

● ***Xerocomus subtomentosus*** (L.: Fr.) Quél.

Famiglia: Boletaceae

Sinonimi: *Boletus subtomentosus* L.

Etimologia: *Xerocomus* deriva dal gr. *xerós* e *kome* (cfr. *Xerocomus badius*), mentre l'epiteto specifico *subtomentosus* fa riferimento alla sua caratteristica tomentosità del cappello.

Nomi comuni: //.

Nomi popolari liguri: verrin-a. **Alta Valle del Vara:** //.

Periodo di crescita: estivo-autunnale.

Caratteristiche morfologiche: **cappello** fino a 10 cm, vellutato, da bruno-giallo ad olivastro, a volte rossastro. **Imenio** a tubuli smarginati, giallo vivo, poi un po' olivacei. Pori ampi, irregolari, giallo-oro poi olivacei. **Gambo** fino a 10x2,5 cm, fibrilloso-striato, da concolore al cappello a bruno. **Carne** pallida, quasi immutabile o un po' virante al blu. **Odore** debole un po' acido. **Sapore** dolce. **Sporata** bruno-oliva.

Habitat: boschi misti di latifoglie e conifere.

Commestibilità: localmente consumato, anche se di scarso interesse alimentare per la consistenza tenace della carne.

Utilizzazioni: dopo cottura (stufati) (cfr. note etnomicologiche).

Osservazioni: altra specie consumata localmente e simile nell'aspetto è *Xerocomus chrysenteron* (Bull.) Quél.

Cortinarius praestans

Tavola tratta da *Funghi Tridentini* di G. Bresadola (1881)