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

Clavulinopsis helvola
(Pers.) Corner, Monograph of Clavaria and allied Genera (Annals of Botany Memoirs No. 1): 372 (1950)

COROLOGíA

Registro/Herbario Fecha Lugar Hábitat

MAR-111009 11
Leg.: Fermín Pancorbo, Juan Carlos Campos, Juan
Carlos Zamora, Luis Rubio, Jorge Hernanz, Félix
Mateo, Eliseo Vernis, Santiago García
Det.: Miguel Á. Ribes

11/10/2009 Colllado de las Tres Cruces, Santa Orosia,
Yebra de Basa (Huesca)
1528 m 30T YN2510

En un talud en bosque mixto de
haya (Fagus sylvatica) y abeto
blanco (Abies alba)

TAXONOMíA
 Basiónimo: Clavaria helvola Pers. [as 'helveola'], Comm. fung. clav. (Lipsiae): 69 (1797)
 Citas en listas publicadas: Index of Fungi 2: 19.
 Posición en la clasificación: Clavariaceae, Agaricales, Agaricomycetidae, Agaricomycetes, Basidiomycota, Fungi
 Sinónimos:

o Clavaria dissipabilis Britzelm., Ber. naturw. Augsburg 29: 289 (1887)
o Clavaria flammans Berk., J. Linn. Soc., Bot. 14(1): 350 (1873)
o Clavaria helvola Pers., Comm. fung. clav. (Lipsiae): 69 (1797) subsp. Helvola
o Clavaria inaequalis sensu auct.; fide Checklist of Basidiomycota of Great Britain and Ireland (2005)
o Clavaria inaequalis var. helvola (Pers.) Fr., Elench. fung. (Greifswald) 1: 232 (1828)
o Clavaria similis Boud. & Pat., J. Bot. Morot 2: 406 (1888)
o Ramariopsis helvola (Pers.) R.H. Petersen, Mycologia 70(3): 668 (1978)

DESCRIPCIÓN MACRO

Basidioma filiforme, cilíndrico-claviforme o cilíndrico-aplanado, normalmente sinuoso y no ramificado,
pero a veces con una pequeña ramificación en el ápice, a veces ligeramente surcado, hasta de 6-7 cm de
alto, de color amarillo-anaranjado vivo o pálido, mate, cubierto por una pruina más clara en ejemplares
jóvenes, ápice redondeado que se vuelve pardo al envejecer. Estípite más o menos diferenciado y
bastante corto. Carne amarillenta.

Clavulinopsis helvola 111009 11 Página 1 de 4

http://www.micobotanicajaen.com/Revista/Indice/IndiceAutores/Rautores.html
mailto:miguelangel.willy@gmail.com
http://www.micobotanicajaen.com/Revista/CondicionesUso.html

DESCRIPCIÓN MICRO

1. Esporas subglobosas a anchamente elipsoidales con grandes verrugas o tubérculos obtusos y apícula
bien marcada, no amiloides

Medidas esporales sin verrugas (1000x, en agua y
rojo congo, material fresco)
4.3 [5.1 ; 5.4] 6.3 x 3.7 [4.5 ; 4.8] 5.6
Q = 0.9 [1.1 ; 1.2] 1.4 ; N = 48 ; C = 95%
Me = 5.29 x 4.64 ; Qe = 1.15

Medidas de las verrugas (1000x, en agua y rojo
congo, material fresco)
0.8 [1.3 ; 1.5] 2.1 x 0.5 [0.9 ; 1.1] 1.5
N = 41 ; C = 95%; Me = 1.44 x 1

Clavulinopsis helvola 111009 11 Página 2 de 4

2. Basidios claviformes, largos, mayoritariamente bispóricos, pero también tetraspóricos y con fíbulas

Medidas de los basidios (1000x, en agua y rojo congo, material fresco)
36.9 [45.1 ; 51.3] 59.5 x 4.7 [6.1 ; 7.3] 8.7; N = 13 ; C = 95%; Me = 48.21 x 6.69

OBSERVACIONES

Microscópicamente sólo podría confundirse con Clavulinopsis asterospora, cuyas esporas también tienen protuberancias, pero son
en forma de largas espinas delgadas y dispersas, no en forma de gruesos tubérculos o verrugas obtusas. Sin embargo
macroscópicamente podría confundirse con varias especies amarillo-naranjas como Clavulinopsis fusiformis, hasta de 15 cm de
alto, con un surco longitudinal bien patente, con Clavulinopsis luteoalba, hasta de 8 cm de alto, con surcos longitudinales y a veces
con apéndices laterales en el ápice, con Clavulinopsis laeticolor o Clavulinopsis corniculata, todas ellas con las esporas lisas.
También se puede confundir con especies amarillentas del género Clavaria, todas ellas sin fíbulas, como Clavaria argillacea, con
esporas cilíndrico-elipsoidales. Algunos autores diferencian la var. geoglossoides, comprimida y con surcos longitudinales, por su
pie bien diferenciado y más pálido, pero sobre todo por sus esporas de mayor tamaño.

Clavulinopsis helvola 111009 11 Página 3 de 4

http://www.micobotanicajaen.com/Revista/Articulos/MARibesR/Tenerife002/Clavulinopsis%20fusiformis%20211208%2010.pdf
http://www.micobotanicajaen.com/Revista/Articulos/MARibesR/Tenerife002/Clavulinopsis%20luteoalba%20200607%2021.pdf
http://www.micobotanicajaen.com/Revista/Articulos/MARibesR/Tenerife003/Clavaria%20argillacea%20241206%2013.pdf

OTRAS DESCRIPCIONES Y FOTOGRAFÍAS

 AAVV. Láminas de Bolets de Catalunya, nº 702.
 BREITENBACH, J., KRÄNZLIN, F. (1986) Champignons sans lames. Heterobasidiomycetes, Aphyllophorales,

Gasteromycetes. En Champignons de Suisse. Lucerne : Édition Mycologia Lucerne, Tome 2, Nº 44, Pág. 348.
 CORFIXEN, P., F-E. ECKBLAD, H. HALLENBERG, E.B. HANSEN, L. HARMSEN, K. HAUERSLEV, K. HOILAND, M.

JEPPSON, A. KÄÄRIK, L. KERS, H. KNUDSEN, M. LANGE, J.A. NANFELDT, T. NIEMELÄ, O.L. PERSSON, J.H.
PETERSEN, P. ROBERTS, A. STRID, S. SUNHEDE, A-E. TORKELSEN, T. ULVINEN & J. VERTERHOLT. (1997).
Nordic Macromycestes Vol. 3. Heterobasidioid, aphyllophoroid and gastreomycetoid Basidiomycetes. Ed. Nordsvamp,
Copenhague. Pág. 251.

 LASKIBAR, X. & PALACIOS, D. (2001). Guía de los hongos del País Vasco II. Elkarlanean. Pág. 245.
 LLAMAS, B. & TERRÓN, B. (2003). Atlas fotográfico de los hongos de la Península Ibérica. Celarayn Editorial. Pág. 160.

Clavulinopsis helvola 111009 11 Página 4 de 4

	Microscópicamente sólo podría confundirse con Clavulinopsis asterospora, cuyas esporas también tienen protuberancias, pero son en forma de largas espinas delgadas y dispersas, no en forma de gruesos tubérculos o verrugas obtusas. Sin embargo macroscópicamente podría confundirse con varias especies amarillo-naranjas como Clavulinopsis fusiformis, hasta de 15 cm de alto, con un surco longitudinal bien patente, con Clavulinopsis luteoalba, hasta de 8 cm de alto, con surcos longitudinales y a veces con apéndices laterales en el ápice, con Clavulinopsis laeticolor o Clavulinopsis corniculata, todas ellas con las esporas lisas. También se puede confundir con especies amarillentas del género Clavaria, todas ellas sin fíbulas, como Clavaria argillacea, con esporas cilíndrico-elipsoidales. Algunos autores diferencian la var. geoglossoides, comprimida y con surcos longitudinales, por su pie bien diferenciado y más pálido, pero sobre todo por sus esporas de mayor tamaño.

