
CONTRIBUCIÓN AL CONOCIMIENTO DE LA
MICOBIOTA DEL PARQUE NATURAL SIERRA
DE GRAZALEMA (CÁDIZ-MÁLAGA)

Manuel Becerra*, Estrella Robles

Micogest. Gestión, Educación y Turismo Medioambiental. Colonia Monte Algaida calle LL nº 15, 11540 Sanlúcar de Barrameda (Cádiz).

Artículo

Palabras claves: Hongos, corología, micobiota, Parque Natural Sierra de Grazalema, Cádiz, Málaga, Andalucía.
Keywords: Fungi, chorology, micobiota, Sierra de Grazalema Natural Park, Cadiz, Málaga, Andalusia.

*Autor para correspondencia. Email: info@micogest.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores.

57

Recibido: 16 de febrero de 2016. Aceptado (versión revisada): 20 de septiembre de 2016. Publicado en línea: 18 de octubre de 2016.

Contribution to knowledge of the mycobiota of Sierra de Grazalema Natural Park (Cádiz-Málaga)

Resumen

Sierra de Grazalema es el decano de los parques naturales andaluces.
Su abrupta orografía, compleja geología y peculiar clima son
responsables de la presencia de un buen número de formaciones
vegetales, entre las que destacan los encinares, alcornocales y
pinsapares como hábitats idóneos para la existencia de una rica
micobiota. Se comentan 23 taxones de macromicetos recolectados en
el Parque Natural Sierra de Grazalema, de los que 22 suponen
novedades corológicas para este espacio natural protegido. Destacan
seis taxones no citados previamente para las provincias de Málaga
y Cádiz y para otros tres no nos constan citas anteriores para
Andalucía. Este trabajo forma parte de un proyecto para conocer la
micobiota del Parque Natural Sierra de Grazalema.

Abstract

Sierra de Grazalema is the dean of the Andalusian natural parks. Its
rugged terrain, complex geology and peculiar climate are responsible
for the presence of a number of plant formations, among which holm
oak, cork oak and pinsapares are suitable habitats for the existence of
a rich mycobiota. Twenty-three taxa belonging to the Macromycetes
were collected in the Sierra Grazalema National Park, of which 22
represent chorological novelties for this protected natural area. Six
taxa included in this work were not previously mentioned for the
provinces of Malaga and Cadiz and three additional taxa are new
records for Andalusia. This work is part of a project to meet the
mycobiota the Sierra de Grazalema Natural Park.

Introducción

A pesar del enorme potencial micológico del Parque Natural
Sierra de Grazalema, hasta la fecha no se ha llevado a cabo
ningún estudio serio para conocer su micobiota. Tan sólo, a lo
largo de las décadas de los 80 y 90 del siglo pasado se
realizaron investigaciones parciales, centradas en conocer la
biodiversidad micológica asociada a los bosques de pinsapo
que crecen en este espacio natural protegido; nos referimos
a los trabajos publicados por los profesores Gabriel Moreno,
Antonio Ortega, Mario Honrrubia y Fernando Esteve, entre
otros (Ortega et al. 1996; Manjón & Moreno 1983; Tellería
1987; Larios et al. 1988; Ortega et al. 2002). Ya a principios del
siglo XXI, durante de los trabajos realizados por la Consejería
de Medio Ambiente, se prospectó el parque entre el otoño de
2002 hasta diciembre de 2004 con el objeto de elaborar el
Inventario Micológico Básico de Andalucía (Moreno-Arroyo
2004). Más recientemente, dentro de los estudios que hemos

venido desarrollando para estudiar la micobiota de la Serranía
de Ronda, hemos centrado varias de nuestras salidas de
campo a conocer los encinares del entorno de Benaoján y los
alcornocales de Montejaque y Cortes de la Frontera, habiendo
dado como resultado dichas campañas algunas novedades
taxonómicas para este parque natural (Becerra & Robles 2012;
Becerra & Robles 2014; Becerra et al. 2015).

Material y métodos

El Parque Natural Sierra de Grazalema se sitúa a caballo entre
las provincias andaluzas de Cádiz y Málaga, ocupando una
extensión de 53.411 ha. Su abrupta orografía, marcada por
encontrarse en el sector más occidental de la Serranía de
Ronda, queda definida por la presencia de dos macizos
montañosos bien caracterizados, los de Grazalema y Líbar; su
máxima elevación es el Torreón (1.654 m), en la sierra del

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 1

Pinar. En su ámbito afloran materiales sedimentarios (calizas,
dolomías, margocalizas, margas, arcillas, areniscas y
calcarenitas) pertenecientes a las unidades del Subbético,
Penibético, Complejo del Campo de Gibraltar y materiales
postorogénicos de la meseta de Ronda. El clima es
mediterráneo con una marcada influencia oceánica que se
muestra en las elevadas precipitaciones (2.223 mm en
Grazalema) y unas temperaturas suaves en invierno, siendo la
media en el Parque de unos 16º C. Todos estos factores
abióticos hacen posible la existencia de una gran
biodiversidad, que en el aspecto botánico se ve reflejada en la
presencia de un buen número de formaciones vegetales, entre
las que podemos destacar pinsapares, encinares, quejigales,
alcornocales, pinares, bosques de ribera, acebuchales,
matorrales y pastizales de montaña.

Los datos se han obtenido durante el otoño de 2015 con el
objeto de realizar su catálogo micológico, para lo que
obtuvimos la pertinente autorización por parte de la dirección
de este espacio natural protegido.

Las salidas de campo se han centrado en la prospección de los
encinares basófilos y alcornocales, aunque también se ha
realizado alguna visita a otros ecosistemas como los pastizales
de montaña o los pinares de repoblación de Pinus halepensis.

A continuación se exponen los datos y comentarios referentes
a dichas colectas. Se ha tomado como catálogo de referencia,
para conocer el estatus corológico de los taxones tratados el
Inventario Micológico Básico de Andalucía (Moreno Arroyo
2004), así como artículos científicos publicados que contienen
referencias al Parque Natural Sierra de Grazalema (Becerra &
Robles 2012, Becerra & Robles 2014, Becerra et al. 2015). Las
muestras han sido estudiadas con un microscopio Optika
modelo B-180 y se han empleado los reactivos utilizados
tradicionalmente en el estudio microscópico de los hongos. El
material se encuentra depositado en el herbario JA-CUSSTA del
Centro Andaluz de Micología.

Resultados

Ascomicetos

Helvella crispa (Scop.) Fr.1822 (Fig. 1a)

Material estudiado: MÁLAGA, Benaoján, La Dehesa.
30STF9965, altitud 460 m. Encinar basófilo. 25-XII-2014. Leg.
M. Becerra & E. Robles. JA-CUSSTA 8486.

Observaciones: No nos constan citas previas para la zona
malagueña del parque natural (Moreno-Arroyo 2004).

Xylaria sicula Pass. & Beltrani 1882 (Fig. 1b)

Material estudiado: CÁDIZ: El Bosque, El Castillejo, P. N. Sierra
de Grazalema. 30S TF7771, altitud 280 m. Sobre hojarasca de
acebuche. 21-I-2016. Leg: M. Becerra. JA-Cussta 8524.

Observaciones: Especie que crece sobre hojarasca de Olea
europaea var. sylvestris. Tan sólo se conocía una colecta
anterior en el municipio de Ubrique (Moreno-Arroyo 2004).

Aphyllophorales s.l.

Sparassis crispa (Wulfen) Fr. 1821 (Fig. 1c)

Material estudiado: MÁLAGA, Cortes de la Frontera, cerro del
Rubio, P. N. Sierra de Grazalema. UTM: 30S TF8556, altitud 740
m. Sobre tocón de pino. 01-XI-2015. Leg: M. Becerra & E.
Robles. JA-CUSSTA 8502.

Observaciones: Este taxón se identifica por sus lóbulos
flabelados que surgen desde una base ramificada, hifas de la
trama parcialmente fibuladas y crecer asociada a distintas
especies del género Pinus (Olariaga 2009). Novedad para la
provincia de Málaga (Moreno Arroyo 2004).

Agaricales

Lepiota oreadiformis Velen. 1920 (Fig. 1d)

Material estudiado: MÁLAGA, Montejaque, llanos de Líbar, P.
N. Sierra de Grazalema. UTM: 30S TF6293, altitud 980 m.
Prado. 29-X-2015. Leg: M. Becerra. JA-CUSSTA 8520.

Observaciones: Taxón caracterizado por su hábitat y píleo de
color crema-ocráceo sin escamas (Bon 1993). No citada para la
provincia de Málaga (Moreno-Arroyo 2004).

Amanitales

Amanita crocea var. subnudipes Romagn. 1982 (Fig. 1e)

Material estudiado: MÁLAGA, Ronda, El Cupil. UTM: 30S
TF9971, altitud 770 m. Alcornocal. 21-X-2014. Leg: M. Becerra
& G. Astete. JA-CUSSTA 8480.

Observaciones: Taxón caracterizado por su píleo anaranjado,
ausencia de anillo y volva membranosa de color blanco, con la
cara interna con tonalidades anaranjadas; la ausencia de
cebraduras en el estípite lo separan de la variedad tipo. No
citada anteriormente para el Parque Natural Sierra de
Grazalema (Moreno-Arroyo 2004).

Amanita echinocephala (Vittad.) Quél. 1872 (Fig. 1f)

Material estudiado: MÁLAGA, Benaoján, La Dehesa. UTM: 30S
TF9965, altitud 460 m. Encinar basófilo. 12-X-2014. Leg: M.
Becerra & E. Robles. JA-CUSSTA 7850.

Observaciones: Taxón termófilo que tiene preferencia por
terrenos calcáreos. Se caracteriza por su píleo hasta de 15 cm
de diámetro cubierto por verrugas piramidales, anillo
membranoso persistente y pie con la base bulbosa (Neville &
Poumarat 2009). Novedad para la provincia de Málaga; no nos
constan citas previas para este espacio natural protegido
(Moreno-Arroyo 2004).

Cortinariales

Cortinarius subcaninus Maire 1928 (Fig. 2a)

Material estudiado: CÁDIZ, Grazalema, monte El Higuerón, P.
N. Sierra de Grazalema. 30STF9170, altitud 780 m. Jaral de
Cistus monspeliensis.15-IX-2015. Leg: M. Becerra. JA-Cussta
8525.

Observaciones: Especie que micorriza con distintas especies
del género Cistus sobre terreno ácido. Novedad para la
provincia de Cádiz (Moreno Arroyo 2004).

Artículo

58

Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 2

Artículo

59

Figura 1. Helvella crispa (a), Xylaria sicula (b), Sparassis crispa (c), Lepiota oreadiformis (d), Amanita crocea var. subnudipes
(e) y Amanita echinocephala (f) (Fotos: Manuel Becerra).

Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

a b

c d

e f

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 3

Russulales

Lactarius tesquorum Malençon 1979 (Fig. 2b)

Material estudiado: CÁDIZ, Grazalema, monte El Higuerón.
UTM: 30S TF9170, altitud 780 m. Bajo Cistus monspeliensis,
suelo ácido. 24-X-2014. Leg: M. Becerra & G. Astete.
JA-CUSSTA 8473.

Observaciones: Taxón que micorriza con distintas especies del
género Cistus en ambiente Mediterráneo; se caracteriza por su
cutícula lanoso blanquecino-ocrácea, láminas tonalidad
crema-cárnea pálida y estípite corto (Basso 1999). No nos
constan citas previas para este espacio natural protegido
(Moreno Arroyo 2004).

Russula insignis Quél. 1988 (Fig. 2c)

Material estudiado: MÁLAGA, Benaoján, La Dehesa. UTM:
30STF9965, altitud 460 m. Encinar basófilo. 12-X-2014. Leg. M.
Becerra & E. Robles. JA-CUSSTA 7835.

Observaciones: Taxón que se caracteriza por el sabor dulce de
su carne y láminas, base del pie teñida de amarillo y reacción
de ésta al amoniaco, virando a rojo-anaranjado (Monedero
2011). No nos constan citas previas para la provincia de
Málaga (Moreno Arroyo 2004).

Russula maculata Quél. 1978 (Fig. 2d)

Material estudiado: CÁDIZ, Grazalema, llano de las Encinas y
los Laureles, P. N. Sierra de Grazalema. UTM: 30S TF8170,
altitud 780 m. Encinar basófilo. 17-X-2015. Leg: M. Becerra.
JA-CUSSTA 8516.

Observaciones: Taxón que se caracteriza por los tonos
rojizo-anaranjados o amarillo-anaranjados de la cutícula,
manchas herrumbrosas en las láminas, pardeamiento del
estípite con la manipulación, consistencia dura de la carne,
olor afrutado-resinoso y esporada amarilla (Monedero 2011).
No nos constan citas previas para este espacio natural
protegido (Moreno Arroyo 2004).

Russula monspeliensis Sarnari 1987 (Fig. 2e)

Material estudiado: CÁDIZ, Grazalema, monte El Higuerón.
UTM: 30S TF9170, altitud 780 m. Jaguarzal de Cistus
monspeliensis. 24-X-2014. Leg: M. Becerra & G. Astete.
JA-CUSSTA 7857.

Observaciones: Especie que micorriza con jaguarzos (Cistus
monspeliensis, C. salviifolius) y que presenta tonalidades
verdosas en la cutícula y esporada crema (Monedero 2011).
Novedad para la provincia de Cádiz (Moreno Arroyo 2004).

Russula persicina Krombh. 1845 (Fig. 2f)

Material estudiado: CÁDIZ, Grazalema, llano de las Encinas y
los Laureles, P. N. Sierra de Grazalema. UTM: 30S TF8170,
altitud 860 m. Encinar basófilo. 28-X-2015. Leg: M. Becerra.
JA-CUSSTA 8519.

Observaciones: Su cutícula rojizo-sanguínea o rojizo-rosácea,
carne acre y esporada crema permite identificar este taxón
(Monedero 2011). Novedad para la provincia de Cádiz
(Moreno Arroyo 2004).

Russula praetervisa Sarnari 1998 (Fig. 3a)

Material estudiado: CÁDIZ, Grazalema, llano de las Encinar y
los Laureles, P. N. Sierra de Grazalema. UTM: 30S TF8170,
altitud 860 m. Encinar basófilo. 28-X-2015. Leg: M. Becerra.
JA-CUSTTA 8518.

Observaciones: Taxón que se caracteriza por su cutícula
pardo-ocráceo o pardo-grisácea, base del estípite manchada
de pardo-herrumbre y carne de olor desagradable y sabor no
acre (Monedero 2011). No nos constan citas previas para la
comunidad autónoma andaluza (Moreno Arroyo, 2004).

Russula pseudoaeruginea (Romagn.) Romagn. 1967 (Fig. 3b)

CÁDIZ: El Bosque, El Castillejo, P. N. Sierra de Grazalema. UTM:
30S TF7171, altitud 370 m. Quejigal basófilo. 19-X-2014. Leg:
M. Becerra & E. Robles. JA-CUSSTA 8465.

Observaciones: Taxón que micorriza con quercíneas en terreno
calcáreo y que presenta tonalidades verdosas en el píleo,
láminas cremoso-ocráceas a la madurez, esporada crema
saturado y reacción positiva de la carne al sulfato de hierro
(Monedero 2011). Novedad para la provincia de Cádiz, en
Andalucía solo estaba citada para Jaén (Moreno Arroyo 2004).

Russula seperina Dupain 1913

MÁLAGA: Ronda, El Cupil, P. N. Sierra de Grazalema, UTM: 30S
TF9971, altitud 770 m; en alcornocal, en suelo; 21-X-2014. Leg:
M. Becerra & G. Astete; det.: M. Becerra. JA-CUSSTA 8466.

Observaciones: Taxón que se identifica fácilmente por su
cutícula rojizo-carmínea, la esporada amarilla y por el cambio
de tonalidad de su carne al corte, pasando del blanco al rojo,
para más tarde tomar tonos grisáceos y ennegrecer finalmente
(Monedero 2011). Novedad para la provincia de Cádiz, en
Andalucía solo estaba citada para Jaén (Moreno Arroyo 2004).

Russula seperina f. luteovirens Bertault & Malençon 1978 (Fig.
3c)

CÁDIZ: Grazalema, monte El Higuerón, P. N. Sierra de
Grazalema, UTM: 30S TF9170, altitud 780 m; quejigar acidófilo
con sotobosque de jaguarzos, en suelo; 24-X-2014. Leg: M.
Becerra & G. Astete; det.: M. Becerra. JA-CUSSTA 7856.

Observaciones: Los tonos verdoso-oliváceos de la cutícula
separan a este taxón de la forma tipo. No nos constan citas
previas para la comunidad autónoma andaluza
(MORENO-ARROYO, 2004).

Boletales

Butyriboletus pseudoregius (Heinr. Huber) D. Arora & J.L. Frank
2014 (Fig. 3d)
= Boletus pseudoregius (Heinr. Ruber) Estadès

Material estudiado: MÁLAGA, Montejaque, Los Cucaderos, P.
N. Sierra de Grazalema. UTM: 30STF9570, altitud 770 m.
Alcornocal-quejigal. 12-X-2014. Leg: M. Becerra & G. Astete.
JA-CUSSTA 8476.

Observaciones: Presenta la cutícula de color pardo-rosada o
pardo-rojiza, estípite amarillo, salvo en su mitad inferior donde
es ocre-parduzco, y carne amarilla que azulea al corte (Muñoz

Artículo

60

Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 4

Artículo

61

Figura 2. Cortinarius subcaninus (a), Lactarius tesquorum (b), Russula insignis (c), Russula maculata (d),
Russula monspeliensis (e), Russula persicina (f) (Fotos: Manuel Becerra).

Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

b

d

f

c

e

a

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 5

2005). Novedad para la provincia de Málaga.

Butyriboletus regius (Krombhl.) Arora & J.L. Frank 2014 (Fig.
3e) = Boletus regius Krombhl.

Material estudiado: MÁLAGA, Montejaque, Los Cucaderos.
UTM: 30S TF9570, altitud 770 m. Alcornocal-quejigal.
12-X-2014. Leg: M. Becerra & G. Astete. JA-CUSSTA 7848.

Observaciones: Taxón similar a Boletus pseudoregius (Heinr.
Ruber) Estadès, del que se distingue por su carne que no
azulea. Confirmamos su presencia en la provincia de Málaga;
no nos constan citas previas para este espacio natural
protegido (Moreno Arroyo 2004).

Suillellus pulchrotinctus (Alessio) Blanco-Dios 2015 (Fig. 3f)
= Boletus pulchrotinctus Alessio

Material estudiado: CÁDIZ, El Bosque, El Castillejo, P. N. Sierra
de Grazalema. UTM: 30S TF7771, altitud 440 m.
Encinar-quejigal basófilo. 09-X-2014. Leg: M. Becerra.
JA-CUSSTA 7838.

Observaciones: Taxón que se caracteriza por presentar cuando
joven una cutícula blanquecina, adquiriendo desde el margen
una bella tonalidad rosa vivo que llega a predominar en los
ejemplares maduros; poros amarillos inicialmente para
terminar amarillo-verdosos; estípite amarillo que presenta un
retículo poco marcado concoloro; y carne amarillenta salvo
bajo la cutícula, donde es rojizo-rosada, que al corte vira a azul,
especialmente en el píleo (Muñoz 2005). Novedad para la
provincia de Cádiz (Moreno Arroyo 2004). La cita para el
Parque Natural Los Alcornocales, por la fotografía que se
aporta, donde se ven los poros rojos en uno de los ejemplares,
no parece corresponderse con este taxón (Sogorb 2007).

Buchwaldoboletus lignicola (Kallenb.) Pilát (Fig. 4a)

Material estudiado: MÁLAGA, Cortes de la Frontera, cerro del
Rubio, P. N. Sierra de Grazalema. UTM: 30S TF8556, altitud 740
m. Sobre tocón de pino resinero. 01-XI-2015. Leg: M. Becerra
& E. Robles. JA-CUSSTA 8501.

Observaciones: Es uno de pocos boletales saprofitos, crece
sobre madera de Pinus en descomposición, principalmente
sobre tocones. Se caracteriza por su píleo ocre-anaranjado o
amarillo-anaranjado, estípite de amarillo-ocráceo a pardo-
amarillento y poros pequeños, decurrentes y de color amarillo
a amarillo-verdoso en la madurez (Muñoz 2005). No nos
constan citas previas para la comunidad autónoma andaluza
(Moreno Arroyo 2004).

Cyanoboletus pulverulentus (Opat.) Gelardi, Vizzini & Simonini
2014 (Fig. 4b)

Material estudiado: MÁLAGA, Benaoján, La Dehesa, P. N. Sierra
de Grazalema. 30STF9965, altitud 460 m. Encinar basófilo.
10-X-2015. Leg: M. Becerra & E. Robles. JA-CUSSTA 8517.

Observaciones: Taxón que se caracteriza por su porte
xerocomoide, poros anchos y amarillos, estípite cilíndrico de
color amarillo en el ápice y carne amarillenta que vira
intensamente a azul oscuro al corte (Muñoz 2005); todo el
basidioma adquiere tonalidades azul oscura con la
manipulación. Novedad para la provincia de Málaga (Moreno
Arroyo 2004).

Suillus mediterraneensis (Jacquet. J. Blum.) Redeuilh. 1992

Material estudiado: CÁDIZ, El Bosque, cerro del Albarracín, P.
N. Sierra de Grazalema. 30STF7792, altitud 460 m. Pinar de
Pinus halepensis, terreno calizo. 25-X-2015. Leg: M. Becerra.
JA-CUSSTA 8526.

Observaciones: Taxón que se caracteriza por su superficie
pileica lisa de color amarillo pálido, amarillo-ocráceo,
ocre-oliváceo o pardo-ocráceo, micelio basal del estípite rosa
pálido y carne amarilla (Muñoz 2005) (Fig. 4c). Micorriza
preferentemente con Pinus halepensis en suelos de naturaleza
calcárea. No nos constan citas previas para este espacio
natural protegido.

Xerocomellus dryophilus (Thiers.) N. Siegel, C.F. Schwarz & J.L.
Frank 2014 (Fig. 4d)

Material estudiado: MÁLAGA, Benaoján, La Dehesa, P. N. Sierra
de Grazalema. 30STF9965, altitud 460 m. Encinar basófilo.
10-X-2015. Leg: M. Becerra & E. Robles. JA-CUSSTA 8522.

Observaciones: Taxón que se caracteriza por crecer asociado a
quercíneas, preferentemente sobre terrenos calcáreos, y
presentar la carne del estípite de un intenso color rojo-vinoso
en su base (Laduner & Simonini 2003). No nos constan citas
previas para la comunidad autónoma andaluza (Moreno
Arroyo 2004).

Agradecimientos: A la Consejería de Medio Ambiente y
Ordenación del Territorio de la Junta de Andalucía por su
colaboración en los estudios que hemos llevado a cabo y por
las facilidades prestadas de cara a la obtención de la
autorización para la recolecta con fines científico de hongos en
Andalucía. A María de la Peña, directora del Parque Natural
Sierra de Grazalema, por todas las facilidades que no ha dado
para obtener los permisos oportunos para realizar este estudio
sobre la micobiota del Parque Natural Sierra de Grazalema. A
los compañeros de Micolist por su ayuda en la identificación
de alguno de los taxones que se recogen en este trabajo.

Bibliografía

Basso T. 1999. Lactarius Pers. Fungi Europaei volumen 7.
Mykoflora, Alassio.

Becerra M, Robles E. 2012 “Adiciones al catálogo de los
macromicetos de la Serranía de Ronda”. Boletín Sociedad
Micológica de Madrid 33: 115-124.

Becerra M, Robles E. 2014. “Adiciones al catálogo de los
macromicetos de la Serranía de Ronda II”. Boletín Sociedad
Micológica de Madrid 38: 141-148.

Becerra M, Robles E, López Pastora A. 2015. “Adiciones al
catálogo de los macromicetos de la Serranía de Ronda III”.
Boletín Sociedad Micológica de Madrid 39: 155-161.

Bon M. 1993. Lepiotaceae. Documents Mycologiques,
Mémoire hors série nº 3. Lille.

Candusso M, Lanzoni G. 1990. Lepiota s.l. Fungi europaei
volumen 4. Edizioni Candusso, Saronno.

Laduner H, Simonini G. 2003. Xerocomus s.l. Fungi Europaei
volumen 8. Edizioni Candusso.

Larios JM, Honrubia M, Moreno G. 1988. Estudio de los hongos

Artículo

62

Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 6

Artículo

63

Figura 3. Russula praetervisa (a), Russula pseudoaeruginea (b), Russula seperina f. luteovirens (c), Butyriboletus pseudoregius (d),
Butyriboletus regius (e), Suillellus pulchrotinctus (f) (Fotos: Manuel Becerra).

Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

b

d

f

c

e

a

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 7

Figura 4. Buchwaldoboletus lignicola (a), Cyanoboletus pulverulentus (b), Suillus mediterranensis (c),
Xerocomellus dryophilus (d) (Fotos: Manuel Becerra).

64

Artículo Becerra M, Robles E. 2016. Contribución al conocimiento de la micobiota
del Parque Natural Sierra de Grazalema. Rev. Soc. Gad. Hist. Nat. 10: 57-64

que fructifican en la vegeración relicta de Abies pinsapo Boiss.,
en España peninsular.II: Ascomycotina. II. Acta Botanica
Malacitana 13: 91-110.

Manjón JL, Moreno G. 1983. Estudios sobre Aphyllophorales.
III. Fructificaciones en Abies pinsapo Boiss. Cryptog. Mycol.
4(2):145-156.

Monedero García C. 2011. El género Russula en la Península
Ibérica. Centro de Estudios Micológicos de Euskadi – Euskadi
Mikologia Ikastegia.

Moreno Arroyo B (coord.). 2004. Inventario Micológico Básico
de Andalucía. Consejería de Medio Ambiente. Junta de
Andalucía. Córdoba.

Muñoz Sánchez JA. 2005. Boletus s.l. Fungi Europaei volumen
2. Edizioni Candusso, Italia.

Neville P, Poumarat S. 2004. Amanitae. Amanita, Limacella &
Torrendia. Fungi Europaei volumen 9. Edizioni Candusso,
Alessio.

Olariaga Ibarguren, I. 2009. The order Cantharellales in the
Iberian peninsula and Balearic islands. Universidad del País
Vasco – Euskal Herriko Unibertsitatea. Tesis doctoral inédita.

Ortega A, Esteve F, Moreno G. 2002. Biodiversidad
micoflorística del área de distribución del Abies pinsapo en
España: aspectos micoecológicos. Cryptog. Mycol. 23(1):
51-69.

Ortega A, Esteve F, Horak E, Moreno G. 1996. Aportación al
catálogo de los macromicetos del área potencial del Abies
pinsapo en España. Boletín Sociedad Micológica de Madrid 21:
219-249.

Sogorb JR. 2007. Hongos del Parque Natural Los Alcornocales
y Campo de Gibraltar. Algeciras.

Tellería MT. 1987. Aphyllophorales (Basidiomycotina) of the
Iberian and North African fir woodlands (Abies pinsapo). A
contribution to their study. Nova Hedwigia 44(1-2): 105-120.

a

cc

b

d

09_Becerra_Robles_2016_Micobiota_RSGHN 18/10/2016 10:48 Page 8

