
Evolution of Marine Mushrooms

DAVID S. HIBBETT* AND MANFRED BINDER

Biology Department, Clark University, 950 Main Street, Worcester, Massachusetts 01610

Fungi make up one of the most diverse, ecologically
important groups of eukaryotes. The vast majority of fungi
are terrestrial, but the chytridiomycetes, a basal group of
fungi, includes flagellated, unicellular, aquatic forms, and it
is likely that this was the ancestral condition of the group
(1). The more derived groups of fungi—zygomycetes, asco-
mycetes, and basidiomycetes—are all predominantly fila-
mentous and terrestrial, and lack flagellated cells at any
stage of the life cycle. Within the basidiomycetes, the most
conspicuous group is the homobasidiomycetes, which in-
cludes about 13,000 described species of mushrooms and
related forms. Eleven species of homobasidiomycetes (in
eight genera) occur in marine or freshwater habitats. To
resolve the relationships among terrestrial and aquatic
homobasidiomycetes, we assembled a data set of ribosomal
DNA (rDNA) sequences that includes 5 aquatic species and
40 terrestrial species. Phylogenetic trees obtained using
parsimony and maximum likelihood (ML) methods suggest
that there have been three or four independent transitions
from terrestrial to aquatic habitats within the homobasid-
iomycetes. Three of the marine taxa in our data set are
associated with mangroves, suggesting that these ecosys-
tems provide a common evolutionary stepping-stone by
which homobasidiomycetes have reinvaded aquatic habi-
tats.
One of the major themes in the evolution of eukaryotes is

the repeated transition from aquatic to terrestrial habitats
that has occurred in several major clades, including fungi,
plants, and animals. In a classic paper, Pirozynski and
Malloch (2) suggested that fungi and plants were the first
eukaryotes to colonize the land, and that this ecological shift
was made possible by the establishment of mycorrhizal
symbioses (associations involving fungal hyphae and plant
roots). This hypothesis has been bolstered by the recent

discovery of spores of putatively mycorrhizal fungi from the
Ordovician (3). Fungi have radiated extensively in terres-
trial habitats, where they play pivotal ecological roles, as
decayers, pathogens, and symbionts of plants and animals.
One group of fungi that is elegantly adapted to life on the

land is the homobasidiomycetes. Adaptations to terrestrial
habitats displayed by some homobasidiomycetes include
rootlike rhizomorphs that allow the fungi to forage along the
forest floor, drought-resistant sclerotia, and tough, perennial
fruiting bodies. Aerial spore dispersal in homobasidiomy-
cetes is accomplished by a forcible discharge mechanism
termed ballistospory. However, several lineages of terres-
trial homobasidiomycetes have lost ballistospory, including
puffballs and other forms with enclosed spore-bearing struc-
tures.
Aquatic homobasidiomycetes include four species that

have retained ballistospory and seven species that have lost
ballistospory. The ballistosporic forms can be tentatively
assigned to certain terrestrial groups on the basis of the
morphology of spores and fruiting bodies (4–12). However,
the aquatic homobasidiomycetes that have lost ballistospory
have no obvious close relatives among terrestrial groups.
This taxonomically enigmatic assemblage includes several
marine genera that have elongate or appendaged spores,
which superficially resemble the spores of many aquatic
ascomycetes (4, 5; Fig. 1).
To resolve the relationships among terrestrial and aquatic

homobasidiomycetes, we assembled a data set that includes
4 marine species, 1 freshwater species, and 40 diverse
terrestrial species (Fig. 2). The heterobasidiomycete “jelly
fungus” Auricularia auricula-judae was included for root-
ing purposes. The data set contains sequences of four rDNA
regions, including nuclear and mitochondrial small and
large subunit rDNA (3.8 kb total). Four species in the data
set lack the mitochondrial large subunit rDNA sequence
(Fig. 2). Sequences from 38 terrestrial species and one
marine species, Nia vibrissa, were drawn from earlier stud-
ies (13, 14).

Received 19 July 2001; accepted 30 August 2001.
* To whom correspondence should be addressed. E-mail: dhibbett@

black.clarku.edu

Reference: Biol. Bull. 201: 319–322. (December 2001)

319


Parsimony analysis (15) resulted in two shortest trees
(5175 steps, consistency index (CI) ! 0.372, retention in-
dex (RI) ! 0.410), and ML analysis resulted in one optimal
tree ("lnL ! 29962.65066; Fig. 2). In all trees, the aquatic
species occur in four separate lineages (Fig. 2). There are
two equally parsimonious reconstructions of shifts between
terrestrial and aquatic habitats (on all three trees). One
reconstruction suggests that there have been four indepen-
dent transitions from terrestrial to aquatic habitats (Fig. 2A),
whereas the other reconstruction suggests that there have
been three shifts to aquatic habitats and one reversal from
aquatic to terrestrial habitats (Fig. 2B). Under the latter
scenario, the terrestrial species Cyphellopsis anomala
would be derived from marine ancestors.
All of the aquatic species in our data set are nested in a

strongly supported group (parsimony bootstrap ! 90%/ML
bootstrap ! 99%) called the euagarics clade, which has
been estimated to contain roughly 7400 species (57%) of
homobasidiomycetes (Fig. 2; 16). Most members of the
euagarics clade are typical mushrooms, with a cap, gills, and
(often) a stalk. Familiar taxa in our data set include the
cultivated button mushroom Agaricus bisporus and the my-
corrhizal “fly agaric” Amanita muscaria. The ancestor of the
euagarics clade was probably a gilled mushroom (14), but
contemporary aquatic fungi bear scant resemblance to such
forms, as described below.
Three marine species in our data set, Halocyphina villosa,

Calathella mangrovei, and Physalacria maipoensis are bal-
listosporic, have exposed spore-bearing surfaces, and occur
in intertidal mangrove communities. Halocyphina villosa
and Calathella mangrovei produce “cyphelloid” fruiting
bodies, which are minute (ca. 0.3–1.0 mm diameter), cup-
shaped structures, whereas Physalacria maipoensis pro-
duces a “capitate” fruiting body, which has a globose head
on a short stalk (ca. 0.5–2.5 mm high; 8, 9, 11). The genera
Calathella and Physalacria each include terrestrial species,
as well as the marine species sampled here (9, 11). Halo-
cyphina contains only one species, but Ginns and Malloch

(8) suggested that it could be closely related to the terrestrial
cyphelloid genera Henningsomyces or Rectipilus. Consis-
tent with this prediction, our results suggest that the terres-
trial cyphelloid genera Henningsomyces and Cyphellopsis
are closely related to marine homobasidiomycetes (Fig. 2).
The remaining aquatic species in our dataset, Nia vibrissa

(marine) and Limnoperdon incarnatum (freshwater), have
lost ballistospory and produce spores inside minute (ca.
0.3–1.2 mm diameter), enclosed, puffball-like fruiting bod-
ies (5, 7, 17, 18; Fig. 1). Nia vibrissa is further distinguished
by having appendaged basidiospores (Fig. 1). Nia vibrissa
and Limnoperdon incarnatum bear a superficial resem-
blance to terrestrial puffballs, but their phylogenetic rela-
tionships have been obscure. Our results indicate that Nia
vibrissa is strongly supported (bootstrap ! 99%/100%) as
the sister group of Halocyphina villosa (Fig. 2). The precise
placement of Limnoperdon incarnatum is not resolved with
confidence, although it is strongly supported as a member of
the euagarics clade (bootstrap ! 90%/99%; Fig. 2).
The close relationship of Nia vibrissa and Halocyphina

villosa could not have been predicted based on morphology.
Aside from their small size and marine habit they have no
distinguishing features in common. Moreover, Halocyphina
villosa occurs in mangroves, whereas Nia vibrissa and the
related species N. epidermoidea and N. globospora have
been collected on fully submerged substrates, including
driftwood and the wreckage of a sunken ship, and have been
isolated by baiting with submerged wooden test panels,
Spartina culms, horsehair, and feathers (17, 19–22). Nev-
ertheless, the Nia-Halocyphina clade is strongly supported
and is nested in another strongly supported clade (boot-
strap ! 100%/100%) that includes the mangrove-inhabiting
species Calathella mangrovei and two terrestrial species,
Cyphellopsis anomala and Favolaschia intermedia (Fig. 2).
With its appendaged spores, enclosed fruiting body, and
habit on submerged substrates, Nia vibrissa is the most
derived member of this clade. Transformations leading to
the evolution of this unusual basidiomycete probably in-
volved a shift from terrestrial to periodically immersed to
fully submerged substrates, loss of ballistospory, and evo-
lution of appendaged spores and an enclosed fruiting body.
Significantly, the cyphelloid fruiting body of Halocyphina
villosa is enclosed during parts of its ontogeny, and at
maturity the opening of the fruiting body is partially cov-
ered by interwoven hyphae (8, 18). Thus, the mangrove-
inhabiting Halocyphina villosa appears to be morphologi-
cally and ecologically intermediate between Nia vibrissa
and terrestrial cyphelloid forms, such as Cyphellopsis
anomala.
In the mangroves where they occur, Calathella man-

grovei, Halocyphina villosa, and Physalacria maipoensis
are all periodically submerged in seawater (4, 5, 8, 11).
Physalacria maipoensis, however, has also been found in
adjacent upland forests that are not inundated (9).

Figure 1. Appendaged spore (A) and enclosed fruiting bodies (B) of
the marine homobasidiomycete Nia vibrissa.

320 D. S. HIBBETT AND M. BINDER


Inderbitzin and Desjardin (9) regarded Physalacria mai-
poensis as “halotolerant,” and suggested that it is closely
related to certain terrestrial species of Physalacria. It is

tempting to speculate that Physalacria maipoensis repre-
sents an early stage in the transition from terrestrial to
marine environments in homobasidiomycetes.

Figure 2. Phylogenetic relationships of terrestrial, marine, and freshwater homobasidiomycetes inferred from
nuclear and mitochondrial ribosomal DNA (rDNA) sequences, and alternative reconstructions of the history of shifts
between terrestrial and aquatic habitats. (A) One of two phylogenetic trees inferred using parsimony (asterisk indicates
the one node that collapses in the strict consensus tree). (B) Phylogenetic tree inferred using maximum likelihood
(ML). Names of aquatic taxa are in bold type; M ! marine, F ! freshwater. Taxa marked "ml lack mitochondrial
large subunit rDNA sequences. Bootstrap values are indicated next to branches (only values above 70% are shown).
Branch shading indicates reconstruction of ancestral habitats; thin lines ! terrestrial, thick lines ! aquatic. The
parsimony tree (A) shows a reconstruction of habitat shifts that involves four independent transitions from terrestrial
to aquatic habitats. The ML tree (B) shows an equally parsimonious reconstruction of ancestral states that involves
three transitions from terrestrial to aquatic habitats, and one reversal. Methods: DNA was isolated from cultured
mycelium, and nuclear and mitochondrial rDNA regions were amplified and sequenced using protocols and primers
that have been reported elsewhere (13, 14). Sequences were aligned by eye in the PAUP* (15) data editor. After
excluding 185 positions that were deemed to be ambiguously aligned, the data set included 3574 aligned positions,
of which 1267 were variable and 827 were parsimony-informative. Parsimony analysis used 1000 heuristic searches
with random taxon addition sequences, tree bisection-reconnection (TBR) branch-swapping, and MAXTREES set to
autoincrease, with all characters and transformations equally weighted. Bootstrapped parsimony analysis used 1000
replicates with one heuristic search per replicate, with other settings as in the baseline analysis. ML analysis used the
HKY85 model of sequence evolution, with empirical base frequencies, transition-transversion bias set to 2, and
among-site rate heterogeneity modeled on a discrete gamma distribution, with four rate classes and shape parameter
! set to 0.5. The ML analysis used a heuristic search, with the trees obtained in the parsimony analysis used as starting
trees for branch swapping with TBR. Bootstrapped ML analyses used 100 replicates, with one heuristic search per
replicate, using a starting tree generated with neighbor-joining (Kimura two-parameter distances), and TBR branch
swapping. A time limit of 1 hour per bootstrap replicate was enforced. Sequences have been deposited in GenBank
(accession numbers AF426948-AF426970, which should be consulted for strain data) and the data set has been
deposited in TreeBASE (accession number S666).

321EVOLUTION OF MARINE MUSHROOMS


Acknowledgments

We are indebted to E. B. Gareth Jones, who provided a
collection of Calathella mangrovei; Patrick Inderbitzin,
who provided a culture of Physalacria maipoensis; and
Karen Nakasone, who provided a culture and confirmed the
identification of Favolaschia intermedia. This work was
supported by the National Science Foundation.

Literature Cited
1. Barr, D. J. S. 2001. Chytridiomycota. Pp. 93–112 in The Mycota

VII. Part A, Systematics and Evolution. Springer-Verlag, Berlin.
2. Pirozynski, K. A., and D. W. Malloch. 1975. The origin of land
plants: a matter of mycotrophism. Biosystems 6: 153–164.

3. Redecker, D., R. Kodner, and L. Graham. 2000. Glomalean fungi
from the Ordovician. Science 289: 1920–1921.

4. Hyde, K. D., V. V. Sarma, and E. B. G. Jones. 2000. Morphology
and taxonomy of higher marine fungi. Pp. 172–204 in Marine Mycol-
ogy—A Practical Approach. Fungal Diversity Press, Hong Kong.

5. Kohlmeyer, J., and E. Kohlmeyer. 1979. Marine Mycology—The
Higher Fungi. Academic Press, New York.

6. Desjardin, D. E., L. Martı́nez-Peck, and M. Rajchenberg. 1995.
An unusual psychrophilic aquatic agaric from Argentina. Mycologia
87: 547–550.

7. Escobar, G. A., D. E. McCabe, and C. W. Harpel. 1976. Lim-
noperdon, a floating gasteromycete isolated from marshes. Mycologia
68: 874–880.

8. Ginns, J., and D. W. Malloch. 1977. Halocyphina, a marine basid-
iomycete (Aphyllophorales). Mycologia 69: 53–58.

9. Inderbitzin, P., and D. E. Desjardin. 1999. A new halotolerant
species of Physalacria from Hong Kong. Mycologia 91: 666–668.

10. Jones, E. B. G. 1986. Digitatispora lignicola sp. nov. A new marine
lignicolous basidiomycotina. Mycotaxon 27: 155–150.

11. Jones, E. B. G., and R. Agerer. 1992. Calathella mangrovii sp. nov.
and observations on the Mangrove fungus Halocyphina villosa. Bot.
Mar. 35: 259–265.

12. Porter, D., and W. F. Farnham. 1986. Mycaureola dilseae, a
marine basidiomycete parasite of the red alga, Dilsea carnosa. Trans.
Br. Mycol. Soc. 87: 575–582.

13. Binder, M., D. S. Hibbett, and H. P. Molitoris. 2001. Phylogenetic
relationships of the marine gasteromycete Nia vibrissa. Mycologia 93:
679–688.

14. Binder, M., and D. S. Hibbett. 2001. Higher level phylogenetic
relationships of homobasidiomycetes (mushroom-forming fungi) in-
ferred from four rDNA regions. Mol. Phylogen. Evol. (in press).

15. Swofford, D. L. 2001. PAUP* Phylogenetic Analysis Using Parsi-
mony and Other Methods, Version 4.0b8. Smithsonian Institution and
Sinauer Associates, Sunderland, MA.

16. Hibbett, D. S., and R. G. Thorn. 2001. Basidiomycota: Homobasi-
diomycetes. Pp. 121–168 in The Mycota VII. Part B, Systematics and
Evolution. Springer-Verlag, Berlin.

17. Jones, A. M., and E. B. G. Jones. 1993. Observations on the marine
gasteromycete Nia vibrissa. Mycol. Res. 97: 1–6.

18. Nakagiri, A., and T. Ito. 1991. Basidiocarp development of the
cyphelloid gasteroid aquatic basidiomycetes Halocyphina villosa and
Limnoperdon incarnatum. Can. J. Bot. 69: 2320–2327.

19. Barata, M., M. C. Basilo, and J. L. Baptista-Ferreira. 1997. Nia
globospora, a new marine gasteromycete on baits of Spartina mari-
tima in Portugal. Mycol. Res. 101: 687–690.

20. Leightley, L. E., and R. A. Eaton. 1979. Nia vibrissa—a marine
white rot fungus. Trans. Br. Mycol. Soc. 73: 35–40.

21. Rees, G., and E. B. G. Jones. 1985. The fungi of a coastal sand dune
system. Bot. Mar. 28: 213–220.

22. Rossello, M. A., and E. Descals. 1993. Nia epidermoidea, a new
marine gasteromycete. Mycol. Res. 97: 68–70.

322 D. S. HIBBETT AND M. BINDER


