
Mycelium is the basis for fungal growth

Mycelium is the basis for fungal growth

Mycelium threads have
a sense of encountering
“self” or “non-self”, a
form of self-
consciousness Mycelium can be a very large organism

creativity down to fungi?

Hyphae
recognize self
and non-self

Slime mold Physarum
p. effectively solves
maze (Nakagaki 2000)

Fluorescence
micrograph of
brain cell activity

Fungus messing with animal brains?

What we have not
accomplished with
domesticated
animals, fungi do
easily:

Somehow they
instruct the dying ant
to self-sacrifice for
the higher good of
mushroomhood!

The kingdom of Fungi

Symbiosis with birds with bacteria (Rhizobium) ants or insects

Trametes fungus

Although omnipresent, most fungi are inconspicuous and their cryptic
lifestyles in soil, on dead matter, and as symbionts of plants. They only
become noticeable when fruiting, either as mushrooms or molds. Fungi
perform ecological role as decomposers of organic matter.

Armillaria or
honey fungus
parasites on
trees

Tinder or hoof fungus
(Fomes fomentarius)

Nasty spills – a delight for mycelium!

Nasty chemical weapons
containing neurotoxins and
oil spills may be more easily
contained than anticipated

After P.
Stamets”
Mycelium
running”!

The kingdom of Fungi
Armillarias are long lived and form some of the largest living organisms
in the world. The largest single organism (of the species Armillaria
solidipes) covers more than 3.4 square miles (8.8 km2) and is
thousands of years old.Some species of Armillaria are bioluminescent
and may be responsible for the phenomena known as foxfire. As a forest
pathogen, Armillaria can be very destructive.

The kingdom of Fungi
Basidiomycetes - together with the Ascomycota, comprise the "higher
fungi" . Basidiomycota include mushrooms, puffballs, stinkhorns, bracket
fungi, other polypores, jelly fungi, boletes, chanterelles, earth stars,
smuts, bunts, rusts. They are filamentous fungi composed of hyphae and
reproduce sexually via the formation of specialized club-shaped end cells
called basidia. �

Coral mushroom

The life of a mushroom fungus (= basidiomycete)
Mushrooms are propagate from spores, their body is made from long fibers
called hyphae, which can fuse with other hyphae of the same species. They
live inconspicously in the soil until they raise fruiting bodies above the surface;
the so-called mushrooms you pick.

.

.

.

The kingdom of Fungi
The Ascomycotaare a Division/Phylum of the kingdom Fungi, and
subkingdom Dikarya. Its members are commonly known as the Sac
fungi. Familiar examples of sac fungi include morels, truffles, brewer'
yeast and baker's yeast.

Truffles ahh …

Medicinal Fungi of Asia

Maitake Grifola frondosa Hen-of-the-Woodsis a polypore
mushroom that grows in clusters at the base of oaks., in japn &
US. The beta-glucan inhibited tumor growth in mice.

Reishi Ganoderma lucidum known for thousands of years.
“ten thousand year mushroom” rare in the wild but can be
cultivated. Extract oxygenated blood “ high mountain
sickness” in Himalayas. Also stimulates immune system.

Shiitake Lentinula edodes is indigenous to East Asia. Lentinan
is purified cell wall polysaccharide, used in cancer therapy,
infections bacterial (TB) as well as viral. Edible mushroom.

Fungi plants, and algae have cell walls. Fungal cell walls are special in
that they contain chitin like the exoskeleton of insects and lobsters.
Although indigestible to humans hot water extracts bioactive beta—
Glucans from the fungal walls.These bind to the surface of
macrophage blood cells & act as immunostimulants & cancerostatics.

Caterpillar fungus, Yarsagumba –
the Himalayan Viagra parasitic
Cordycepsfungus invades moth
caterpillar (usually Thitarodes) in
high country, grows off larvae �
desiccated caterpillar shell + fungal
fruiting body attached

The popularity of this fungus recently
grew because two female Chinese
athletes, Wang Junxia and Qu Yunxia,
beat the world records for 1500, 3000
and 10,000 meters in 1993 in Stuttgart,
were reported to have used Cordyceps

Medicinal Plants of Nepal
Yarshagumba, Yarchagumba.

Cordyceps fungus on Thitarodes
R 105,000 =$1,435 per kilogram

Caterpillar lives up to 5 years
underground in alpine grasslands of
the Himalayas 3000m - 5000m high
before pupating, When feeding on
roots the fungus invades & fills body
cavity with mycelium thus killing &
mummifying it. Caterpillars die near
tops of the burrows; out of forehead
emerges a brown to black, columnar
fruiting body rising 5-15 cm above
the soil releasing spores

Jhankris or medicine
man

Medicinal plants
Traditions come from Buddhism (first
hospitals), the Indian side (Ayurvedic
Medicine) & the endogenous culture of the
Himalayas as reflected by shamans or faith
healers or Jhankris both in Nepal & Tibet

“Travelling plants” come from Shiva, the “Lord of
Intoxication,”. 1. bhang, or charas
(Cannabis spp.);
2. shakti-enhancing nicotine-like plants known as angeri;
3. pan betel chews made from unfermented betel nuts (Piper
betle) 4. the trance-inducing thorn apple
(Datura spp.), 5.
shakti-strengthening flowers of hasana (Cestrum nocturnum)
6. the powerful root of a leguminous vine known as lache
lahara (“the snaking vine”)
6. use of over 20 varieties of psychoactive
mushrooms: several tree fungi, one called shakti chyau
(shakti mushroom) and another called gorato chyau (red
mushroom), Ganoderma
lucidum (the famous Chinese “mushroom of immortality”),

Reishi Ganoderma

Medicinal Fungi of Asia right here!

Almond mushroom Agaricus subrufescense a
Brazilian button mushroom that has the highest
level of beta-glucans ever found. Anti-tumor
activity, stimulates immune system
edible mushroom sweet with almond smell

Lion’s mane Hericium erinaeus found Northern
circumboreal mushroom, immune enhancing
anticancer effects but most interesting is action on
neuron and synaptic growth � active against
Alzheimer. Edible mushroom. Spines > 10 mm grows
on hardwoods

Coriolosus (Trametes) versicolor Turkey tail an
extremely common leathery polypore mushroom
which can be found throughout temperate forest of
the northern hemisphere. Wood digesting fungus.
Used to treat pulmonary ailments and tumor.

Bleeding Tooth fungus Hydnellum peckii

Whoever is in charge of naming is really
insistent that this thing looks like a tooth,
that is sweating blood. Oh, and they are
listed as ’inedible,’which implies that
someone attempted to eat one. On the
other hand, the blood-like substance has
anticoagulant and antibacterial
properties. It’s nature’s next penicillin! All
you have to do is lick it. Go ahead!.

Hydnellum peckiiis an inedible fungus in
the family Bankeraceae. It producing spores
on the surface of vertical spines or tooth-like
projections that hang from the undersurface
of the fruit bodies. It is found in North
America, Europe, and was recently
discovered in Iran (2008) and Korea (2010).

The Myth of Fungi –Witch hunt
��������	
�����
��������� ��������	
���

���	��
	��� �� �� ������
	�����������������
��
�����������
���	�����
����������������	��������� ����������� ��
	
�����	���������
!���������	��
��������������"
�	��������"
#����!��	 ������$��
���
��"
�	�	�����
!�������
�
���!����������������������������������"� �������������$����"
�	��� .

%���&'&�(����%���	����)%%%�
��������(�����$�������� ��
#
���
����
�*�
�
�����+����������,�����������������	����� "
�	���-

�
������
����������	���������.�����
� ��������������������
���������
���
�����	���$�� ��������	
�������� ���������
"�
	��
���	�������
��"���"����������
�������-� 	
����������� �����-�������
��
���
���"������������	�
�	
���"
���
����������"
�	����
���-

��	��
��
����	
�������	�����	�	��	���
��	�
��	
���� ������
��� !� �����	���
�����	
���
������������
�	�������
��������������	�� ���
	�
����������$�����/�������
�"��������
��������������#������$��%�
	! ������������������������
	����������-�
0�����������
�������������	������$
����	�����	�
��� �����
������
/�������$�$
��-�

�12'�3,4�"���
�������
#���$��
��$����0�������
����� �������
��

Nasty spills – a delight for mycelium!

Nasty chemical weapons
containing neurotoxins and
oil spills may be more easily
contained than anticipated

After P.
Stamets”
Mycelium
running”!

The Myth of Fungi – cleaning up oil spills
56�����������������������7��������
���"���-��
/���� ����
��������
	�
����/������/���������������8����
/������$�	��"����� ����	��$����
�
��-�
6�������������������8����
�����	������������������8 ���/������������
"�����������-� ��	�����	
�����
���� ��	���������
����
���

9����(����,������������
�	�/�����
�������������#��� �������	
��������
��	��
��������	��������	���������
����$�
���������� �$����$����
���
������ ���
���
&����' ����$��������	�����	������������������������-�
,�������
�����	��� (�	����	�	
���
)����������	�����
���������
��	��(�� ��
��
������������	
����	
������	����
�
��	����������� �������*����	�����(��+�
… “Preserving Fungal habitat is a matter of National Security”

The Myth of Fungi – the networking kingdom
56���������$���������/������������
����"
�������

����������	����
	������	�
��������	�����
��������
 	�
��������
��������
��
������
	�	������������
��
�
�� �
���-�

However, fungi have also adopted strategies that allow them to form
symbiontic composite organisms with other kingdoms.

(1) With algae and cyanobacteria they form lichens –
an extremely hardy brand of pioneer symbiotes

(2) With plants they form the extremely successful
association of mycorrhizas that controls the soil around
roots in a matter that has been perfected to extract
inorganic + organic (heather fam.) nutrients

(3) With “leaf-cutter” ants of the neotropics. These
ants cut pieces of plant tissue carry them to underground
nests and feed to cultivated basidiomycetes. The ants
then feed on the fungi.When female ants disperse for
new nests they carry the fungus.

