SPECIES FACT SHEET

Scientific Name: Hydropus marginellus (Pers.) Singer

Synonym: Mycena marginella
Division: Basidiomycota
Class: Agaricomycetes
Order: Agaricales
Family: Marasmiaceae

Conservation Rankings and Status:
Global: G3
State: OR S2, WA Not ranked
Oregon Biodiversity Information Center (ORBIC) List 2
(Ranks from ORBIC, http://orbic.pdx.edu listing as of August 2016)

Type Locality: Probably Europe

Technical Description: Morphological habit Mushroom. Pileus 6-20 mm in diam., broadly convex, plano-umbonate or planodepressed, pellucid-striate to striate, sometimes crenulate, often splitting, smooth, finely pruinose to minutely velutinous, fuscous to brown, gray-brown or yellow-brown. Context thin, exuding a thin watery liquid when cut. Gills broadly adnate to arcuatesubdecurrent, close to crowded, narrow to moderately broad, sometimes intervenose, white, edges pruinose, brown. Stem 10-25 (-30) x 1-2 mm, central, cylindrical, equal or with slightly enlarged base, brittle-cartilaginous, pruinose overall, hollow, dark gray to black-brown overall when young, becoming gray-brown to almost hyaline-gray in age. Odor and taste not distinct. Pileipellis of saccate to broadly clavate or fusoidventricose thin walled, brown cells 25-50 x 10-20 (-30) μm. Cap trama sarcodimitic, some hyphae inflated, 15-30 μm in diam., other hyphae cylindrical, 3-8 μm in diam., hyaline, inamyloid. Stipitipellis with a cutis of cylindrical hyphae 3-7 μm diam. Caulocystidia 25-60 x 8-15 μm, subcylindrical to clavate, scattered or clustered, thin walled, brown. Cheilocystidia abundant, of two types: (1) 35-50 x 15-20 μm, saccate to broadly clavate; and (2) 40-60 x 8-12 μm, fusoid-ventricose, obtuse; both types with brown contents. Pleurocystidia absent or a few similar to the cheilocystidia near the gill edge. Basidia 18-27 x 5.5-7.0 μm, clavate, 4 spored. Clamp connections absent or rare in tramal tissues, present at base of basidia. Spores ellipsoid, 6.0-7.5 x 3.0-4.5 μm, smooth, hyaline, weakly amyloid, thin walled, spore print white.

Hydropus marginellus is characterized by a fuscous to gray-brown cap, white, close gills with brown edges, a dark gray-brown, pruinose stem, growth on conifer wood, and sarcodimitic, inamyloid tramal tissues. There are many Mycena species that are macromorphologically similar to H. marginellus, but all these differ in lacking brown-marginate gills and subhymeniform pileipellis with plasmatic pigments.

Life History: Fruits spring and autumn. In the Pacific Northwest, fruiting has been documented June and July, and September through December.

Range, Distribution and Abundance: Widespread in the Northern Hemisphere but uncommon in the Pacific Northwest. Humboldt County, California, through to Whatcom County, Washington. It is rare in Europe, uncommon in western North America and known from North Carolina. In Europe, it occurs from the French Alps, east to Austria and Romania. It also occurs in New Zealand.

FS/BLM lands in Oregon and Washington: Documented on the Siuslaw NF, Mt. Baker-Snoqualmie NF, the Siuslaw and Upper Willamette Field Offices of the Northwest Oregon District and the Umpqua Field Office, Coos Bay BLM District. Also, the Arcata Field Office, Northern California BLM District, Jedediah Smith Redwoods State Park, Rainier and Olympic National Parks.

Habitat Associations: Scattered to gregarious on conifer wood in forests. In at least one case, found on a 48 inch diameter class 4 western hemlock log. Associated species include Pseudotsuga menziesii, Tsuga heterophylla, Thuja plicata, Acer macrophyllum, Rubus spectabilis, Acer circinatum, Gaultheria shallon, Polystichum munitum.

Most sites are at relatively low elevation, from sea level to about 3200 feet, median about 900 feet.

Threats: Direct disturbance and microclimate changes. Loss of down wood hosts, logging and soil compaction.

Conservation Considerations: Protect known sites, including the microclimate. Down wood requirements in management plans should provide beneficial mitigation.

Other pertinent information (includes references to Survey Protocols, etc): The survey protocol for sensitive fungi is located on the ISSSSP website: http://www.fs.fed.us/r6/sfpnw/issssp/documents/inventories/inv-sp-fu-ver1-2008-12.pdf.

The survey protocol for Survey and Manage fungi is located on the Survey and Manage website: http://www.blm.gov/or/plans/surveyandmanage/protocols/

Prepared by: Douglas Goldenberg, Northwest Oregon District BLM
Date: March, 2017

Edited by: Rob Huff, BLM/FS Portland, Oregon
Date: May, 2017

ATTACHMENTS:
(1) References
(2) Map of Species Distribution
(3) Photograph of Species

ATTACHMENT 1: References

Arora, David. 1979. Mushrooms Demystified - A Comprehensive Guide to the Fleshy Fungi. Ten Speed Press, Berkeley, California. 959 pp.

Castellano, M.A. & T. O’Dell. 1997. Management Recommendations for Survey and Manage Fungi. Version 2.0.

Castellano, Michael A.; Cazares, Efren; Fondrick, Bryan; Dreisbach, Tina. 2003. Handbook to additional fungal species of special concern in the Northwest Forest Plan. Gen. Tech. Rep. PNW-GTR-572. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 144 p.

GeoBOB query (BLM Oregon/Washington database; also contains FS Region 6 fungi information), 2017.

Singer, R. 1948. New and interesting species of Basidiomycetes. II. Papers of the Michigan Academy of Sciences. 32:103-150

Trudell, Steve and Ammirati, Joe. 2009. Mushrooms of the Pacific Northwest. Timber Press, Portland, OR. p.255.

USFS Forest Service. 2017. Natural Resource Information System (NRIS). http://fsweb.nris.fs.fed.us/

ATTACHMENT 2: Map of Species Distribution in OR/WA

ATTACHMENT 3: Photograph of Species

[bookmark: _GoBack]Photo by Ron Hamill, 12/12/2012, under contract with Oregon/Washington BLM, Northwest Oregon BLM District.

4

image1.emf

Oregon State Office, Bureau of Land Management

40 0 40 80 12020
Miles

75 0 75 150 22537.5
Km

1:4,500,000

Hydropus marginellus Observations

No warranty is made by the Bureau of
Land Management as to the accuracy,
reliability or completeness of this data for
individual or aggregate use with other data.

OREGON

WASHINGTON

Legend
NRIS Observations
GeoBOB Observations
Resource Area Boundary
District Boundary
Bureau of Land Management
U.S. Forest Service
National Park Service
U.S. Fish and Wildlife Service
Bureau of Indian Affairs
Other Federal
State

(2 Observations)

image2.jpeg

