazione dei funghi. Vol. 1. Saturnia. Trento. 565 pp.

PORTA, J., JULIÀ, R. et al. (1983). Els sòls de Catalunya. Area meridional de Lleida. Dept. de

Ramaderia i Pesca. Barcelona.

REDHEAD S.A. (1983): Arrhenia and Rimbachia, expanded generic concepts, and a reevaluation of

Leptoglossum with emphasis on muscicolous North American taxa. Can. J. Bot., 62: 865 - 892.

ROCABRUNA, A. & M. TABARÉS (1988). Aportación al conocimiento de los hongos del macizo del

Montseny. Butll. Soc. Cat. Micol. 12: 25 - 58.

ROCABRUNA, A. & M. TABARÉS (1991). Aportación al conocimiento de los hongos del macizo del

Montseny. Butll. Soc. Cat. Micol. 14 - 15: 77 - 86.

ROCABRUNA, A., TABARÉS, M., BALLARÀ, J. & J. VILA (1994). Primera aportació al coneixement

de la micoflora dels Pirineus i Pre-Pirineus de Catalunya. Butll. Soc. Cat. Micol. 16 - 17: 47 - 85.

SANCLEMENTE, S. (1986). Aportación al conocimiento de las Tricolomatàceas y Afiloforales de

himenio liso de Catalunya. Universitat de Barcelona. 844 pp. Inèdit.

SIERRA, D. (1987). Aportación al conocimiento de los Ascomicetes (Ascomycotina) de Catalunya. Edic.

especials de la Soc. Catalana de Micol. Vol. 1. Barcelona. 481 pp.

SINGER, R. (1947). Champignons de la Catalogne. Espèces observées en 1934. Collect. Bot. (
Barcelona ). 1(3): 199 - 246.

SIQUIER, J.L. & f. LILLO (1994). Contribución al conocimiento micológico del Parque Nacional del

Archipiélago de Cabrera (Islas Baleares). Bol. Soc. Micol. Madrid, 19: 193-205.

SOCIETAT CATALANA DE MICOLOGIA (1982-1994). Bolets de Catalunya. Col I-XIII.: 650

làmines. Bercelona.

WATLING, R & GREGORY, N.M. (1993). British fungus flora (7-Cortinariaceae p.p.). Roy. Bot.

Garden Edin. 131 pp.


