

Smör-&-Bröd spindlingar, del II

Karl Soop

Summary: This paper continues the theme of difficult *Cortinarii* that may be designated "bread-&-butter" due to their deceptively commonplace look and ubiquitous presence. The most frequently encountered *Telamonia* with a white veil, brownish cap, and a pale stipe seem to be adequately presented in modern literature. Not all of these trivially looking species are common, however. In this instalment a few uncommon ones are described and illustrated in colour.

I förra avsnittet (Soop 1994) gjordes ett försök att komma närmare några av de många "anonyma" spindlingar av undersläktet *Telamonia*, som man ideligen stöter på i skogen om hösten. De flesta vanligare arter finns beskrivna och illustrerade i de standardverk som omnämns i texten. Å andra sidan fattas bra färgbilder av många arter, som trots sitt triviala utseende är mer eller mindre sällsynta. Nedan beskrivs och avbildas några ovanligare spindlingar av smör-&-brödkaraktär.

Tillägg: Texten har reviderats efter publiceringen med notiser inom klammer [].

1. Arter med mörknande kött

Som många andra organismer mörknar de flesta svampar till en obestämt brun eller grå färg när de blir gamla och börjar brytas ner. Men hos vissa *Cortinarius* mörknar köttet, och ofta också svampens utsida, av en naturlig process under fruktkroppens utveckling, och det är alltså inte fråga om förruttelse. Exsickaten blir mörkbruna, askgrå eller svarta.

Med den avgränsning vi gjort, handlar det om sektionen *Brunnei*, uppkallad efter en av våra vanligaste spindlingar, *C. brunneus* (Pers.:Fr.) Fr. (umbraspindling). Svampen är mättat brun, ibland med purpur ton, och hela fruktkroppen mörknar till svartbrunt när den åldras, liksom vanligen velumresterna på foten, vilka ursprungligen är vita. Sporererna är trubbigt ellipsoida, 8-9 × 6-6,5 µm. Arten återfinns främst i mossig granskog. Den finns avbildad i de flesta svampböcker, bl a i Brandrud & al (1989), som också tar upp ett taxon, var. *glandicolor* (Fr.:Fr.) Lindstr. & Melot, som främst växer i tallskog. Den senare har betydligt tunnare velum, och är ofta något slankare än huvudvarieteteten; den är förmodligen identisk med *C. rubricosus* Fr. ss Mos., Favre, Lge (se t ex Kreisel 1985).

I en tidigare artikel (Soop 1993) har jag diskuterat ett komplex av taxa inom *Brunnei*, och beskrivit och avbildat en art, *C. brunneogriseus* Soop, som normalt växer vid tall. Denna skiljer sig från *C. brunneus* på allmänt ljusare, gråare färger, ett velum som inte mörknar vid utvecklingen (det är vitt t o m på exsickaten), och avgjort smalare sporer. Arten är också ofta robustare.

Jag har dessutom observerat ytterligare två taxa som mycket liknar *C. brunneogriseus*; dessa växer vid respektive gran och björk. De skiljer främst på sporformen, samt i någon mån på habitus och färgton, där man särskilt noterar det rödbruna inslaget:

Taxon	Värdträd	Sporer (µm)	Habitus	Rödbruna inslag	Utbredning
<i>C. brunneogriseus</i>	tall	7,5-9 × 4,5-6	robust	i hattmitt som äldre	nordlig
<i>C. cf. brunneofulvus</i>	gran	8-10 × 6-7,5	robust	större del av hatten	nordlig
<i>C. disjungendus</i>	björk	9-11,5 × 6-7	slank	svaga	nordlig/sydlig

Det är en svår fråga hur dessa tre taxa ska behandlas taxonomiskt. Även om de flyter in i varandra, uppvisar de parvis markerade skillnader. Det intressantaste taxonet är utan tvivel det som här tolkas som *C. disjungendus* Karst. Svampen växer i björkskog (även fjällbjörkskog), den har långa sporer (med tendens till mandelform), och bleka färger. Det är också det taxon som mest

avviker från *C. brunneus* själv, som det knappast kan förväxlas med, och det enda jag påträffat söderut. Beskrivning följer nedan.

Grantaxonet kan eventuellt tolkas som *C. brunneofulvus* Fr., då det är det mörkaste av de tre, och därför mest liknar *C. brunneus*. Detta är uppenbarligen också J. Favres (1960) och P. Reumaux (1982) uppfattning, och svampen är utmärkt avbildad av R. Dähncke i hennes senaste verk (1993; felaktigt angiven som ss. Bresadola, vilket är en annan art som har ett gult velum, antagligen en *Leprocye*; jfr Moser 1969). Liksom *C. brunneogriseus* verkar taxonet delvis täckas av *C. brunneus* var. *clarobrunneus* Lindstr. (se Brandrud & al 1992).

Även om dessa tre taxa är snarlika, avviker de i min mening alltför mycket från *C. brunneus* för att betraktas som varieteter av denna. Snarare borde man i så fall behandla dem som varieteter av en annan distinkt art, vilken i så fall bör heta *C. disjungendus*. Då uppstår emellertid problemet att man måste tillskriva arten en betydligt större sporvariation än vad som angetts av Karsten. Jag föredrar därför att urskilja två arter, *C. disjungendus* och *C. brunneogriseus*, med grantaxonet som en form eller varietet av endera.

[*C. brunneogriseus* har senare omkombinerats till en varietet av *C. suberi* Soop (Soop 2002), medan det taxon, som angivits under det namnet ovan, är nybeskrivet som *C. albogaudis* Kytöv. & al. Båda varieteterna av *C. brunneus*, *glandicolor* och *clarobrunneus*, har numera visats vara skilda arter.]

***Cortinarius disjungendus* Karst.**

(Bild nedan)

Hatt 4,5-7 cm; torr, hygroman; trubbigt konisk, sedan klockformad till utbredd; gråbrun till gulbrun, som utvuxen med blekt rödbrunt till orangebrunt centrum; matt med glesa, grova grå till bruna trådar; kant påfallande tunn, hudartad, med gråvit bård som ung.

Fot 6-11 cm × 8-12 mm, ofta lång, slank, hård; jämntjock till svagt klubblik; ljus gråbrun, fibrig, ngt flammig.

Velum gråvitt, täml. sparsamt, mörknar ej med åldern; cortina vit, flyktig.

Lameller kanelbruna; L=32, l=3; urnupna.

Kött utan smak; lukt svag el ngt hinnuloid; gråbrunt, mörknande med åldern; exsickat gråsvarta.

Reaktioner: NaOH trivial i kött och på hatthud.

Sporer: 9-11,5 × 6-7 µm, ellipsoida till svagt amygdaloida.

Ekologi: Vid björk, gärna i ängsmark; ovanlig. Västergötland, Tvärred, Rude Hage, 1992-09-14; Härjedalen, Hede, Remmen 1992-08-11, KS534, KS556; Närke, Herrfallsäng 1994-09-17. I fjällbjörkskog: Lappland, Tärna, Rönäs, 1993-08-18 KS629; Härjedalen, Hede, Sånfjället/Nyvallen, 1994-08-25 KS684.

P. Karstens diagnos (1892) av *C. disjungendus* överensstämmer väl beträffande habitus och färg med detta ovanliga, men antagligen förbisedda taxon, och han placerar arten mellan *C. brunneus* och *C. brunneofulvus*. Sporerne anges (1893) till 10-13 × 5,5-6,5 (i protologen upp till 17!) µm, vilket torde ligga inom variationen. Den enda avvikande karaktären är en rotad fot. Jag har dock observerat att foten hos mina fynd vanligen är ganska styv, vilket kan tyda på en tendens till rot. Karsten anger bara "skogar" som växtplats.

Andra spindlingar med mörknande kött är ***C. uraceus*** Fr. (svartnande spindling) med grönaktigt velum, och ***C. depressus*** Fr. (= *C. adalberti* Favre), vilka ligger på gränsen till de små arterna. Jag har dock funnit kraftiga exemplar; av den senare med hatt upp till 8 cm! Inom *Sericeocybe* återfinns *C. ectypus* Favre (dysterspindling) och *C. paragaudis* Fr. (tegelbandad spindling) med vinbrunt velum (alla senast nämnda finns avbildade i Brandrud & al 1989-94). Även vissa arter inom undersläktet *Leprocye* har kraftigt brunt kött, t ex *C. gentilis* (Fr.:Fr.)Fr. (gulbandad spindling) med gult velum, och *C. colymbadinus* Fr. med oliv ton och mycket tunt velum.

[Med genetisk analys har även *C. gentilis* på senare tid visats ingå i *Brunnei*.]

2. Arter med rödbrun hatt

I förra avsnittet behandlades smör- & brödspindlingar med mättat rödbruna hattar. Om färgen är mattare, bara banalt rödbrun till gråbrun, kan man verkligen tala om anonyma arter. Här beskrivs en som kvalificerar sig väl i detta avseende: svampen är medelstor med trivialt brun hatt och

smutsbrun fot. Det enda icke-triviala är att sporererna är exceptionellt smala och att den verkar vara mycket sällsynt.

Cortinarius nitens Karst.

(Bild nedan)

Syn: *C. biformis* Fr. ss Kühn., *C. abietinus* (Vel.) Favre ?

Hatt 3-5 cm; torr, hygroman; halvklottformig, sedan utbredd m grund puckel; glatt; rödbrun, mot kanten gråbrun, ljusare frostig som ung.

Fot 5-8 cm × 8-11 mm; jämntjock; smutsvit till brunaktig m tunt, absorberande, vitt överdrag, apex vitt.

Velum vitt, sparsamt; cortina vit.

Lameller kanelbruna, L=56, l=2; trångt urnupna; egg likfärgad.

Kött beigebrunt till ljust gråbrunt, marmorerat mörkare gråbrunt; ingen lukt el smak; exsickat ej svartnande.

Reaktioner: NaOH svart (trivial) i kött och på hatthud.

Sporer: 6,5-7 × 3-3,5 µm, amygdaloida; lamelltrama m bruna pigmentklumpar.

Ekologi: I rik granskog i mossar; sällsynt. Uppland, Bro, Lejondal, 1990-08-05 KS414.

P. Karstens diagnos (1892), liksom R. Kühners tolkning av *C. biformis* (1961), stämmer väl med mitt enda säkra fynd av arten (jag har dessutom ett osäkert fynd från Härjedalen). Bägge författarna anger färger i brunt och vitt, utan att nämna någon blå nyans, och den viktiga karaktären smala sporer framstår klart. Som det framgick av förra avsnittet, uppfattas *C. biformis* enligt modernare tolkningar som en art med trubbigt ellipsoida sporer (>4,5 µm breda) och en ofta framträdande violett ton i övre foten.

En annan *Telamonia* med smala sporer är *C. depressus* (se ovan), vilken vanligen är mindre och har mörkare hatt, ljusare lameller, och en styv fot som smalnar nedåt. J. Velenovsky har beskrivit *Telamonia abietina* med ovoida sporer, vilken emellertid i J. Favres tolkning (1960) kan vara identisk med den beskrivna arten.

[Ytterligare ett fynd av *C. nitens* har gjorts i Dalarna, där den växte med *Larix*. Intressant är att detta, i likhet med *C. abietinus* ss Arnold 1993, uppvisade en positiv lutreaktion i köttet. Fyndet från Härjedalen har däremot visat sig vara *C. depressus*.]

3. Arter med livligt orangebrun hatt

I förra avsnittet nämndes *C. armeniacus* (aprikosspindling), en barrskogsart med vackert gulbrun hattfärg. De flesta andra telamonier med livligt orange färger återfinns inom komplexet kring *C. hinnuleus*, en grupp av vanliga arter som växer i lövskog. I granskog återstår i stort sett bara följande, bjärt färgade och inte alltför sällsynta spindling, som inte tycks ha blivit illustrerad i färg i något mer lättillgängligt verk i Sverige (beskrivning delvis från Soop 1990):

Cortinarius renidens Fr. (glansspindling)

(Bild nedan)

Hatt 4-7 cm, ibland mindre; torr, koncentrisk hygroman; konisk, sedan välvd med grund puckel, ofta asymmetrisk el lobad; vackert orangegul till orange; glatt, vaxartad, skör; kant intensivt orangebrun m gul rand som ung.

Fot 5-9 cm × 5-11 mm; cylindrisk, ganska slank, ibland ngt vidgad uppåt; ljusgul, som äldre mer gulbrun och vattrad; ihålig.

Velum och cortina saknas helt.

Lameller kanelbruna m orange ton; L=36-46, l=2; trångt urnupna; egg likfärgad.

Kött kanelbrunt m orange ton, mer grågult i hatten; skört; smak mild m aningen besk eftersmak; lukt ingen.

Sporer: 6,5-7,5 × 4,5-6 µm, subglobosa, täml. grovt vårtiga.

Reaktioner: NaOH trivial; formalin, guajak ingen.

Ekologi: I kalkrik granskog, ibland i rik lövskog; ovanlig. Södermanland, Botkyrka, Vällinge, 1985-08-18 KS90; Västmanland, Arboga, Kalkugnsberget, 1986-08-16 KS140; Västmanland, Arboga, Kvisttorp, 1986-08-31 KS200, 1988-08-04 KS303; Uppland, Älvkarleby, Rullsand, 1990-09-22 KS461.

Denna ganska ovanliga *Telamonia* är speciellt intressant, då den är känd som den enda spindlingen utan velum. Man har därför frågat sig om den överhuvud bör räknas till *Cortinarius*. I USA går arten under namnet *Gymnopilus terrestris* — ett logiskt val, eftersom en spindling utan velum i stort sett är en bitterskivling, eller skulle kunna vara det om den växte på ved, därav "*terrestris*" (se t ex Smith 1975). Så enkelt är det emellertid inte, ty man har funnit andra avvikelser hos *C. renidens*; bl a innehåller den stereo-pyrener, ämnen som annars återfinns i *Strophariaceæ* (se Arnold 1993).

Vid noggrannt studium finner man att hatten hos den outvecklade fruktkroppen aldrig är helt sluten som hos normala spindlingar, utan kanten ligger fri från foten, vilket verkar bero på att den inte trycks ihop av velumhyfer. Dessutom hittar man inte heller några spår av cortina, ett mindre bekant faktum som bekräftats av M. Moser (*pers. comm.*). Fries' uppgift om en "*cortina fugax, lutea*" kan antas bero på att foten ofta efterhand blir gulflammig.

Allt detta gör att man vid första anblicken lätt tar sitt fynd för en svamp ur ett annat släkte, kanske *Hebeloma sacchariolens* (doftfränskivling), någon *Tubaria*, eller varför inte *Gymnopilus*. Förväxlingen sker desto lättare som *C. renidens* ofta uppträder i en liten form (hatt 2-3 cm), antagligen identisk med *C. angulosus* f. *gracilescens*, av vilken Fries' ikon är mycket typisk. Men bortsett från frånvaron av hylle, uppvisar arten alla *Telamonias* karaktärer, och särskilt efter att ha sett lamellerna har man lättare att acceptera att det är fråga om en *Cortinarius*. Man bör också notera sporens karakteristiska form och storlek, som dessutom är ovanligt konstanta. Arten uppträder vanligtvis i kalkrik granskog, men jag har också funnit den i bokskog i Frankrike.

4. Små arter utan violett ton

Som sista art i detta avsnitt om spindlingar med banalt utseende frångår jag den tidigare regeln att hålla mig till medelstora barrskogsarter, och väljer en småväxt "smör-och-brödare", som vanligen växer vid björk.

Cortinarius erugatus Weinm.:Fr.

(Bild nedan)

Hatt 2-5 cm; torr, hygroman; trubbigt konisk, sedan välvd m nedsvängd kant; rödbrun till brun el gulbrun; koncentriskt hygroman; jämn, glatt m tunna vita trådar, snart vaxartad; kant m tunn vit rand.

Fot 4-6 cm × 4-7 mm, jämntjock; blekt köttfärgad, men överdragen i vitt, absorberande.

Velum vitt, tunt; cortina vit.

Lameller blekt lerbruna; L=42-44, l=2-3; fria till urnupna.

Kött ljust beige till beigegrått, ingen lukt el smak.

Reaktioner: NaOH trivial i kött och på hatthud.

Sporer: 7,5-9,5 × 4,5-5,5 µm, avlångt ellipsoida, måttligt vårtiga, täml. bleka.

Ekologi: I björkskog; ovanlig. Härjedalen, Hede, halvön i Ljusnan, 1988-08-17 KS331, 1992-08-12 KS538; Västmanland, Arboga, Ramstigsberget, 1987-08-25 KS237; även funnen i Stockholmstrakten (Nacka, Hellasgården).

De påfallande ljusa lamellerna och den glatta hatten med vit kant gör att man lätt tar svampen för en sprödskevling (*Psathyrella*), det kanske bästa kännetecknet. Den påminner också om en *C. illuminus* (se förra avsnittet) i miniatyr.

Tolkningen av denna väl karakteriserade art har berett mig en del bekymmer, men Fries beskrivningar av Weinmanns art överensstämmer så väl att jag är övertygad om att den bör heta *C. erugatus*. Problemet är att Fries i Monographia (1851) angett tegelfärgade lameller, vilket gett upphov till andra tolkningar, medan han i sina övriga verk beskriver lamellerna som *cinnamomeis* (kanelfärgade). Jag hade länge tolkat arten som *C. leucopus* Fr. (jfr Soop 1989), vilken emellertid, trots det träffande namnet, skall vara betydligt mindre. Svampen liknar också ***C. jubarinus*** ss Lge, Mos., särskilt som den är avbildad av Dähncke (1993), men dessa författare anger kortare sporer (7-8 µm). Jag tror mig också ha funnit den senare, en granskogsart, vilken dock knappast är Fries *C. jubarinus*. Det är uppenbart att man här står inför ett besvärligt och delvis outrett komplex av taxa.

[Arten har sedermera publicerats som *C. leiocastaneus* Nisk., Liim. & Soop, då tolkningen av *C. erugatus* är osäker.]

C. ionosmus Mos. är en liknande art som växer sällsynt i barrskog. Den är något större än *C. erugatus* och har kortare sporer, men kännetecknas främst av en viollukt, som vanligen är stark men ibland kan vara otydlig. Se vidare Brandrud & al (1989).

Referenser

- Arnold N.**, 1993: Morphologisch-anatomische und chemische Untersuchungen and der Untergattung *Telamonia* (*Cortinarius*, Agaricales) — *Libri Botanici* 7, IHW-Verlag.
- Brandrud T.E. & al.**, 1989-1994: *Cortinarius Flora Photographica*, *Cortinarius* HB, Matfors.
- Dähncke R.M.**, 1993: 1200 Pilze in Farbfotos — AT Verlag, Aarau.
- Favre J.**, 1960: Catalogue descriptif des champignons supérieurs de la zone subalpine du Parc National Suisse — *Lüdin*: 498-536.
- Fries E.**, 1851: *Monographia Cortinariorum Suecicae*, Uppsala.
- Karsten P.**, 1892: *Symbolæ ad Mycologiam Fennicam*, Pars XXXII, *Acta Societatis pro Fauna et Flora Fennica*, IX(1): 6 — Helsingfors.
- Karsten P.**, 1893: Kritisk öfversigt af Finlands basidsvampar, tillägg II: 13-14 — Helsingfors.
- Kreisel H.**, 1985: Blätterpilze — Dunkelblättler, 3 Auflage. In Michael-Hennig-Kreisel "Handbuch für Pilzfreunde" Band 4 — Gustav Fischer Verlag, Stuttgart.
- Kühner R.**, 1961: Notes descriptives sur les agarics de France, I. *Cortinarius* (suite) — *Bull. Soc. Linnéenne de Lyon* 30(3): 50-65.
- Lange J.**, 1938: *Flora Agaricina Danica* III, Köpenhamn, Pl. 81-120.
- Marchand R.**, 1985: Champignons du Nord et du Midi, del 8., *Soc. Myc. Pyrénées Méditerranéennes*, Perpignan.
- Moser M.**, 1969: *Cortinarius* Fr. Untergattung *Leprocybe* subgen nov, Die Rauköpfe — *Z. Pilzk.* 35 (3): 213-248.
- Reumaux P.**, 1982: Étude de quelques Cortinaires de l'Ardenne française — *BSMF* 98(4): 319-349.
- Soop K.**, 1989: Notes et observations sur les Cortinaires (Suite) — *Documents Mycologiques* 77: 77-91.
- Soop K.**, 1990: Observationer av några intressanta *Cortinarius*-arter, *Agarica* 10/11 (19/20) : 30-43.
- Soop K.**, 1993: On *Cortinarius* in boreal pine forests — *Agarica* 12(21): 101-116.
- Soop K.**, 1994: En ny titt på spindlingar inom gruppen Smör- & Bröd — *Jordstjärnan* 15(1): 12-19
- Smith A.**, 1975: *A Field Guide to Western Mushrooms* — University of Michigan Press.
- Velenovsky J.**, 1948: *Species novæ basidiomycetum* — *Opera Botanica Cechica* VI, Prag: 139-184 (sammandrag ur *Ceské Houby* 1920-22).

Cortinarius disjungendus Karst., Härjedalen, Hede, 1992-08-11.

Cortinarius nitens Karst., Uppland, Bro, Lejondal, 1990-08-05.

Cortinarius renidens Fr., Uppland, Älvkarleby, Rullsand, 1990-09-22.

Cortinarius erugatus Weinm.:Fr., Västmanland, Arboga, Ramstigsberget 1987-08-25.