

Humaria hemisphaerica 20091121 y 20101212 Página 1 de 3

Humaria hemisphaerica
(F.H. Wigg.) Fuckel, Jb. nassau. Ver. Naturk. 23-24: 322 (1870) [1869-70]

≡ Lachnea hemisphaerica (F.H. Wigg.) Gillet, Champignons de France, Discom.(3): 73 (1880) [1879]
≡ Lachnea hemisphaerica (F.H. Wigg.) Gillet, Champignons de France, Discom.(3): 73 (1880) [1879] f. hemisphaerica
≡ Lachnea hemisphaerica f. infusoria (Velen.) Svrček, Acta Mus. Nat. Prag. 4B(6): 50 (1948)
≡ Lachnea hemisphaerica (F.H. Wigg.) Gillet, Champignons de France, Discom.(3): 73 (1880) [1879] subsp. hemisphaerica
≡ Lachnea hemisphaerica var. carbonaria Bánhegyi, 59: 600 (1940)
≡ Lachnea hemisphaerica (F.H. Wigg.) Gillet, Champignons de France, Discom.(3): 73 (1880) [1879] var. hemisphaerica
≡ Lachnea hemisphaerica var. hungarica Bánhegyi, Borbásia 2(3-10): 107 (1940)
≡ Lachnea hemisphaerica var. infusoria Velen., Monogr. Discom. Bohem. (Prague): 310 (1934)
≡ Lachnea hemisphaerica var. pusilla Peck, Bull. N.Y. St. Mus. 157: 40 (1912) [1911]
≡ Lachnea hemisphaerica var. replicata (Tode) Sacc., Syll. fung. (Abellini) 8: 167 (1889)
≡ Lachnea hemisphaerica var. subcalva Ellis
≡ Mycolachnea hemisphaerica (F.H. Wigg.) Maire, Publ. Inst. Bot. Barcelona 3(no. 4): 24 (1937)
≡ Peziza hemisphaerica F.H. Wigg., Prim. fl. holsat. (Kiliae): 107 (1780)
≡ Peziza hemisphaerica F.H. Wigg., Prim. fl. holsat. (Kiliae): 107 (1780) var. hemisphaerica
≡ Peziza hemisphaerica var. minor Nyl.
≡ Peziza hemisphaerica var. proximella P. Karst.
= Peziza hispida Sowerby, Col. fig. Engl. Fung. Mushr. (London) 2: pl. 147 (1798)
= Peziza replicata Tode, (1783)

© Demetrio Merino Alcántara demetrio.merino@gmail.com Condiciones de uso

Pyronemataceae, Pezizales, Pezizomycetidae, Pezizomycetes, Pezizomycotina, Ascomycota, Fungi

Material estudiado:

Jaén, Santa Elena, Cortijo de las Américas, 30S VH5044, 771 m, suelo entre musgo bajo cedros, 21-XI-2009, leg. Dianora Estra-
da y Demetrio Merino, JA-CUSSTA: 7659.
Córdoba, Área Recreativa Los Villares, 30S UH4002, 576 m, suelo entre musgo bajo pinos, 12-XII-2010, leg. Dianora Estrada,
Demetrio Merino y resto de participantes en la salida de fotografía del Aula de Fotografía de la UCO, JA-CUSSTA: 7660.

Descripción macroscópica:

Ascocarpos cupuliformes, sesiles, de color gris blancuzco a gris azulado en el himenio y ocráceo claro en la cara exterior, cubier-
ta ésta de numerosos pelos bien patentes.

http://www.micobotanicajaen.com/Revista/Indice/IndiceAutores/Mautores.html
mailto:demetrio.merino@gmail.com
http://www.micobotanicajaen.com/Revista/CondicionesUso.html

Humaria hemisphaerica 20091121 y 20101212 Página 2 de 3

A. Ascas Rojo Congo SDS (izquierda) 100x y Meltzer (derecha) 400x

B. Esporas en Agua 400x

C. Paráfisis Rojo Congo SDS 400x

Descripción microscópica:

Ascas cilíndricas, ligeramente curvadas en el ápice, uniseriadas, octospóricas, no amiloides y de 208.1 [223.1 ; 238] 253 x 10.3
[13.7 ; 17.1] 20.4 µm; N = 9; C = 95%; Me = 230.6 x 15.4 µm. Ascosporas ampliamente elipsoidales, hialinas, decoradas con
pequeñas verrugas y dos grandes gútulas centrales, de 19,7 [21,9 ; 22,4] 24,6 x 11,6 [12,7 ; 13,0] 14,1 µm; Q = 1,5 [1,7 ; 1,8]
1,9; N = 71; C = 95%; Me = 22,2 x 12,8 µm; Qe = 1,7 Paráfisis con muchos septos, cilíndricas y con un engrosamiento en el
ápice de 4,3 [5,9 ; 6,5] 8,0 µm; N = 44; C = 95%; Me = 6,2 µm. Pelos multiseptados, con base irregular y ápice agudo, de 400.4
[624 ; 830.8] 1054.3 x 13 [16.2 ; 19.2] 22.4 µm; N = 10 ; C = 95%; Me = 727.4 x 17 µm.

Humaria hemisphaerica 20091121 y 20101212 Página 3 de 3

Observaciones

El género Humaria se separa de Trichophaea porque el primero tiene las esporas verrucosas y con dos gútulas, y el segundo
lisas y con una o varias gútulas. Humaria velenovskyi es disciforme y tiene las esporas mucho más pequeñas, de 13-15 x 6,5-8
µm.

Otras descripciones y fotografías

 MEDARDI G. (2006) Atlante fotografico degli Ascomiceti d'Italia. A.M.B. Fondazione Centro Sttudi Micologici. Pág. 311

 AHTI T. et al. (2000) Ascomycetes. Nordic Macromycetes Vol. 1. Pág. 99

 GERHARDT E., VILA J. & LLIMONA X. (2000) Hongos de España y Europa. Edit. Omega. Pág. 113

 BREITENBACH J. & KRÄNZLIN F. (1983). Fungi of Switzerland Vol. 1. Ascomycetes. Mykologia Luczern. Pág. 90

Salvo indicación en contrario, las fotos están realizadas por Demetrio Merino.

D. Pelos Rojo Congo SDS 100x

