

Frans Vermeulen

Kingdom Fungi - Spectrum Materia Medica Volume 2

Reading excerpt

[Kingdom Fungi - Spectrum Materia Medica Volume 2](#)

of [Frans Vermeulen](#)

Publisher: Emryss Publisher

<http://www.narayana-verlag.com/b3339>

In the [Narayana webshop](#) you can find all english books on homeopathy, alternative medicine and a healthy life.

Copying excerpts is not permitted.

Narayana Verlag GmbH, Blumenplatz 2, D-79400 Kandern, Germany

Tel. +49 7626 9749 700

Email info@narayana-verlag.com

<http://www.narayana-verlag.com>

Contents

Introduction	xxix
Fungi and fungal diseases	xxix
Fungal remedies	xxx
Keys	xxxii
Enigmatic species	xxxii
Believing is Seeing	xxxiii
Acknowledgements	xxxiii
Classification Kingdom Fungi	xxxiv - xlvii
Fungal taxonomy	xlvi
Biology of Fungi	xlvi
Differences with plants	xlvi
Expansion and penetration	xlix
Reproduction	l
Spores	li
Metabolism	li
Light	liv
Growing conditions	lv
Rapidly	lv
Fungal frigidity	lv
Constant activity to maintain intimate relationship with environment	lvi
Relationship to immediate environment – settling down	lvii
Strength and survival	lix
Flexibility	lxi
Colonizers	lxiii
Food and alcohol	lxv
Alcohol and urine	lxvi
Pharmaceuticals	lxvii
Nutritional value	lxvii
Fungophobia	lxviii
Fungophobic prose and poetry	lxx
Embodiment of bad properties	lxxii
Fungal lore	lxxiii
Fungophilia	lxxv
Mushrooms of immortality	lxxvi
Sacred mushrooms	lxxvii
India	lxxvii
Crossing bridges	lxxviii
Mediators	lxxx
Dangers of fungi	lxxx
Antidotes	lxxxiii
Nothing ventured, nothing gained	lxxxiv
Like a child	lxxxv
Mycotoxins	lxxxviii
Fungal infections	xcii
Allergenic fungi	xcii

Spores as allergens		xcii	
Hypersensitivity pneumonitis	xciv		
Clinical features		xciv	
Tuberculosis		xcv	
Common symptoms of three fungal remedies		xcvii	
Incentives		c	
Signatures/ Themes of fungi		ci	
Macroscopic fleshy fungi		ci	
Moulds		cii	
Parasitic - endophytic fungi		cii	
Wood-inhabiting fungi			ciii
Yeasts		ciii	
Dimorphic fungi		civ	
ORDER LYCOPERDALES		3	
Family Lycoperdaceae		3	
Bovista		3	
Puffballs		5	
Umbilical cord			7
Bleeding		8	
Rupture		8	
Future		9	
Clinical manifestations		10	
Lycoperdonosis		11	
Therapeutics		11	
Aluminium		12	
Materia Medica		13	
ORDER PHALLALES		19	
Family Phallaceae		19	
Phallus impudicus		19	
Special features		20	
Speed and force		20	
Stench		20	
Impudicity		22	
Clinical manifestations		24	
Ingredients of stench		24	
Therapeutics		25	
Aphrodisiac		26	
Materia Medica		27	
ORDER SCLERODERMATALES		29	
Family Sclerodermaceae		29	
Scleroderma citrinus		29	
Clinical manifestations		30	
ORDER AGARICALES		33	
Family Agaricaceae		33	
Agaricus bisporus		33	

Clinical manifestations	34
Agaricus blazei	36
History	37
Growth requirements	38
Benzoic acid	38
Beta-glucans	39
Reduction of adverse effects	
of orthodox cancer treatment	40
Homeostasis	41
Side effects	41
Homeopathy	42
Agaricus campestris	43
Heavy metals	43
Materia Medica	44
Family Amanitaceae	45
Amanitas	45
Agaricus citrinus [Amanita citrina]	45
Clinical manifestations	46
Toads and toadstools	46
Materia Medica	47
Agaricus gemmata [Amanita	
gemmata; see Agaricus procerus]	115
Agaricus muscarius [Amanita muscaria]	48
Clinical manifestations	49
Key components	51
Two sides	51
Macropsia	52
Micropsia	53
Increased strength –	
battle frenzy	54
Violence or	
non-violence	56
Adversity changed into	
triumph	57
Enterprising	59
Sense of danger	61
Death-dreamer	61
Fly-induced activity	62
Mutual benefit	63
Agaricus pantherinus [Amanita pantherina]	65
Amanitas containing ibotenic	
acid/muscimol	65
Clinical manifestations	66
Ibotenic acid/ muscimol	68
Experiment	69
[Un]reality	71
Materia Medica	72
Agaricus phalloides [Amanita phalloides]	74
Clinical manifestations	75
Two types	76

Poisoning cases	76	
Materia Medica	77	
Agaricus rubescens [Amanita rubescens]	80	
Clinical manifestations	80	
Agaricus vernus [Amanita verna]	81	
Clinical manifestations	82	
Muscarinum	86	
Clinical manifestations	86	
PSL - SLUDGE	87	
Materia Medica	89	
Family Coprinaceae	92	
Agaricus campanulatus		
[Panaeolus campanulatus]	92	
Dung	93	
Clinical manifestations	94	
Laughing mushrooms	94	
Symptoms	95	
More hilarity	95	
Out of tune with reality	97	
Materia Medica	98	
Coprinus atramentarius	100	
Special features	100	
Autolysis	101	
Fragility	101	
Ink	101	
Attila the Hun	101	
Challenging Coprinus	102	
Cooked or uncooked	103	
Clinical manifestations	104	
Symptoms [after alcohol]	105	
Materia Medica	106	
Family Cortinariaceae	108	
Cortinarius orellanus	108	
Clinical manifestations	109	
Aluminium	110	
Gymnopilus spectabilis	111	
Clinical manifestations	111	
Exhilaration	114	
Family Lepiotaceae	115	
Agaricus procerus [Macrolepiota procera]	115	115
Materia Medica	115	
Look-alikes	116	
Chlorophyllum molybdites	119	
Clinical manifestations	120	
Family Paxillaceae	122	
Paxillus involutus	122	
Clinical manifestations	122	
Family Russulaceae	124	
Agaricus emeticus [Russula emetica]	124	
Brittle	125	

	Clinical manifestations	125	
	Materia Medica	125	
	Russula foetens	128	
	Clinical manifestations	128	
	Materia Medica	128	
Family Strophariaceae			130
	Agaricus semiglobatus		
	[Stropharia semiglobata]	130	
	Identification	130	
	Materia Medica	131	
	Agaricus stercorarius		
	[Stropharia stercoraria]	132	
	Materia Medica	133	
	Psilocybe caerulescens	135	
	Clinical manifestations	136	
	Doom	137	
	Materia Medica	138	
	Psilocybe semilanceata	145	
	Clinical manifestations	146	
	Nature awareness	148	
	Focus	148	
	Travels in the universe of the soul	149	
	Poisoning case	151	
	Materia Medica	154	
Family Tricholomataceae		158	
	Armillaria mellea	158	
	Parasitic symbiont	159	
	Shoestrings	160	
	Bioluminescence	160	
	Therapeutics	161	
	Expansionism	163	
	Lentinula edodes [Shiitake]	164	
	Therapeutics	165	
	Clinical manifestations	168	
	Materia Medica	170	
	Omphalotus illudens		
	[Jack O'Lantern mushroom]	174	
	Ghosts and moon nights	175	
	Clinical manifestations	175	
	Cancer	176	
	Pleurotus ostreatus [Oyster Mushroom]	178	
	Preying on worms	179	
	Cholesterol	179	
	Haemopoiesis - haemolysis	180	
	Therapeutics	181	
	Tricholoma spp.	182	
	Tricholoma pardinum	182	
	Tricholoma sejunctum		182
	Tricholoma sulphureum	183	

Tricholoma pessundatum	183
Tricholoma muscarium	184
Tricholomic acid	185
Tricholoma matsutake	185
ORDER APHYLLOPHORALES [POLYPORALES]	188
Family Ganodermataceae	188
Ganoderma lucidum [Reishi]	188
Longevity	189
Mystery and secrecy	191
Transformation	191
Therapeutics	193
Active constituents	195
Clinical manifestations	197
Family Polyporaceae	199
Polypores	199
Medical merits	200
Polyporus officinalis	
[Fomitopsis officinalis]	202
History	203
Therapeutics	204
Materia Medica	205
Agaricicum acidum [Agaricin]	208
Materia Medica	208
Polyporus pinicola [Fomitopsis pinicola]	209
Therapeutics	210
Materia Medica	210
Grifola frondosa	213
Therapeutics	214
Inonotus obliquus	216
Therapeutics	217
Birch - beginning and end	218
Piptoporus betulinus	220
Deathbed	221
Therapeutics	221
Pycnoporus sanguineus	223
Therapeutics	223
Materia Medica	224
Trametes versicolor	232
Trametes	
[syn. Boletus] suaveolens	233
Therapeutics	234
ORDER BOLETALES	236
Family Boletaceae	236
Boletus edulis	236
King	237
Boletivores	239
Clinical manifestations	240
Therapeutics	241

Boletus luridus	242
Materia Medica	242
Boletus satanas	244
Clinical manifestations	244
Materia Medica	245
Lenz	247
Bolete boldness	248
ORDER CANTHARELLALES	252
Family Cantharellaceae	252
Cantharellus cibarius	252
Special features	253
Canthaxanthin	254
ORDER HYMENOGYALES	256
Family Hymenochaetaceae	256
Phellinus nigricans	256
Special features	257
ORDER AURICULARIALES	258
Family Auriculariaceae	258
Auricularia polytricha / auricula	258
Clinical features	259
Jew's Ear	260
ORDER TREMELLALES	262
Family Filobasidiaceae	262
Cryptococcus neoformans	262
Cryptococcosis	264
CNS cryptococcosis	264
Clinical manifestations	266
Dimorphism	267
Pityrosporum orbiculare	268
Pityriasis	269
Seborrhoea and dandruff	269
Atopic eczema / dermatitis	271
Psorinum or Melitagrinum?	272
Family Tremellaceae	275
Tremella fuciformis	275
Traditional and medical use	276
ORDER USTILAGINALES	278
Family Sporidiobolaceae	
[Sporobolomycetaceae]	278
Sporobolomyces	278
Features of the genus	
Sporobolomyces	278
Sporobolomyces roseus	279
Sporobolomyces salmonicolor	280

Features	280	
Family Ustilaginaceae	281	
Ustilago maydis	281	
Smuts or Dust-Brands	283	
Therapeutics	284	
Materia Medica	285	
Cases	291	
SUBPHYLUM ASCOMYCOTA [Sac Fungi]	295	
Series Unitunicatae-Operculatae	295	
ORDER PEZIZALES	295	
Family Discinaceae [Helvellaceae]	295	
Gyromitra esculenta	296	
Toxins	297	
Clinical effects		297
Case reports	299	
Neurotoxicity	301	
Materia Medica	302	
Family Morchellaceae	305	
Morchella esculenta	305	
Concealment and glory	306	
Clinical manifestations	307	
Family Tuberaceae	308	
Tuber melanosporum	308	
Features of truffles	308	
Truffle species	309	
Truffle hunters	310	
Pheromones	311	
Dimethyl sulfide	313	
Le Tartuffe	314	
Series Unitunicatae-Inoperculatae	316	
ORDER CLAVICIPITALES	316	
Family Clavicipitaceae	316	
Claviceps	316	
Features of the genus Claviceps	317	
Secale cornutum [Claviceps purpurea]	318	
History	319	
Possession - holy or hellish	320	
Ergotism	321	
Medically induced ergotism	323	
Food-borne ergotism	324	
Adverse effects	325	
Ergotamine	325	
Demeter	326	
Wolves	328	
Demeter: Nurturer and Mother	330	
Dangerous world	331	
Kent's picture of Secale	332	
Perils of procreation [Cases]	332	

Ergotinum	336
Materia Medica	336
Clinical picture	337
Hyderginum	339
Dementia	339
Cognitive impairment	341
Concept	342
LSD	344
Origin	344
First self-experiment by a psychiatrist	346
Therapy	348
Main therapeutic applications	349
Adverse reactions	349
Bliss	352
Flashbacks	352
Visual or visionary perception	353
Like a child	355
Materia Medica	356
Methysergidum	366
Adverse reactions	367
Materia Medica	369
Cordyceps	371
Features of the genus	
Cordyceps	371
Species	371
Cordyceps militaris	372
Cordyceps sinensis	374
Therapeutics	374
Traditional	374
Performance	374
Pulmonary disorders	375
Studies	377
Constituents	377
Adverse effects	378
Materia Medica	378
Cyclosporinum	379
Metamorphosis	379
Immunosuppression	382
Adverse reactions	382
Materia Medica	383
Neotyphodium lolii	392
Features of the genus	392
Toxins	393
Moves, shakes & staggers	393
Reproduction and vasoconstriction	395
Sleepygrass and drunken horse grass	395
Lolium temulentum	397

Plant	397	
Poisoning	397	
Fungus in Lolium	399	
Clinical manifestations	400	
Materia Medica	401	
Cases	406	
First case	406	
Second case	409	
Signatures	410	
Hands On,		
Hands Off	412	
ORDER HYPOCREALES	413	
Family Hypocreaceae	413	
Fusarium	413	
Features of the genus Fusarium	413	
Fusarium mycotoxins	415	
History	415	
Toxins	415	
Clinical manifestations	416	
Occurrence	417	
Fusarium graminearum	418	
Protein	418	
Growth	419	
Sex	420	
Oestrogenic syndrome	420	
Similarities with DES	422	
Fusarium oxysporum	425	
Parasite	425	
Requirements	425	
Fusariosis	426	
Trauma	426	
Symptoms	426	
Disseminated infection	426	
Forma specialis and bio-bombing	428	
Fusarium sporotrichioides	430	
Fusarium mycotoxicosis	430	
Alimentary Toxic Aleukia	432	
Yellow Rain	435	
Clinical manifestations	436	
Family Nectria	438	
Nectria dittisima [Nectrianinum]	438	
Materia Medica	439	
ORDER LEOTIALES	441	
Family Sclerotiniaceae	441	441
Botrytis cinerea	441	
Special features	442	
Noble rot	443	
Allergy	443	

ORDER MICROASCALES	445	
Family Microascaceae		445
Pseudallescheria boydii		
[Acladium castellani]	445	
Pseudalleschiasis	446	
ORDER SORDARIALES	449	
Family Lasiosphaeriaceae		
[Arthrinium arundinis]	449	
Intoxication	449	
Series: Prototunicatae	451	
ORDER EUROTIALES	451	
Family Trichocomaceae	452	
Aspergillus	452	
Features of the genus Aspergillus	452	
Mycotoxins	453	
Aspergillus bronchialis	455	
Aspergillus candidus	455	
Kojic acid	456	
Aspergillus flavus	457	
Growing conditions	458	
Aflatoxins	458	
Aspergillus fumigatus	462	
Infection	462	
Aspergillosis	463	
Fumagillin	465	
Aspergillus niger	466	
Copper	467	
Infection	467	
Materia Medica	467	
Penicillium	469	
Features of the genus Penicillium	469	
Allergies	470	
The king and queen of psora	474	
Anaphylactic shock	474	
Other adverse reactions	475	
Penicilliosis	475	
Penicillium camemberti	476	
Mycotoxins	476	
Penicillium chrysogenum	477	
Mycotoxins	477	
Penicillium cyclopium		478
Mycotoxins	478	
Penicillium expansum	480	
Mycotoxins	481	
Materia Medica	481	
Penicillium griseum	483	
Mycotoxins	483	

Penicillium griseofulvum	483	
Griseofulvin	484	
Adverse reactions	484	
Penicillium notatum	486	
Mycotoxins	486	
Penicillium piceum	486	
Penicillium roqueforti	487	
Mycotoxins	488	
Effects	488	
Penicillinum [Benzylpenicillin Sodium]	490	
Adverse reactions	490	
Materia Medica	491	
ORDER ONYGENALES	496	
Family Arthrodermataceae	496	
Trichophyton	496	
Features of the genus		
Trichophyton	496	
Ringworm	497	
History	498	
Manifestations	500	
ID Reaction	502	
Rubrics in Fungal		
Infections	502	
Constitutional state	503	
Cats and dogs	504	
Exclusion	505	
Skin	506	
Favus.	508	
Trichophyton depressum	510	
Kerion	510	
Trichophyton persearum [= persicolor]	511	
Trichophyton rubrum	512	
Trichophyton tonsurans	513	
Ringworm	514	
Miasm	514	
Proving	515	
Dreams	515	
Themes	517	
Family Onygenaceae	519	
Blastomyces dermatitidis	519	
Blastomycosis	520	
Clinical forms	520	
Coccidioides immitis	522	
Coccidioidomycosis	523	
Clinical forms	524	
Geomyces pannorum		
[Aleurisma lugdunense]		527
Skin infections		528
Histoplasma capsulatum	529	

Bats and starlings	530
Histoplasmosis	530
Clinical forms	531
Symptoms	532
Paracoccidioides brasiliensis	534
Paracoccidioidomycosis	535
ORDER OPHIOSTOMATALES	537
Sporothrix schenckii	537
Sporotrichosis	538
Cutaneous sporotrichosis	538
Lymphocutaneous sporotrichosis	539
Pulmonary sporotrichosis	540
Sporotrichosis arthritis	540
Disseminated sporotrichosis	541
Syphilitic miasm	541
Series Bitunicatae	543
ORDER DOTHIDEALES	543
Family Dematiaceae	543
Stachybotrys chartarum	543
History	544
Stachybotryotoxicosis	545
Family Dothioraceae	547
Aureobasidium pullulans	547
Allergen	548
Hortaea werneckii	
[Cladosporium metanigrum]	550
Dermatomycosis	551
Family Pleosporaceae	552
Alternaria alternata	552
Toxins	553
Pathogenicity	553
Allergies	554
ORDER SACCHAROMYCETALES	
[ENDOMYCETALES]	555
Family Ascoideaceae	555
Candida	555
Features of the genus Candida	555
Candida albicans	556
Nomenclature	557
Candidiasis	557
Manifestations	558
Types of Candidiasis	
of skin and mucosa	558
Types of Invasive	
Candidiasis	560
Thrush	562
Candida Hypersensitivity	
Syndrome	564

Symptoms	565	
Allergies	566	
Psychological profile	567	
Die-off reactions	569	
Materia Medica	572	
Key components	572	
Clinical symptoms	575	
Candida kefir	578	
Candida parapsilosis	578	
Clinical features	579	
Materia Medica	579	
Family Saccharomycetadeae	582	
Kloeckera apiculata	582	
Family Saccharomycetaceae	584	
Kluyveromyces marxianus	584	
Lactose - lactase	585	
Lactose intolerance	585	
Kefir	586	
Saccharomyces	588	
Features of the genus	588	
Saccharomyces carlsbergensis	589	589
Materia Medica Lager Beer	590	
Lager in the Materia Medica	592	
Saccharomyces cerevisiae	594	
Therapeutics	595	
Tumours	597	
Symbolism	598	
Workaholism	600	
Dionysus	601	
Yeast allergies and		
Crohn's disease	604	
Materia Medica	605	
Cases	610	
Alcoholus	616	
Pharmacokinetics	617	
Inebriation	618	
Jekyll and Hide	619	
Alcoholism	621	
Eight kinds of drunkards	623	
Deficiencies due to alcoholism	624	
Toxic disorders due to		
alcoholism	626	
Delirium tremens	627	
Hallucinations	631	
Alcohol and sex	632	
Social interaction	633	
Alcohol drug picture	635	
Materia Medica	640	
Alcoholus and fungi	649	
Ignis Alcoholis	650	

Ignis in the Kingdom Fungi?	650
Conjunction of opposites	651
Symbolism of fire	652
Materia Medica	653
Ignis compared with Agaricus, Bovista and Secale	659
PHYLLUM ZYGOMYCOTA	661
ORDER MUCORALES	662
Family Mucoraceae	662
Mucor mucedo	662
Sexual rendezvous	664
Clinical features	664
Materia Medica	665
Mucor cum Aspergillus cum Penicillium	667
Rhizopus nigricans [Rhizopus stolonifer]	670
Clinical features	671
SUBPHYLUM LICHENES	672
Lichens	673
Partnership or rulership	673
Habitat	675
Advance or retreat	676
Growth forms	676
Water	677
Brittleness	678
Reproduction	678
Uses	679
Lungs of the earth	679
Usnic acid	680
Signatures/ themes of lichens	682
ORDER LECANORALES	683
Family Cladoniaceae	683
Cladonia pyxidata	683
Materia Medica	684
Cladonia rangiferina	687
Traditional use	688
Materia Medica	688
Themes	688
Family Parmeliaceae	699
Cetraria islandica	699
Therapeutics	700
Acid rain and heavy metals	701
Usnea barbata	704
Traditional use	704
Supplements and therapeutics	705
Materia Medica]	705

ORDER PELTIGERALES	707
Family Lobariaceae	707
Sticta	707
Traditional use	708
Materia Medica	708
Symptoms	709
Housemaid's knee & domestic slaves	712
Addendum-Proving AGARICUS PHALLOIDES	715
Bibliography and References	723
Keys to the Fungi and Fungal Compounds	727
Metals, Minerals and Fungi [Table showing affinities]	747
Pathology and Fungi	749
Trees and Fungi	752
Miasms and Fungi	753
Insects and Fungi	754
Recipes	755
Glossary	761
Index	771
About the Author	783

INTRODUCTION

Fungi and fungal diseases

Interest in fungi is mushrooming. Increasingly explored by mycologists, medical scientists, gourmets, folklorists, thrill-seeking adventurers, and mind-expansionists alike, this often-overlooked group of organisms provides us with food, drink, valuable medicines, industrial chemicals, recreational drugs, and unsurpassed marvels of nature. Some even take care of our radioactive waste. The role of fungi in evolutionary processes is now better understood and their value as recyclers and symbionts better appreciated.

Symbiotically associated with plant roots, fungi distribute essential nutrients, thereby transforming inhospitable environments into hospitable ones and enabling plants to settle and grow. Their role in the evolution of Mother Earth is now believed to have been the guidance of water-inhabiting algae onto dry land.

By entering into a coalition with algal partners and allowing them to be dominant these consortiums evolved into land plants. It is certainly no co-incidence that 95% of today's land plants have symbiotic fungi in their roots. [Most of the 5% of plants that lack persistent fungal symbionts have returned to the water or never left it; they are aquatic plants.]

However, in their role as recycling transformers fungi are not always to our advantage or convenience. We are not pleased with the increasing incidence of medical mycoses and of fungal diseases of livestock and crops. Although regarded as the villains of the piece, fungi merely play their part. Being essentially saprophytes [saprobes] - recycling dead or decaying material -, fungi, then termed "opportunists," produce systemic and subcutaneous mycoses. During the last 50 years or so saprobes "suddenly have become parasitic and pathogenic," which is probably due to the rapid development of antibacterial, antineoplastic and immunosuppressive drugs.

"A dramatic change in the epidemiology of infectious diseases has taken place with the advent of new chemotherapeutic agents, new immunosuppressive agents, organ transplantation, parenteral alimentation, broad-spectrum antibiotics, and advanced surgical techniques. In this new scenario, fungal infections have emerged as a critical issue in the compromised host." [www.doctorfungus.org]

In unhealthy functioning ecosystems fungus-plant interactions result in disease. Disruption of human immune systems has similar damaging consequences. The maintenance of agricultural monocultures with large-scale use of fertilizers and pesticides as well as the breeding of new crop varieties by genetic manipulation has resulted in significantly decreased resistance of crops to fungal infestation, which, in turn, causes a steep rise in both mycotoxin levels and spore production. A major cause of hypersensitivity [allergic] reactions, both out and indoors the air is filled with spores and other fungal elements. In addition, eczema, chronic digestive problems, acute diarrhoea, and irritable bowel syndrome have all been associated with the ingestion of the products of mould fungi.

In nature much of the effort of fungi goes into undoing the human disruptions of ecosystems. For undoing the disruptions of human immune systems likewise fungi can be employed, to which the ancient history of the use of medicinal fungi as immunostimulants in the Far East bears adequate witness.

Fungal remedies

The various repertories and homeopathic encyclopaedias list 72 names of fungal remedies [fungal compounds included]. Of these, 32 fungi are represented in the abbreviation lists by nothing more than a name, i.e. there are no symptoms, whilst of the remaining 40 fungi 27 have less than twenty symptoms. It leaves us with 13 fungi we might possibly come across when repertorizing. Yet, even that number does not reflect the actual situation. Our understanding of the entire kingdom is based in essence on a total of three fungi: Agaricus, Bovista, and Claviceps [Secale], with a few more having a place in the background: Psilocybe, Ustilago, Sticta, Polyporus officinalis, Candida albicans, and the fungal compounds Alcoholus and Penicillinum. This well-known trio supplies the rudiments, the basics, the ABC of the homeopathic perception of the kingdom. One may safely assume that such a foundation is too narrow.

To broaden the horizons - admittedly, my own in the first place - I have spent some years studying the biology of fungi and collecting evidence from the dusty corners of homeopathy. All gathered material I have put together to come to a working hypothesis designed to enable pattern recognition. Emphasis is placed on the biological features of the individual fungus, based on the conviction that similarity is a matter of analogy between the nature of the substance and the nature of the person. Defining homeopathy as a process of cause and effect ["What can cause can cure"] seems to me too limited and too limiting.

Keys

The process of researching and dusting has resulted in keys for the individual fungi. The keys are combinations of mycological and toxicological data, medicinal use, culinary delights, fungal lore, thematic concepts, peculiar properties, and homeopathic symptoms [where available]. The keys are meant as potential indications; they cannot be conclusive since clinical verification is lacking for most of the 109 fungi and fungal compounds included in Spectrum. As already stated 32 have an abbreviation only; 27 have twenty or less symptoms, and 37 are new.

Dealing with the Kingdom Fungi, Volume 2 of Spectrum presents an orientation in this fascinating but arcane kingdom. It includes drug pictures, rudimentary or more complete, with a range of analogous information [signatures] as its points of departure.

The kingdom Monera [including the kingdom-less viruses] has been discussed in Volume 1; the remaining kingdoms - protists, plants, animals, elements - will be presented in subsequent volumes of Spectrum.

Believing is seeing

The doubting Thomas wanted to see first and then believe, as do some homeopathic practitioners. Such a concept is like the snake that bites its own tail: a vicious circle. That it is all about perspective is illustrated by Andrew Weil's story "Believing is Seeing." Replace the words 'mushroom' or 'morel' in the story by the word 'remedy,' and see what you see ...

Mushroom hunting can teach us a lot about the larger world. A common experience of mushroom hunters is not being able to see a particular mushroom when they first try to collect it. It's not a question of visual acuity, but of pattern recognition. One woman wanted to find morels. She'd been told they grew in her area, but nobody would show her exactly where, and she had never seen one in the flesh. So finally she went out by herself to the woods and spent an entire morning looking, without finding a single morel. In frustration she got down on her hands and knees and began sifting through last year's leaves. Just as she was about to give up, she saw one morel a few inches away, and picked it. Clutching it triumphantly, she looked up and saw hundreds of them scattered through the woods in all directions.

A useful lesson can be drawn from this: that our brain acts as a filter, screening out what it doesn't consider significant. A certain "key" has to be in place before our brain can say "Aha!" and recognize something. And of course, what we recognize has real consequences. In this case, the person who can see the morels gets to put them in the basket and take them home to eat. The larger principle is that what we experience is determined by what we are able to perceive. It leads me to believe that we should be willing to accept other people's experiences - for instance, telepathy or pre-recognition - or at least consider that they have validity, even though we do not share them. Otherwise we could live in a forest full of morels and never see them.

[Cited in David Arora, All That the Rain Promises and More ...]

Acknowledgements

Many thanks to everyone for helping in the collection of data, for proof-reading, editing, correcting and translating; for being patient; for making difficult subjects lighter to digest and easy ones more complicated; for giving opinions; for unravelling national or local customs; for reading the Introduction, and for Maud and Claire.

Frans Vermeulen, Molkom, Sweden, 24 April, 2006.

KEYS TO THE FUNGI AND FUNGAL COMPOUNDS

The following are Keynotes for the Fungi remedies, in alphabetical order.

A = Abbreviation only, no symptoms.

R = Number of symptoms in Radar 9.2.

N = New remedy.

Acladium castellani [= *Pseudallescheria boydii*]

Aclad. A

- Dark grey to dark brown mould.
- Polluted water, sewage, manure.
- Invasion through penetrating wounds.
- Near-drowning; aspiration of polluted water.
- Resembles aspergillosis.
- Rising occurrence in immunocompromised patients.

Agaricum acidum

Agar-ac. R - 6

- Active constituent of *Polyporus* [*Fomitopsis*] *officinalis*.
- Identical to agaricin.
- Debilitating night sweats.
- Addiction to excessive use of tea, coffee, or tobacco.

Agaricus [= *Amanita muscaria*]

Agar. R - 6201

- Mutualistic [symbiotic].
- “Esteemed by both maggots and mystics.”
- Accumulates vanadium.
- Two sides: growing smaller or taller.
- Fearless or fearful.
- Increased strength.
- Enterprising.
- Visual sensory misperceptions.
- Death-dreamer; dream warrior.
- Fly-induced activity.
- Intercourse.

Agaricus bisporus

Agar-bi. N

- “Champignon”; supermarket mushroom.
- Saprophytic.
- Very common under cypress.
- Allergic reactions.
- Oestrogen.

Agaricus blazei

Agar-bl. N

- Favours warm and humid conditions.
- Likes the sun.
- Loves thunderstorms.
- Saprophytic.
- Benzoic acid.
- Balance between deficiency and excess.
- Sensation of being under attack.

Agaricus campanulatus [= Panaeolus campanulatus] Agar-cpn. R - 3

- Saprophytic.
- Brittle and fragile.
- Cap cracked and scaly from exposure to sunlight.
- Coprophilous; seeks nitrogen.
- Grows in families with other dung-loving species.
- Hilarity. Effervescence.
- Impulse to run, jump or dance.
- Distortion of time sense.
- Effects stand midway between Agaricus and Psilocybe.

Agaricus campestris Agar-cps. R - 11

- Wild cousin of the supermarket mushroom.
- Saprophytic.
- Accumulates cadmium and mercury.
- Gastrointestinal symptoms.

Agaricus citrinus [= Amanita citrina] Agar-cit. R - 4

- Mutualistic [symbiotic].
- Pronounced smell of raw potatoes.
- Bufotenin. Toadstool.
- Cholera.
- Sopor and lethargy.

Agaricus emeticus [= Russula emetica] Agar-em. R - 20

- Saprophytic.
- The Sickener.
- Loses all colour from exposure to strong sunlight.
- Brittle; shatters and snaps.
- Choleraic gastrointestinal disorders.
- Anxiety in stomach [deathly nausea], > ice-cold water.
- Resembles acute phosphor poisoning.
- Smell of vinegar <.

Agaricus pantherinus [= Amanita pantherina] Agar-pa. R - 20

- Mutualistic [symbiotic].
- Loss of coordination and muscular twitching stronger than in Amanita muscaria.

- Twilight zone between thinking and dreaming.
- Fearless. Feeling of going to die but unafraid.
- Unresponsive to pain.
- Lethargy alternating with periods of manic behaviour.
- Compulsive repetition of risky behaviour.
- Disorientation.
- Ataxia.

Agaricus phalloides [= Amanita phalloides] Agar-ph. R - 75

- Mutualistic [symbiotic].
- Avoids colder localities.
- Smell of raw potatoes or chlorine.
- Gastric type or cerebral type of poisoning.
- Period of relative well-being followed by drama of organ failure.
- Inability to express feelings by words.
- Severe gastrointestinal cramps.
- Marked chilliness.
- Unquenchable thirst.

Agaricus procerus [= Macrolepiota procera] Agar-pr. R - 8

- Saprophytic.
- Brown scales and patches.
- One of the very best of all edible agarics.
- Homeopathic symptoms almost certainly due to misidentification of species.

Agaricus rubescens [= Amanita rubescens] Agar-r. A

- Mutualistic [symbiotic].
- The blusher; stains red when bruised.
- Anaemia.
- Disturbance of sensory functions.

Agaricus semiglobatus [= Stropharia semiglobata] Agar-se. R - 6

- Saprophytic.
- Coprophilous [dung-loving].
- Grows in families with other dung-loving species.
- Incoordination.
- Space and time distortion.

Agaricus stercorarius [= Stropharia stercoraria] Agar-st. R - 13

- Saprophytic.
- Coprophilous [dung-loving].
- Grows in families with other dung-loving species.
- Disorientation.
- Disposition to rove. Irresistible desire to run.
- Wild, as if moved by sudden impulses. Bewildered.

- Twitching of facial muscles.

Agaricus vernus [= Amanita verna]

Agar-v. A

- Mutualistic [symbiotic].
- Fool's Angel. Destroying Angel.
- Death masquerading as a virgin bride.
- Pain-caused restlessness.
- Remission and return of symptoms.
- Rapid loss of strength and weight.
- Similarity with strychnine poisoning.

Alcoholus

Alco. R - 290

- Sociability leading to self-glorification.
- Impairment of judgement; overstepping borders, crossing limits, breaking taboos.
- Social alienation.
- Self-castigation; self-reproach; punishment.
- The creeps.
- Neurological degeneration.

Aleurisma lugdunense [= Geomyces pannorum]

Aleur-l. A

- Cold-loving saprophytic mould.
- Acid environments.
- Rapid growth rate; expanding.
- Variable.
- Degrades keratin; associated with superficial skin and nail infections.

Alternaria alternata

Alter-a. N

- Saprophytic mould.
- Plant pathogen producing mycotoxins.
- Requires moisture, but survives dry conditions.
- Increased spore dispersal when relative humidity drops.
- Allergies. Asthma.
- Warm, humid weather <.
- Chronic sinusitis [maxillaris].

Armillaria mellea

Armi-m. N

- Wood-decaying fungus parasitic to weakened shrubs and trees.
- Proliferous growth and expansion.
- Produces black shoestring-like strands.
- Strangles trees or strengthens orchids.
- Essential and renal hypertension.
- Hypertension-related symptoms: dizziness, vascular headache, tinnitus.
- Strengthening effect in neurasthenia.
- Illuminating.

Aspergillus bronchialis Asperg-br. A
• Probably not a separate species but a strain of Aspergillus fumigatus.

Aspergillus candidus Asperg-c. A
• Saprophytic fungus preferring warm soils and stored grain.
• Used in the production of miso, soy sauce and sake.
• Inhibits the production of the pigment melanin. Used in skin lightening cosmetics.
• Copper.

Aspergillus flavus Asperg-fl. A
• Yellow to olive green saprophytic mould.
• Lipophilic; associated with fats and oils [nuts, peanuts and tree seeds].
• Warm, humid climates. High relative humidity.
• Soy sauce.
• Aflatoxins.

Aspergillus fumigatus Asperg-fu. A
• Bluish-green to grey saprophytic mould.
• Thrives in humid conditions.
• Tolerates very high temperatures.
• CNS disease related to hot weather.
• Birds.
• Allergies; predilection for the nose and sinuses.
• Aspergillosis.

Aspergillus niger Asperg-n. A
• Jet black saprophytic mould.
• Musty odour.
• Citric acid; soft drinks.
• Reacts with arsenicals.
• Copper; detects copper.
• Ear infections and nasal sinus infections.
• Skin reactions; swelling of the face.

Aureobasidium pullulans Aureo-p. N
• Black yeast-like mould.
• Saprophytic with pathogenic potential.
• Requires wet conditions.
• Sensitive to heat.
• Produces pullulan, used for the manufacturing of oxygen-impermeable films and adhesives.
• Allergenic [hay fever and asthma].
• Dermatitis. Subcutaneous cysts.

- Auricularia polytricha Auric-p. N
- Ear-shaped saprophytic fungus growing on wood.
 - Turns purple with age.
 - Hard or soft and flabby.
 - Inflexible when dry, flexible when moist.
 - Strengthens the will. Contains iron.
 - Haemorrhages. Circulation.
-
- Blastomyces dermatitidis Blast-d. N
- Dimorphic fungus - either a saprophytic mould or a yeast-like pathogen.
 - Moist environments.
 - Dogs.
 - Causative agent of blastomycosis.
 - Predilection for the lungs and the skin and subcutaneous tissue.
 - Abscesses; fistulae.
-
- Boletus edulis Bol-ed. A
- Mutualistic [symbiotic].
 - Delicate pinkish network of fine lines on upper part of stalk.
 - Alternately abundant and rare.
 - Puzzling variableness.
 - The King - “the one aristocrat the peasantry can eat.”
 - Little pig - the King reduced to vulgarity.
 - Eases the tendons.
 - Gastrointestinal upsets.
-
- Boletus luridus Bol-lu. R - 7
- Mutualistic [symbiotic].
 - Fire Fungus. Conspicuous blood-red network on stalk.
 - Turns blue-black when cut or bruised.
 - Alcohol <.
 - Intense thirst.
 - Angioneurotic oedema.
-
- Boletus satanas Bol-s. R - 19
- Mutualistic [symbiotic].
 - Fine red network on stalk.
 - Turns blue when cut or bruised.
 - Decomposes soon after reaching maturity into a putrescent mass.
 - Offensive odour, carrion-like or like rotting onions.
 - Severe gastrointestinal irritation.
 - Great prostration [from loss of fluids].
-
- Botrytis cinerea Botr-c. N

- Grey mould; saprophytic but may turn parasitic.
- Common contaminant of [over-mature] fruits [esp. strawberries] and vegetables.
- Invades plant tissues damaged by frost, punctures or fertilizer-burns.
- Causes abortion of flowers and reduced seed yields.
- Reacts strongly to slight changes in atmospheric humidity.
- Darkness or red light <; blue light >.
- Noble rot; special wines.
- Allergies [hay fever; asthma].
- Oxalic acid.

Bovista [= *Calvatia gigantea*]

Bov. R - 3322

- Saprophytic.
- Attached to soil by cord-like mycelial strand.
- Breakfast mushroom. [Repertory: After breakfast >].
- Styptic; haemorrhages.
- Foretelling the future.
- Bone dry; rich in aluminium.
- Puffiness; enlargement; distension.
- Emptiness; deflation; gone with the wind.
- Rupturing when agitated.
- Dark clouds of spores, like smoke or fog.
- Double skinned.

Candida albicans

Moni. R - 469

- Rapidly growing dimorphic fungus, changing from yeast-like to filamentous.
- Part of the normal flora in the throat, vulvovaginal area, lower intestinal tract, and skin.
- Feeds on sugars and other simple carbohydrates.
- Causative agent of candidiasis.
- Brain fog. Spaciness.
- Mood swings.
- Anger and aggression.
- Sugar craving. Hypoglycaemia.
- Digestive problems.

Candida parapsilosis

Cand. R - 8

- Spider-like with satellite fingers extending outward.
- Abuse of azole antifungal agents.
- Scatter-brained. Spaciness.
- Explosive anger.
- Craving for salt.
- Burning pains/sensations.
- Itching.

Cantharellus cibarius

Cantha-c. A

- Mutualistic [symbiotic].

- Turns brown when pressed.
- “It never did any one harm, but might even restore the dead.”
- High water content. Sponge-like.
- Queen seductress.
- Night blindness.
- Frost, freezing <.
- Air pollution <.

Cerevisia lager [= *Saccharomyces carlsbergensis*]

Cerev-lg. R - 2

- Yeast. Bottom-fermenting yeast.
- Lager beer.
- Reproduction rate is greater than that of *Saccharomyces cerevisiae* at lower temperatures.
- Burning flame-like sensation.

Cetraria islandica

Cetr. R - 17

- Fruticose lichen.
- Cold climates.
- Brittle when dry, tough when slightly moist; soaks up water like a sponge.
- Pulmonary troubles and digestive disturbances.

Chlorophyllum molybdites

Chloro-m. N

- Saprophytic fairy ring fungus.
- Green.
- Fond of warm weather.
- Severe gastrointestinal symptoms.
- Forceful, persistent, explosive. Rapid dehydration.
- Difficulty standing, swallowing or talking from weakness.

Cladonia pyxidata

Clad. R - 3

- Fruticose-squamulose lichen.
- Acidic soils in open and semi-open habitats.
- Hurried and busy.
- Dryness.
- Open air >.

Cladonia rangiferina

Cladon-ra. A

- Fruticose lichen.
- Cool, moist climates.
- Fragile, brittle and small.
- Fragmentation; scattered and disorganized.
- Used, duped or trapped.
- Dirt; cleaning and organizing.
- Afternoon sleepiness.

Cladosporium metanigrum [= *Hortaea werneckii*] Clados-m. A

- Dimorphic fungus: a yeast when young, a mould when mature.
- Commensal on normal skin [feeds on decomposed lipids].
- Halophilic [salt-loving].
- Converts tyrosine to melanin.
- Causative agent of skin infections, esp. in people with hyperhidrosis.
- Tinea nigra, typically occurring in coastal areas.
- Higher incidence in females.

Coccidioides immitis Cocci-im. N

- Dimorphic fungus - either a saprophytic mould or a yeast-like pathogen.
- Dry, saline soils. Desert areas.
- Highly resistant to heat, dryness, and salinity.
- Becomes airborne in dust storms.
- Desert rheumatism: combination of arthritis, conjunctivitis, and erythema nodosum.
- Causative agent of coccidioidomycosis.
- Higher incidence in males and among dark-skinned people.
- Predilection for the lungs, musculoskeletal system, and the skin.
- Defining disease for AIDS.

Coprinus atramentarius Copr-a. N

- Saprophytic.
- Pioneer in disturbed ground.
- Autolysis [self-digestion], puts on a disappearance act.
- Self-destruction for the purpose of reproduction.
- Very fragile and short-lived, yet pushy and pressing ahead.
- Pops up massively; seizes control; overruns others; monopolises.
- The soldier among mushrooms. Attila the Hun.
- Intolerance of alcohol. Tippler's Bane.
- Swelling, subjectively and objectively.
- Molybdenum and zinc.

Cordyceps militaris Cordyc. R - 18

- Parasite on larvae and pupae of moths.
- Bright crimson or orange-red.
- Groups "look like a regiment of toy soldiers."

Cordyceps sinensis Cordyc-s. N

- Parasite on larvae of a bat moth.
- Found only in high and cold mountainous regions.
- Altitude sickness.
- Record-breaking performance.
- Affinity with respiratory system.
- Enhances endurance.

Cortinarius orellanus

Cort-o. N

- Mutualistic [symbiotic].
- Radish-like smell and taste.
- Prefers northern latitudes and autumnal months.
- Kidneys. Renal failure.
- Intense, burning thirst.
- Sensation of coldness.
- Aluminium.

Cryptococcus neoformans

Crypt-n. R - 1

- Yeast, but does not ferment sugars.
- Heavily encapsulated.
- Turns brown with age due to melanin production.
- Pigeons. Pigeon breeders.
- Predilection for CNS and brain. Meningitis.
- Inappropriate speech or dress.
- Defining disease for AIDS.

Cyclosporinum

Cyclosp. R - 49

- Substance produced by Tolypocladium niveum, the anamorph of Cordyceps subsessilis.
- Cordyceps subsessilis parasitises on scarab beetle larvae.
- Alien invader.
- Metamorphosis: Winter Worm, Summer Plant.
- Organ transplantation.
- Immunosuppressant.
- Renal impairment and hypertension.
- Nocturnal aggravation; unrefreshed in morning.
- Pains burning/stitching.
- Right side.

Ergotinum

Ergot. R - 25

- Total extract of dried Claviceps purpurea.
- May be considered when Secale fails to work.
- Congestive headaches of phlegmatic, lymphatic women during climaxis.
- Faintness.
- Slowing-down of mental processes.

Fusarium graminearum

Fus-gr. N

- Pathogenic/ parasitic or saprophytic mould.
- Requires wet and cool weather.
- Release of spores typically during rainy or foggy weather.
- Growth stimulant; too rapid growth.
- Conversion of female into male.
- Oestrogenic syndrome.

<p><i>Fusarium oxysporum</i></p> <ul style="list-style-type: none"> • Pathogenic/ parasitic or saprophytic mould. • Causes wilt in crop plants [loss of turgidity and collapse of leaves]. • Requires very wet conditions. • Release of spores typically during rainy or foggy weather. • Requires calcium. • Bio-bombing. • Coloniser of burned skin. • Predilection for blood vessels and skin. 	<p>Fus. A</p>
<p><i>Fusarium sporotrichioides</i></p> <ul style="list-style-type: none"> • Pathogenic/ parasitic or saprophytic mould. • Contaminates cereals. • Favours wet and cool weather. • Produces toxins that are heat- and ultraviolet light-stable. • Haemorrhages. • Neurotoxicity. • Radiation poisoning. Chemotherapy. 	<p>Fus-sp. N</p>
<p><i>Ganoderma lucidum</i> [Reishi]</p> <ul style="list-style-type: none"> • Saprophytic. • Appearance well-preserved, lustrous, varnished, lacquered. • Extremely bitter. • Grows at the base of trees or trunks in densely wooded mountain areas of dim lighting. • Deathlessness. Immortality. • Flourishes when there is peace and good rule. • Associated with raven-like birds [ravens fetched light into the world]. • Transformation. • Disorders related to ageing, degeneration, and stress. • Germanium. 	<p>Gano-l. N</p>
<p><i>Grifola frondosa</i></p> <ul style="list-style-type: none"> • Bracket fungus appearing in dense, overlapping fronds. • Saprophytic or parasitic; annual. • Sensitive to environmental changes. • Blood sugar levels. Diabetes. • Obesity. • Cancer regression; immunostimulation. 	<p>Grif-f. N</p>
<p><i>Gymnopilus spectabilis</i></p> <ul style="list-style-type: none"> • Saprophytic. • Turns green on cooking. • Shades of yellow; yellow vision. 	<p>Gymn-s. N</p>

- Unstoppable, uncontrollable laughing.
- Dancing and singing.

Gyromitra esculenta

Gyro-e. N

- Saprophytic.
- Grotesque shape. Stalked brain. Brain Mushroom.
- Small clouds of spores during spells of dry, warm weather.
- Likes the cold. [Warmer temperatures seem to reduce its toxicity.]
- Volatile. Rocket fuel.
- Severe gastrointestinal symptoms.
- Unquenchable thirst.
- Night <.
- Resembles Phosphorus.

Histoplasma capsulatum

Histo-c. N

- Dimorphic fungus - either a saprophytic mould or a yeast-like pathogen.
- Slow growth rate.
- Causative agent of histoplasmosis.
- Defining disease for AIDS.
- Histoplasmosis may coexist with sarcoidosis or tuberculosis.
- Endemic in eastern and central North America.
- Chickens, starlings, and bats.

Hortaea werneckii [see *Cladosporium metanigrum*]

Hyderginum

Hyderg. N

- Semisynthetic derivative of three ergotoxine alkaloids.
- Cognitive impairment.
- Amnesia.
- Dementia-like state.
- Hostile, uncooperative and unsociable.
- Languid and drained.

Inonotus obliquus

Inon-o. N

- Parasitic-saprophytic canker conk.
- Black masses, as if charred or burned.
- Gastrointestinal disorders, including cancer.
- Combination of skin eruptions and gastrointestinal problems.
- Beginning and end.

Kluyveromyces marxianus

Kluyv-ma. A

- Yeast.
- Dairy products.
- Produces lactase. Lactose intolerance.

- Kefir.

Lentinula edodes [Shiitake]

Lent-e. N

- Saprophytic.
- Tough, pliant, as old leather.
- Prefers forest shade where cold water is nearby.
- Growth stimulated by vibration.
- Manganese and zinc.
- Neutralises environmentally persistent pesticide contaminants such as chlorophenols and dioxins.
- Lowers level of total cholesterol.
- Shiitake dermatitis [flagellate skin lesions], resembling effects of self-flagellation.
- Dermatitis < sunlight.

LSD

LSD. R - ?

- Synthetic derivative of the ergot alkaloid lysergic acid.
- Flashbacks and release [reliving] of repressed traumatic experiences.
- Transformation and disintegration of accustomed world view.
- Daily reality in a new light.
- Sense of mystical experience. Focus on the transcendental and divine.
- Visual illusions or visionary perceptions.
- Enhanced colour perception.
- Alteration of body image.
- Childlike feeling.

Methysergidum

Methys. R - 21

- Synthetic ergot alkaloid.
- Medically used as a prophylactic in migraine and other vascular headaches.
- Alcohol, smoking, and coldness <.
- Hungry feeling related to emotions.
- Weight gain.
- Water retention.
- Fibrosis.
- Akathisia.

Morchella esculenta

Morch-es. N

- Saprophytic.
- Favours burnt places.
- More abundant in regions with cold winters.
- Slow development.
- Preoccupation with secrecy.
- Glorious morel madness.
- Gastrointestinal disorders.

Mucor mucedo

Mucor. R - 27

- Saprophytic mould.
- Colonizes moist places but is also very drought tolerant.
- Rapid growth.
- Carbohydrates.
- Overgrows and inhibits other fungi; doesn't like competition.
- Intricate courtship.
- Allergenic reactions. Dermatitis.
- Propensity to affect acidotic patients.
- Spring and autumn <.

Muscarinum

Muscin. R - 7

- Profuse perspiration, salivation and lachrymation.
- Vomiting, increased urination and increased defecation.
- Combination of effects of pilocarpine, nicotine and curare.
- Defective accommodation.

Nectrianinum

Nectrin.R - 2

- Saprophytic-pathogenic fungus causing tree [beech] canker.
- Causes serious volume losses.
- Red and orange.
- Increases body temperature.
- Crisis terminating in polyuria and profound sleep.

Neotyphodium lolii

[under Lol.] R - 131

- Endophyte [lives within the host].
- Symbiotic [enhancing host fitness and receiving protection in return] or parasitic [permitting almost no host seed production].
- Infects grasses, predominantly Lolium species.
- Tremors, moves, shakes, and staggers.
- Rock and Roll fungus. "Let's shake, rattle, and roll."
- Movement, excitement, noise or disturbance <.
- Reproductive and cardiovascular problems.

Omphalotus illudens

Omph-i. N

- Saprophytic fungus causing white rot.
- Shades of orange.
- Glows ghostly greenish in the dark.
- Favours warmer regions.
- Emphasis on gastrointestinal disturbances, notably nausea and vomiting.
- Concomitants: exhaustion and sense of being cold.
- Contains cytotoxic compounds with tumour-shrinking properties.

Paracoccidoides brasiliensis

Parac-br. N

- Dimorphic fungus - either a saprophytic mould or a yeast-like pathogen.
- Slow growth rate.

- Humid soils rich in proteins.
- Causative agent of paracoccidioidomycosis.
- Predilection for reticuloendothelial system, skin and mucous membranes.
- Higher incidence in males.

Paxillus involutus

Pax-i. N

- Mutualistic [symbiotic].
- Acid soil.
- Sour smell.
- Sour taste in mouth.
- Haemolytic anaemia.
- Kidney failure.

Penicillium camemberti

Penic-cm. A

- Saprophytic mould.
- Camembert and Brie.

Penicillium chrysogenum

Penic-chr. N

- Grass green to bluish green saprophytic mould.
- Commonly found in house dust.
- Potent contact sensitizer.
- Tremors.
- Toxic antibiotic.

Penicillium cyclopium

Penic-cy.

A

- Saprophytic mould producing an orange pigment.
- Occurs on cereals and mouldy meat products.
- Nephropathy.

Penicillium expansum

Penic-e. A

- Grey-green saprophytic mould.
- Spoilage of stored fruits.
- Invades damp places; indicator organism for dampness indoors.
- Inhabits refrigerators.
- Pains < damp stormy weather, > dry sunny weather.
- Similar to *Rhus toxicodendron*.

Penicillium griseum

Penic-g. A

- Identical with *P. aurantiogriseum* or *P. griseofulvum* [?].
- Saprophytic mould.
- Griseofulvin [antifungal drug].

<p>Penicillium notatum</p> <ul style="list-style-type: none"> • Saprophytic mould occurring on foodstuff and animal feed. • Closely allied to P. chrysogenum or identical with it. 	<p>Penic-n. A</p>
<p>Penicillium piceum</p> <ul style="list-style-type: none"> • Yellow saprophytic mould. • Skin irritation and sensitization. 	<p>Penic-p. A</p>
<p>Penicillium roqueforti</p> <ul style="list-style-type: none"> • Dark green to dark blue-green saprophytic mould. • Fast growing. • Grows under conditions of high carbon dioxide and low oxygen concentrations. • Blue-veined cheeses. • Allergic reactions similar to those evoked by shellfish. • Tremors. 	<p>Penic-r. N</p>
<p>Penicillinum</p> <ul style="list-style-type: none"> • Benzylpenicillin Sodium. • Allergic hypersensitivity reactions. • Dermatologic symptoms. • Feeling of icy coldness. • Abuse of penicillin. 	<p>Penic. R - 72</p>
<p>Phallus impudicus</p> <ul style="list-style-type: none"> • Saprophytic • Unstoppable speed. • Uncontrollable force. • Compelling stench. "Lavatorial smell that attracts flies." • Sulphur. • Shameless shape. • Shapeless flaccidity. • Orgasm mushroom. 	<p>Phal. R - 14</p>
<p>Phellinus nigricans</p> <ul style="list-style-type: none"> • Black. • Saprophytic or wound parasite. • Destructive tendencies. • Immunostimulating properties. 	<p>Phell-n. A</p>
<p>Piptoporus betulinus</p> <ul style="list-style-type: none"> • Annual bracket fungus growing exclusively on dead or dying birch trees. • Fast development. • Sour smell and taste. • Smoulders slowly but persistently when used as tinder [similar to charcoal]. 	<p>Pipt-b. N</p>

- Deathbed. Reviver.
- Anthelmintic. Bowel problems.
- Tumours.
- Encompasses the symbolism of the birch.

Pityrosporum orbiculare

Pityr-o. A

- Lipophilic [fat-loving] yeast.
- Part of normal human skin flora; highest numbers present on chest and back.
- Overgrowth results in pityriasis versicolor.
- Common around puberty.
- High temperatures, humidity, and heavy sweating <.
- Seborrhoea and dandruff.

Pleurotus ostreatus

Pleur-o. N

- Saprophytic white rot fungus growing on dead standing trees or fallen logs.
- Favours cool weather; may fruit in winter during thaw.
- Carnivorous; anthelmintic.
- Cholesterol; chronic use of alcohol.
- Building blood cells or destructive to blood cells.
- Muscle inflammation, pains or cramps.
- Warts.

Polyporus officinalis [= *Fomitopsis officinalis*]

Bol-la. R - 190

- Saprophytic or wound invader.
- Grows on the middle and upper portions of trunks and trees.
- Extremely bitter.
- Used as a vulnerary.
- Great prostration.
- Restlessness at night.
- Marked chilliness.
- Gastrointestinal disorders.

Polyporus pinicola [= *Fomitopsis pinicola*]

Polyp-p. R - 73

- Saprophytic or wound invader.
- Pioneer invader.
- Grows at the base of trees or trunks.
- Tonic properties.
- Narcotic properties; gives a real 'kick'.
- Styptic.
- Joint problems.

Psilocybe caerulescens

Psil. R - 554

- Saprophytic.
- Landslide mushroom.

- Grows in clumps, ‘families’.

Psilocybe caerulescens

- Altered time and space sense.
- Alteration of body image.
- Omnipresent and omnipotent.
- Red and green colours.
- Crossing of the senses.
- Sense of impending doom.
- Increased body temperature.

Psilocybe semilanceata

Psil-s. A

- Saprophytic.
- God and Devil; conflicting parts of the psyche.
- World unfolding between the extremes of frightening and enlightening.
- Dysphoria - euphoria.
- Altered time and space sense.
- Nature awareness; tree hugging.
- Immoderate laughing; indifferent to reprimands.
- Coldness and numbness.

Pycnoporus sanguineus

Pycnop-sa. R - 272

- Saprophytic wood decay fungus.
- Shades of bright orange and red.
- Relatively rich in natrium and ferrum.
- Sore, ulcers, thrush; eczema.
- Rheumatic disorders.
- Sharp pains.
- Easily annoyed. Disorder annoys. Annoying itchiness.

Rhizopus niger [= *Rhizopus nigricans*]

Rhiz. A

- Black bread mould.
- Thrives in damp places.
- Fast growth; tendency to overgrow and inhibit other fungi.
- Transforms sterols.
- Manganese.
- Allergen [hay fever and hay asthma].

Ringworm

Ringw. R- ?

- Miasm between Psora and Sycosis.
- Periods of hope - trying to do something - alternating with periods of giving up.
- Consolation <.
- Aversion to coffee.

Russula foetens

Russ. R - 14

- Saprophytic.

- Heavy empyreumatic odour.
- White flesh turns brown on exposure to air.
- Odour absent in very dry weather.
- Choleraic symptoms.
- Coldness and cyanosis.
- Attack followed by painful furuncles.

Saccharomyces apiculata [= *Kloeckera apiculata*]

Sacmy-a. A

- Yeast. Wild yeast.
- Fermentation starter.
- Dies at ethanol levels of 4% to 5%.
- Fruity flavour.
- Destroyed by sulphur dioxide.
- Can break down proteins.

Saccharomyces carlsbergensis [see *Cerevisia lager*]

Sac

charomyces cerevisiae [see *Torula cerevisiae*]

Scleroderma citrinus

Sclero-c.N

- Thick, leathery, single-layered skin with large, scaly warts.
- Mutualistic [symbiotic].
- Deep sleep followed by restlessness.
- Tingling / numbness, descending.
- Stiffness.

Secale cornutum [= *Claviceps purpurea*]

Sec. R - 3231

- Parasitic on grasses, mainly rye.
- Replaces ovaria of host.
- Requires coldness in order to germinate.
- Copper deficiency.
- Holy or hellish visionary / convulsionary.
- Cardiovascular and/or neurological effects.
- Demeter.
- Bastard.
- Perils of procreation.

Sporobolomyces roseus

Sporob-r. A

- Rose-coloured yeast.
- Mirror yeast.
- Bad-weather fungus.
- Releases large amounts of spores in late summer and during sultry nights.
- Allergen.

- Sporobolomyces salmonicolor Sporob-s. A
- Salmon-coloured yeast.
 - Mirror yeast.
 - Allergen.
- Sporothrix schenckii Sporot. A
- Dimorphic fungus - either a saprophytic mould or a yeast-like pathogen.
 - Causative agent of sporotrichosis, a generally indolent infection more frequently occurring in males.
 - Wound invader through puncture wounds.
 - Rose grower's disease.
 - Chancre-like skin lesions with nodular lymphangitis.
 - Systemic form involves the bones and joints, the lungs, and the meninges.
 - Syphilitic miasm.
 - Warm compresses >.
- Stachybotrys chartarum Stachy-c. N
- Black mould.
 - High moisture requirement; low nitrogen requirement.
 - Cellulose.
 - Haemorrhages.
 - Irritation of mucous membranes and skin.
- Sticta [= Lobaria pulmonaria] Stict. R - 531
- Foliose lichen.
 - Prefers areas of strong coastal influences or areas along streams.
 - Dryness.
 - Flowing; water.
 - Flying; floating.
 - Housemaid's knee; domestic slave.
- Torula cerevisiae [= Saccharomyces cerevisiae] Tor. R - 8
- Brewer's or Baker's yeast.
 - Rich in B vitamins and minerals.
 - One of the oldest domesticated organisms.
 - Workaholic.
 - Regeneration versus conservation of tradition.
 - Effervescence versus daily bread.
 - Digestive problems. Food allergies.
 - Boils, carbuncles, suppuration.
- Trametes versicolor Tram-v. N
- Prolific, saprophytic wood decay fungus.
 - Rainbow colours in exposed situations; more uniformly coloured in sheltered situations.
 - Favours damp, shady places.

- Zonates its territory within the wood.
- Ringworm.
- Tumours.
- Darkening of the fingernails.

Tremella fuciformis

Trem-f. N

- Gelatinous, dimorphic fungus parasitizing on or associating with other fungi.
- Prefers damp areas; shrinks when dry, swells up when wet.
- Snow White or wolf in sheep's clothing.
- Bronchial and asthmatic problems.
- Hypoglycemia.
- Radiation injury from radio- and chemotherapy.

Trichophyton genus

- Keratinophilic filamentous moulds.
- Dermatophytes on man and animals.
- Rare example of fungi that are highly contagious.
- Confined to outer skin layers; rarely invade living tissues.
- Causative agents of tinea [ringworm].
- Exclusion from social contacts.
- Tuberculinic miasm.

Trichophyton depressum [= T. mentagrophytes]

Trichoph-d. A

- Anthropophilic and zoophilic.
- Cats, and to a lesser degree dogs, may be for people a source of infection with this organism.
- Moderate growth rate.
- Tinea capitis, corporis, cruris, barbae, pedis.
- Perforates hair.
- Abscesses accompanied by regional glandular swellings and fever.

Trichophyton persearum [= T. persicolor]

Trichoph-p. A

- Zoophilic.
- Invades skin, not hair.
- Rapid growth rate.

Trichophyton rubrum

Trichoph-r. A

- Anthropophilic.
- Slow to moderately rapid growth rate.
- Tinea corporis, cruris, pedis, unguim.

Trichophyton tonsurans

Trichoph-t. A

- Anthropophilic.
- Tinea capitis, corporis, unguim.
- Perforates hair.
- Slow growth rate.

- Growth enhanced by vitamin B1 [thiamine].
- Produces urease.
- Abscesses accompanied by regional glandular swellings and fever.

Tuber melanosporum

Tuber-m. N

- Symbiotic.
- Adapted to underground lifestyle; no dependency on light.
- Favours low temperatures.
- Distinctive odour and flavour.
- Benefits from shock treatment.
- Daughters of change.
- Male-type pheromones.
- Concealed deceit or hidden divine revelation.

Usnea barbata

Usn. R - 22

- Fruticose lichen.
- Bacteriostatic.
- Protects against UV light.
- Sunstroke; sun <.

Ustilago maydis

Ust. R - 650

- Dimorphic fungus: yeast state and filamentous state.
- Invades young host tissue, causing hypertrophy and uncontrolled cell division [hyperplasia].
- Forms large, tumourlike, black galls.
- Incidence higher in soils high in nitrogen.
- Mutation common.
- Styptic.
- Burning. Bursting.
- Predilection for skin, circulation, and sexual organs.

Frans Vermeulen

[Kingdom Fungi - Spectrum Materia Medica
Volume 2](#)

850 pages, hb
publication 2007

More books on homeopathy, alternative medicine and a healthy life www.narayana-verlag.com