
0.04

Strobilomyces confusus BOS 628 DR

Leccinum cf insigne BOS 655 USA NY

Xanthoconium sinense HKAS 77758 CN

Sutorius eximius TWO 986 CR

Caloboletus inedulis KUO 07031403 USA IL

Fistulinella prunicolor REH 9502 AU

Octaviania tasmanica REH 10066 NZ

Butyriboletus pseudospeciosus HKAS 63596 CN

Leccinum variicolor Lvar1 DE

Butyriboletus roseoflavus HKAS 54099 CN

Neoboletus sanguineoides HKAS 74733 CN

Caloboletus inedulis MB06 044 USA NY

Retiboletus brunneolus HKAS 52680 CN

Neoboletus tomentulosus HKAS 77656 CN

Aureoboletus projectellus KUO 09111014 USA MI

Caloboletus firmus BOS 372 BZ

Austroboletus gracilis 112 96 USA MA

Xerocomellus zelleri REH 8724 USA CA

Leccinum cf duriusculum KUO 09120708 USA MI

Leccinum andinum REH 7705 CR

Leccinum holopus BOS 569 USA NY

Leccinellum crocipodium VDKO1006 BE

Cyanoboletus pulverulentus MG 628a IT

Hemileccinum subglabripes KUO 08301402 USA IL

Boletus longicurvipes 23 96 USA

Leccinum andinum REH 8380 CR

Chiua virens HKAS 49445 CN

Tylopilus violaceobrunneus HKAS 89443 CN

Retiboletus fuscus HKAS 63624 CN

Xerocomus rugosellus HKAS 58865 CN

Pulveroboletus brunneopunctatus HKAS 52615 CN

Austroboletus fusisporus HKAS 52683 CN

Rhodactina rostratispora SV208 TH

Harrya chromapes KUO 07221001 USA IL

Leccinellum albellum KUO 09200807 USA MO

Austroboletus gracilis gracilis BOS 547 USA NY

Harrya moniliformis HKAS 49627 CN

Leccinum sp DPL 11431 USA TX

Hortiboletus subpaludosus HKAS 68158 CN

Chalciporus piperatus HKAS84882

Boletus edulis Be3 DE

Aureoboletus roxanae BOS 698 USA NY

Caloboletus firmus MB06 060 USA NY

Leccinum duriusculum GL4676 FR

Leccinum aurantiacum L 0342207 FR

Leccinum rugosiceps BOS 866 USA AR

Leccinellum lepidum KM 142974 IT

Neoboletus sanguineus HKAS 90211 CN

Xerocomus tenax REH6871 USA NY

Leccinum aff scabrum HKAS 57266 CN

Austroboletus gracilis flavipes BOS 562 USA NY

Strobilomyces aff seminudus HKAS 59461 CN

Porphyrellus porphyrosporus MB97 023 DE

Imleria badia S F119691 SE

Xerocomellus rubellus HKAS 51239 CN

Mucilopilus castaneiceps HKAS 50338 CN

Leccinellum albellum BOS 682 USA NY

Boletus rubropunctus TH 6944 USA NC

Pseudoaustroboletus valens HKAS 82643 CN

Austroboletus dictyotus HKAS 53450 CN

Xerocomellus chrysenteron KUO 07271202 USA OH

Chamonixia caespitosa p071L USA WA

Boletus aereus REH 8721 USA CA

Hortiboletus amygdalinus HKAS 54166 CN

Leccinellum lepidum 110684 IT

Leccinum sp BOS 328 BZ

Leccinum scabrum 860916 3GL FR

Butyriboletus floridanus BOS 617 BZ

Phylloporus scabripes BOS 621 BZ

Hourangia nigropunctata Li1068 CN

Leccinellum aff griseum KPM NC 0017832 JP

Leccinum scabrum HKAS 56371 CN

Hemileccinum subglabripes 8 97 USA

Boletus longicurvipes BOS 659 USA NY

Octaviania asterosperma AQUI3899 IT

Lanmaoa asiatica HKAS 63516 CN

Leccinellum albellum DPL 11282 USA TX

Leccinum versipelle DLC2002 122 USA MN

Boletus longicurvipes KUO 10200708 USA TX

Xerocomus yunnanensis HKAS 68420 CN

Hourangia cheoi Wu203 CN

Rossbeevera pachydermis REH 10070 NZ

Chamonixia caespitosa 92 83 DE
Chamonixia caespitosa OSC 47025 USA OR

Sutorius australiensis REH 10021 AU

Leccinum quercinum HKAS 63502 CN

Tylopilus felleus HKAS 90203 USA NY

Leccinum monticola REH 8591 CR

Xerocomus fulvipes HKAS 76666 CN

Xerocomellus communis HKAS 50467 CN

Pseudoaustroboletus valens HKAS 53407 CN

Boletus harrisonii KUO 09071204 USA IL

Xerocomellus chrysenteron Xch1 DE

Xerocomus hortonii KUO 07050706 USA IL

Neoboletus obscureumbrinus HKAS 63498 CN

Caloboletus guanyui NKZeng 3263 CN

Neoboletus ferrugineus HKAS 77718 CN

Hemileccinum rugosum HKAS 84355 CN

Leccinellum aff crocipodium HKAS 76658 CN

Octaviania tasmanica REH 9931 NZ

Lanmaoa rubriceps NKZeng 3006 CN

Butyriboletus appendiculatus Bap1 DE

Xerocomus ferrugineus KUO 08100701 USA CO

Leccinum sp DB 09261306 USA OR

Rossbeevera vittatispora REH 8852 AU

Boletus rubropunctus TBD 1217 USA

Hortiboletus rubellus KUO 06081002 USA IL

Xerocomus spadiceus var gracilis KUO 07080702 USA IL

Leccinellum viscosum BOS 478 BZ

Retiboletus kauffmanii HKAS 63584 CN

Leccinum flavostipitatum 24 98 USA

Leccinum talamancae REH 8633 CR

Leccinum aff aurantiacum HKAS 57390 CN

Aureoboletus auriflammeus BOS 699 USA NY

Sutorius australiensis REH 9485 AU

Tylopilus sordidus KUO 06240801 USA

Chamonixia caespitosa OSC 117571 USA WA

Leccinellum viscosum REH 8506 BZ

Lanmaoa angustispora HKAS 74752 CN

Cyanoboletus instabilis HKAS 59554 CN

Leccinum tablense REH 8358 CR

Leccinum scabrum KPM NC 0017840 UK

Phylloporus rubrosquamosus HKAS 52552 CN

Turmalinea persicina KPM NC 0018008 JP

Xanthoconium affine REH 8660 USA TN

Octaviania zelleri MES 270 USA ME

Boletus reticuloceps HKAS 57671 CN

Harrya chromapes KUO 09150709 USA MI

Strobilomyces strobilaceus WU0016537 AT

Xerocomus subparvus HKAS 53387 CN

Xanthoconium purpureum KUO 07061405 USA IL

Leccinum sp KUO 08121501 USA CO

Leccinum sp KUO 06251504 USA IL

Royoungia boletoides Trappe 27456 AU

Aureoboletus thibetanus AFTOL ID 450 CN

Porphyrellus castaneus HKAS 52554 CN

Rugiboletus brunneiporus HKAS 83009 CN

Caloboletus yunnanensis HKAS 69214 CN

Butyriboletus frostii SAT1221511 USA TN

Aureoboletus gentilis MG372a IT

Phylloporus imbricatus HKAS 68642 CN

Aureoboletus singeri BOS 468 BZ

Leccinum sp DB 09261304 USA OR

Caloboletus calopus Bc1 DE

Leccinum manzanitae TDB 969 USA CA

Boletellus ananas BOS 614 BZ

Leccinum vulpinum KPM NC 0017834 UK

Strobilomyces floccopus AFTOL ID 716 USA MA

Rubroboletus sinicus HKAS 68620 CN

Retiboletus ornatipes KUO 06251501 USA IL

Octaviania tasmanica MEL2128484 AU

Butyriboletus frostii REH 8567 CR

Leccinum violaceotinctum BOS 327 BZ

Tylopilus felleus BOS 780 USA NY

Strobilomyces sp DR 555 DR

Leccinum sp KUO 07271204 USA WA

Leccinum palustre MK11107 FI

Leccinum sp KUO 08081001 USA CO

Xerocomus magniporus HKAS 58000 CN

Leccinellum quercophilum KUO 07120801 USA IL

Boletus longicurvipes KUO 09241111 USA KY

Australopilus palumanus REH 9433 AU

Chiua olivaceoreticulata HKAS 59706 CN

Neoboletus luridiformis AT2001087 EN

Hortiboletus campestris KUO 08240502 USA IL

Cyanoboletus pulverulentus KUO 09220408 USA WI

Rugiboletus extremiorientalis HKAS 74754 CN

Leccinum talamancae REH 8579 CR

Xerocomellus cisalpinus PDD94421 NZ

Leccinum sp DW 10091414 USA PA

Spongiforma thailandica DED 7873 TH

Phylloporus bellus REH 8710 USA NY

Leccinellum crocipodium KUO 07050707 USA IL

Rossbeevera vittatispora REH 9503 AU

Spongispora temasekensis SING 0206334 SG

Xanthoconium affine maculosum REH 9607 USA NY

Turmalinea mesomorpha mesomorpha KPM NC 0018012 JP

Retiboletus sinensis HKAS 59832 CN

Xerocomus subtomentosus Xs1 DE

Leccinum sp KUO 10041302 USA OR

Boletellus indistinctus HKAS 90215 CN

Xerocomellus chrysenteron KUO 09260903 USA IL

Imleria badia KUO 09110404 USA MI

Tylocinum griseolum HKAS 50281 CN

Phylloporus centroamericanus REH 8287 CR

Boletus separans KUO 06201002 USA IL

Leccinum rubropunctum REH 8501 USA NY

Leccinum tablense REH 8136 CR

Retiboletus aff ornatipes HKAS 63548 CN

Leccinellum corsicum KM 142735 IT

Veloporphyrellus conicus BZ1670 BZ

Leccinellum crocipodium KUO 09200813 USA MO

Heimioporus retisporus HKAS 52237 CN

Boletellus aff emodensis HKAS 52678 CN

Strobilomyces atrosquamosus HKAS 55368 CN

Imleria subalpina HKAS 74712 CN

Hemileccinum impolitum Bim1 DE

Rossbeevera pachydermis REH 9709 NZ

Mucilopilus castaneiceps HKAS 75045 CN

Boletus subfraternus KUO 08101302 USA IL

Hemileccinum subglabripes 72206 USA NH

Heimioporus subretisporus HKAS 80581 CN

Leccinum duriusculum GR92103 FR

Chamonixia brevicolumna DBG 28707 USA CO

Hemileccinum subglabripes KUO 07070702 USA IL

Veloporphyrellus conicus REH8510 BZ

Leccinum monticola REH 8288 CR

Phylloporus pelletieri Pp1 DE

Australopilus palumanus REH 9421 AU

Borofutus dhakanus HKAS 73785 BD

Sutorius eximius REH 10038 USA MA

Leccinum snellii BOS 579 USA NY

Hourangia cheoi HKAS 52269 CN

Phylloporus leucomycelinus REH 9615 USA NY

Leccinum rugosiceps WS 06291501 USA OH

Leccinum holopus KUO 09150707 USA MI

Retiboletus griseus HKAS 63590 CN

Octaviania zelleri JT 36999 USA NH

Leccinum schistophilum 921024 1 FR

Boletellus aff ananas REH 8613 CR

Aureoboletus projectellus AFTOL ID 713 USA MA

Rubroboletus latisporus HKAS 80358 CN

Hemileccinum impolitum HKAS 84869 DE

Leccinum rugosiceps DPL 11186 USA TX

Xanthoconium stramineum 3518 USA FL

Leccinum sp DB 07271205 USA WA

Leccinellum pseudoscabrum 930808 FR

Xerocomus ferrugineus BOS 545 USA NY

Borofutus dhakanus HKAS 73792 BD

Leccinum quercinum Lq1 DE

Xanthoconium porophyllum HKAS 90217 CN

Octaviania asterosperma RH 3 USA IA

Aureoboletus innixus BOS 544 USA NY

Rhodactina rostratispora OR1055 TH

Heimioporus betula KUO 10030904 USA OH

Rugiboletus extremiorientalis HKAS 76663 CN

Leccinellum pseudoscabrum DPL 11432 USA TX

Rugiboletus brunneiporus HKAS 83210 CN

Retiboletus griseus KUO 07041401 USA IL

Leccinum variicolor HKAS 57758 CN

Leccinum cf duriusculum DLC2002 252 USA MN

Leccinum monticola HKAS 76669 CN

Leccinum rubropunctum REH 9597 USA NY

Neoboletus rubriporus HKAS 89174 CN

Boletus rubriceps KUO 08150719 USA CO

Octaviania asterosperma RH 30 USA IA

Boletellus chrysenteroides 3838 USA NY

Fistulinella olivaceoalba LE312004 VT

Leccinellum pseudoscabrum KUO 10200710 USA TX

Retiboletus zhangfeii HKAS 53418 CN

Leccinum violaceotinctum BOS 616 BZ

Aureoboletus russellii BOS 716 USA MI

Hemileccinum subglabripes KUO 07230802 USA IL

Phylloporus luxiensis HKAS 75077 CN

Pulveroboletus macrosporus HKAS 58860 CN

Harrya chromapes HKAS 50527 CN

Imleria badia BOS 564 USA NY

Pulveroboletus aff ravenelii HKAS 53351 CN

Cyanoboletus brunneoruber HKAS 80579 2 CN

Leccinellum albellum KUO 07241101 USA NC

Aureoboletus mirabilis HKAS 57776 CN

Leccinum sp DW 10091408 USA PA

Phylloporus maculatus HKAS 59730 CN

Phylloporus pelletieri K128205 UK

Leccinum versipelle KPM NC 0017833 UK

Leccinellum pseudoscabrum MICH 60301 ENG

Xerocomus tenax KUO 08241404 USA IL

Neoboletus hainanensis HKAS 59469 CN

Tengioboletus reticulatus HKAS 52241 CN

Sutorius subrufus NKZeng 3140 CN

Tylopilus brunneirubens HKAS 53388 CN

Leccinum sp DPL 11382 USA TX

Leccinellum corsicum 931101 1GL FR

Xerocomellus corneri HKAS 90206 PH

Leccinellum corsicum Buf 4507

Royoungia reticulata HKAS 52253 CN

Leccinum sp DLC2002 127 USA MN

Tengioboletus glutinosus HKAS 53452 CN

Rubroboletus rhodoxanthus HKAS 84879 DE

Leccinum manzanitae REH 6717 USA CA

Harrya atriceps REH 7797 CR

Boletus edulis HMJAU4637 RU

Leccinellum crocipodium 930809 1 FR

Leccinellum albellum TH6968 USA NC

Austroboletus subflavidus BOS 625 BZ

Chamonixia brevicolumna DBG 23359 USA CO

Lanmaoa macrocarpa NKZeng 3251 CN

Leccinum holopus 9109303 FR

100/1

96/1

100/1

100/1

99/1

74/1

88/1

100/1

80/0.97

91/0.97

85/0.91

59/0.96

77/0.99

73/1

100/1

93/1

100/1

88/1

100/1

52/-

94/1

63/-

80

100/1

100/1

83/-

96/1

89/1

100/0.89

64/0.99

80/1

74/0.99

100/1

52/0.95

100/1

64/0.93

67/0.99

98/1

99/1

100/1

53/0.93

96

99/0.99

98/1

100/1

92/1

63/0.97

74/1

92/1

100/1

100/1

52/0.95

89/1

66/1

93/1

100/1

100/1

100/1

100/1

100/1

100/1

100/1

100/1

100/1

100/1

67

99/0.99

100/1

100/1

100/1

100/1

82/-

100/1

100/1

93/1

99/1

78/0.83

100/1

57/0.99

100/1

96/1

100/1

84/0.99

100/1

100/1

95/1

100/1

100/1

85/1

100/1

92/1

88/1

100/1

81/-

100/1

100/1

100/1

83/-

100/1

100/1

56/0.95

99/1

-/0.86

100/1

100/1

100/1

100/1

94

100/1

98/1

99/1

67/0.95

100/1

100/1

72/0.97

81/.0.80

60/-
83/153/-

100/1

84/1

100/1

0.98/99

100/1

87/0.99

58/0.98

100/1
97/1

88/1

100/1

89/0.97

62/1

99/1

-/0.96

100/1

95/1

99/1

58/1

100/1

100/1

100/1
100/1

88/1

93/1

98/0.91

100/1

100/1

100/1

100/1

66/-

51/0.89

94/1

98/1

98/1

98/1

70/1

100/1

100/1

100/1

100/1

71

80/0.99

97/1

100/1

97/1

100/1

68/0.95

68/1

96/1

100/1

97/1

79/1

100/1

100/-

100/1

83/0.93

100/1

100/1

100/1

100/1

100/-

86-1

78/1

89/0.97

100/1

100/1

99/-

100/1

100/1

100/1

92/1

99/1

59/0.91

/-0.86

Caloboletus

Rubroboletus

Neoboletus

Sutorius

Pulveroboletus

Butyriboletus

Rugiboletus

Lanmaoa

Cyanoboletus

Austroboletus
Veloporphyrellus
Mucilopilus
Fistulinella

Hortiboletus

Strobilomyces

Xerocomellus

Imleria

Xanthoconium

Tengioboletus

Boletus

Tylopilus

Aureboletus
H. betula

Boletellus
Heimioporus

Hemileccinum

Phylloporus
Hourangia
Xerocomus

Australopilus
Royoungia
Chiua
Harrya

Pseudoaustroboletus

Leccinum

Borofutus
Spongiforma

Rhodactina

Porphyrellus

Retiboletus

Spongispora

Tylocinum


