
Ecology and Management of Morels Harvested From the Forests of Western North America

25

Red-brown blushing morel—Morchella rufobrunnea (fig. 5).

Description—Head: conical to subconical to ovoid when mature. Ribs: whitish
to grayish when young, becoming yellowish, brownish, or brownish-yellow with
age. Pits: vertically elongate when young, becoming irregularly shaped with age.
Stalk: irregularly wrinkled near base with minute dark granules toward the top;
whitish to cream, pale gray, darker grayish brown, yellowish toward base, blush-
ing in irregular spots brown, brownish orange, or pinkish red to ferruginous when
injured or maturing (both head and stalk), sometimes almost completely reddish
brown. Spore size: (19-) 20–24 (-25.5) x (13-) 14–16 (-17) µm.

Ecology—Growing in moist subtropical oak, sweetgum, white-alder (Clethra),
and alder forests in the Xalapa region of Mexico. Perhaps also along coastal Cali-
fornia in landscaping mulch.

Comments—Kuo (2005, 2006) suggested that what has been identified as M.
deliciosa in California is actually M. rufobrunnea. He also suggested that M. rufo-
brunnea was the morel that Ower described cultivating in his first patent (Ower and
others 1986), rather than M. esculenta. At the time of the patent, M. rufobrunnea
had not yet been described and was not yet suspected as a separate species along
coastal California. M. guatemalensis and M. herediana are other morel species
that occur in subtropical regions of Mexico and Central America, but do not range
further into North America (Guzmán and Tapia 1998).

Figure 5—
Red-brown
blushing
morel.

H
ug

h
E.

 S
m

ith
, h

ttp
://

w
w

w
.h

ug
hs

m
ith

.o
rg

/

General TEchnical REport PNW-GTR-710

26

Half-free morel—Morchella semilibera (fig. 6).

Description— Head: often taller than broad, subcylindric to broadly conic
with a rounded to truncated apex when young; often broader than tall in age; up to
one-half of the lower part of the head and margin free of the stalk and forming a
skirt, otherwise attached to stalk in the same manner as other morels. Ribs: often
running from the top to the bottom of the head with irregular cross-ribs; ribs broad,
flat, moist to velvety in youth, and collapsing and darkening to dark grayish brown
or black in age. Pits: grayish tan when young, grayish tan to tan at maturity. Stalk:
ivory white to dull creamy yellow, surface scurfy as if dusted with fine cornmeal or
bran, elongating to 2.5 to 3 times the length of the head with age; tapering toward
the apex, swelling especially at the base, and becoming fragile. Spore size: (19.5-)
22.5–26 (-30) x (12-) 14–17 (-21) µm.

Ecology—Occurring under conifers, cottonwoods, and alder. Fruiting is erratic.
Comments—The half-free morel in the western North America might be a

different species than that in the east. Kuo (2005) mentioned a half-free morel from
Oregon that differs genetically from the eastern half-free morel. He also suggested
that both are different from the European M. semilibera. If so, new scientific
names might be forthcoming, but the half-free morel is morphologically distinctive
and for now we chose to retain the use of the scientific name M. semilibera. The
habitat of this morel is similar to both the edible yellow morel and the potentially
poisonous Verpa bohemica or “early morel.” Be sure to check whether the head is
attached to the stem part way down. This is best discerned by cutting the specimen
in half lengthwise from top to bottom for a longitudinal-section view. If the head
is attached to the stem halfway down, it is an edible half-free morel; if the head is
attached only at the top of the stem, it is a potentially poisonous Verpa.

Ecology and Management of Morels Harvested From the Forests of Western North America

27

Figure 6—Half-free morel (Morchella semilibera).

Pa
m

el
a

K
am

in
sk

i,
ht

tp
://

w
w

w
.p

am
el

as
m

us
hr

oo
m

s.
co

m
/

General TEchnical REport PNW-GTR-710

28

Potentially harmful look-alikes—Two closely related genera of mushrooms have
potentially harmful species that could be mistaken for morels by the inexperienced
harvester. These are Verpa (the thimble morels) and Gyromitra (the false morels or
lorchels). Some people consume some species in these genera, and Verpa bohemica
is sometimes sold commercially. However, some species in these genera are poten-
tially toxic, especially if improperly cooked, and are best avoided. Arora (1986),
Kuo (2005), and Weber (1988) provide good descriptions of these genera and spe-
cies, as do most mushroom field guides. Figure 7 illustrates key differences in ap-
pearance between Morchella species and representative Verpa and Gyromitra spe-
cies. Species in the related genera Helvella (elfin saddles), Disciotis (veined brown
cup fungus), and Discina (pig’s ears) are not shown because their features are easily
distinguished from the pitted and ridged heads of morels. Readers are encouraged
to familiarize themselves with the differences among all these genera before col-
lecting true morels. This publication is not an identification guide. The reader is re-
sponsible for her or his own health. For further information about the risk of eating
these mushrooms, see the section on “Toxins and Contaminants.”

Ecology and Management of Morels Harvested From the Forests of Western North America

29

Figure 7—Comparison of three genera sometimes referred to as “morels”: Morchella, Gyromitra, and Verpa.
Some species in the genera Gyromitra and Verpa contain poisonous compounds and should be avoided.
Illustrations by Margaret Herring. Reprinted from Wurtz and others (2005: 8).

General TEchnical REport PNW-GTR-710

30

Biology
Overview—The broad ecological amplitude and environmental plasticity discussed
by Wedin and others (2004) were considered adaptations to environments that expe-
rience unpredictable periods of rapid change. These strategies could prove useful to
morels because they live in forests that experience episodic and catastrophic events
such as wildfires, insect infestations, windstorms, volcanism, earthquakes, floods
and, more recently, human-caused disturbances such as logging. To understand how
morels seem unique among edible forest fungi in their adaptations, it is necessary
to understand their life cycle, modes of nutrition, and reproductive strategies.14 We
begin with a brief overview of how fungi live and reproduce in order to clarify how
morels differ from most other harvested forest mushrooms. Then we describe the
sequential stages of a morel life cycle.

Mushrooms are the reproductive structure of some types of fungi. They gener-
ally are fleshy and have a stem and a cap or (in the case of morels) a head. Mush-
rooms are one type of “sporocarp” meaning “spore-bearing fruit or structure.”
Conks and truffles are examples of others. Sporocarps are also commonly called
“fruit bodies” or “fruiting bodies” (American usage), although they are not techni-
cally “fruits” like those formed by plants.

Fungi are an entire branch on the tree of life, and actually shared a common
ancestor with animals more recently than either did with plants. Many types of
fungi, for instance yeasts, live as single cells. Others, such as the fungi that produce
mushrooms, form filamentous multicellular structures that can be quite large. They
do this by producing one-cell-wide strings of cells called hyphae (hypha singular).
These threadlike hyphae often form dense interconnecting webs. Such webs of
hyphae are called mycelia or mycelial colonies. A mycelium (singular) would typi-
cally represent a colony formed by a genetically distinct individual, and a collection
of separate genetically distinct mycelial colonies would be called mycelia (plural).
As we will see, morel mycelial colonies cannot simply be considered genetically
distinct individuals as are the mycelia of many other mushroom-producing fungi.

14 Technical mycological and genetic terminology is necessary to clearly explain these topics.
Potentially unfamiliar concepts are explained and the glossary contains definitions for some
of the less common terms we use. Ulloa and Hanlin (2000) and Kirk and others (2001) also
provided definitions of mycological terms. King and Stansfield (2002) and Rédei (2003) can
be consulted for genetic terminology, although a good, recent, standard dictionary is likely
adequate. For the sake of brevity, many topics are incompletely explained, some scientific
terminology is avoided, and exceptions to generalizations are sometimes not mentioned. Our
intent is to provide a wide range of readers with a basic understanding of how morels differ
from other important wild edible mushrooms; the implications that these differences have for
understanding morel biology, ecology, and reproduction; and how the differences relate to
managing forests for sustainable morel harvesting opportunities.

To understand
how morels seem
unique among
edible forest fungi
in their adaptations,
it is necessary to
understand their
life cycle, modes
of nutrition, and
reproductive strategies.

Ecology and Management of Morels Harvested From the Forests of Western North America

31

The mycelia of multicellular fungi live and grow inside their food sources. Be-
cause fungi do not have chlorophyll, they cannot produce their own food and must
obtain it elsewhere. Fungi absorb nutrients directly through their cell walls from the
nutritional substrate in which they grow. They also can excrete enzymes that break
down resistant compounds (such as lignin in wood) into simpler molecules that can
then be absorbed. Among fungi as a group, almost any other organism can serve
as a source of food, even other fungi. Each species of fungus, however, usually
concentrates on just a few types or sources of nutrition. These can be living or dead
organisms. Fungi that eat (decompose) dead organisms are called saprobes. Fungi
that kill or harm the live organisms they are consuming are called parasites. But
many fungi have evolved mutually beneficial (symbiotic) relations with photosyn-
thetic organisms such as plants, algae, and cyanobacteria. In these cases, the host
organism derives some benefit from the fungus in return for providing the fungus
with food. Perhaps the most important such symbiosis is mycorrhizal. The term
mycorrhiza (mycorrhizae or mycorrhizas plural) literally means “fungus-root.”
Mycorrhizae are dual organs of absorption common to almost all land plants. The
fungal hyphae actually grow among, and in some cases into, the outer cells of the
plant’s root tips. This is the zone where nutrients are exchanged between the fungus
and the plant. The hyphae of mycorrhizal fungi also grow out into the soil, where
their mycelial web creates what is functionally a vastly larger fine root system for
the plant than it could produce itself. The fungus absorbs water and mineral nutri-
ents with its mycelial network and shares them with the host plant, and in return the
fungus absorbs carbohydrates from the plant’s roots. This symbiotic relationship
between fungi and plant roots likely played a key role in the successful colonization
of land by formerly aquatic plants. For years, morels were considered saprobes,
decomposing organic matter in the soil, but as we will see, some are now believed
to have the ability to form mycorrhizae and other unique fungus-root structures.

Fungi that produce mushrooms can reproduce both sexually and asexually
(without sex). In effect, when most fungal cells divide, they are cloning themselves
(producing a genetically identical copy). For instance, a hyphal cell from a mycelial
colony might get stuck to the leg of an insect and deposited elsewhere. If that cell
continues to divide, it would produce another genetically identical mycelial colony
in the new location. Multicellular fungi primarily reproduce with spores; these are
the fungal equivalent of seeds, although spores are single-celled and much smaller
than seeds. Spores can be either sexual or asexual. Morels produce a type of asexual
spore called a conidium (conidia plural, also called a conidiospore). These are the
equivalent of a hyphal segment creating a new clonal colony, but the fungus does
it intentionally by producing a spore, designed for dispersal, on a special hyphal

General TEchnical REport PNW-GTR-710

32

structure called a conidiophore. Asexual spores typically have the entire genetic
complement of the mycelium that produces them. Whether asexual spores produced
by morels have the entire genetic complement of the mycelium is not yet known.

One difference between sexual and asexual spores is that sexual spores typi-
cally have half the genetic material (haploid) of the mycelial colony that produced
the sporocarp. Such haploid spores are produced by a process called meiosis, the
same process that produces sperm or eggs in mammals. Most edible mushrooms are
the fruiting bodies of fungi classified as Basidiomycetes. Morels and most culinary
truffles (such as those in the genus Tuber) are members of the Ascomycetes, how-
ever. These two major branches of fungi are named after the type of structure (ba-
sidia or asci) where meiosis occurs and the sexual spores are formed. For instance,
with matsutake, chanterelles, and boletes, basidia are found on the sides of the gills,
covering the ridges under the cap, or inside the pores under the cap, respectively. In
morels, asci are found on the surface of the pits in the heads.

Understanding how morel (Ascomycete) reproduction differs from that of
most other edible (Basidiomycete) fungi requires a cursory explanation of fungal
genetics. Genetic information in the nucleus of each cell resides on DNA mol-
ecules called chromosomes. Complex organisms have sets of a certain number of
chromosomes; the particular number of chromosomes in the set is usually a trait
that is common to members of a shared taxonomic grouping. It has not yet been
determined how many different chromosomes Morchella has. Each chromosome
in the set is different, that is, it has different genes coded along its length than the
other chromosomes in the set. In a haploid condition (for instance a sexual spore),
each cell nucleus has only one copy of each chromosome in the set. These nuclei are
referred to as haploid nuclei. Diploid nuclei have two copies of each chromosome.

In a diploid nucleus, the paired copies of each chromosome are called homolo-
gous chromosomes. Homologous means that each of the paired chromosomes has
the same genes at the same places along their lengths, but because the genes on
each chromosome can differ slightly, the chromosomes are not identical. These
slight variations in the genes on homologous chromosomes are called alleles. An
example of allelic variation of a gene would be different alleles of the gene that
codes for hair color. A useful analogy is to think of the two chromosomes in a pair
as two libraries of books (genes). Both libraries contain the same books in the same
order on their shelves but the individual libraries (chromosomes) might contain
different editions (alleles) of any one book. During meiosis, the diploid nuclear
state of the fungus individual is reduced to a haploid state in the sexual spore. In
the process, the allele for a particular gene can be derived from either of the paired
homologous chromosomes in the parent. Continuing the analogy above, this would

Ecology and Management of Morels Harvested From the Forests of Western North America

33

be like creating a new library by photocopying each book, but selecting only one
edition from either, but not both, of the original libraries. This reorganization of
parental alleles on the chromosomes of the haploid sexual propagules ensures no
two offspring receive the same set of alleles on their chromosomes, even if they
have the same parents.

Animals and plants are diploid throughout their entire lives because two sets of
homologous chromosomes pair up into a diploid nucleus during fertilization. Many
fungi, by contrast, can grow for periods of time with only one haploid nucleus (or
multiple copies of the same haploid nucleus) per cell. This situation is common
when sexual spores germinate and grow for a while in search of other haploid
hyphae that are compatible for mating. Fungi do not have genders in the sense of
different male and female features, but they do have mating types that must be
compatible.

Among Basidiomycetes, a haploid hypha of one mating type typically finds
and fuses (anastomoses) with another haploid hypha with compatible mating-type
genes. The two compatible haploid nuclei from these fused hyphae just pair up in
each cell of the newly formed mycelium without combining to form the single dip-
loid nucleus usually observed in plants and animals. These fungal hyphae are called
dikaryotic (Chang and Miles 2004: 58). A karyon is a nucleus containing DNA, so a
dikaryon is an organism having two nuclei per cell. In this case, however, the nuclei
are haploid, consist of compatible mating types, and are paired. Such cells have the
full genetic complement needed to sexually reproduce through the DNA-swapping
and chromosome-halving process called meiosis, but the paired haploid nuclei in
each cell do not actually fuse for this process until immediately before meiosis
begins in the sporocarp.

The nuclear state of a typical morel mycelium, however, is different than many
of the mushroom-producing fungi in the Basidiomycetes. Morel hyphal cells have
long been observed to have many nuclei per cell. This is called a multikaryotic or
multinucleate condition. Recent genetic analysis suggests that, like many Ascomy-
cetes, these are not just multiple copies of the same haploid nuclei, but that many
different haploid nuclei co-exist unpaired in the typical morel mycelium. Because
the nuclei differ, this is called a hetero-karyotic condition. Morels might also be
capable of the highly unusual feat of haploid meiosis. In mammals, the equivalent
would be a haploid female growing from an unfertilized egg and then mating with
herself to produce offspring. We will discuss the implications of these features for
morel reproduction and management later in this section. Morel hyphae also can
coalesce to form a number of other interesting structures that we discuss as we
come to them (fig. 8).

Morels might be
capable of the highly
unusual feat of haploid
meiosis.

General TEchnical REport PNW-GTR-710

34

Ecology and Management of Morels Harvested From the Forests of Western North America

35

Mycelia—Let us start our examination of the morel life cycle with a germinating
sexual spore. Such spores are released from one of the microscopic asci lining the
pits in the morel head. Asci are specialized, elongated sac-like cells where sexual
spores develop; hence these spores are called ascospores. Morel ascospores have
15 to 30 or more haploid nuclei per spore at maturity (Weber 1988). Thus when
an ascospore germinates, the resulting hyphae are already multinucleate or mul-
tikaryotic, that is, each cell has multiple copies of the unique haploid nucleus that
was formed during meiosis. The linearly arranged cells that form morel hyphae are
separated by walls called septa that have pores (Hervey and others 1978, Kendrick
2001). Physiological processes control the passage of cytoplasm (cell contents),
nutrients, moisture, and nuclei through these pores. These septa allow researchers
to determine how many nuclei exist in each cell. Morel mycelia are almost always
multinucleate. They average 10 to 15 nuclei per cell but can range up to 65 (Hervey
and others 1978, Volk and Leonard 1990).

The initial haploid hyphae of all sexually reproducing multicellular fungi must
fuse with other hyphae (or propagules) containing different haploid nuclei (with
compatible mating types) in order to complete a sexual life cycle. Morel hyphae
anastomose readily and frequently (Volk and Leonard 1989a, 1990). The result
of these frequent fusions among morel hyphae is a heterokaryotic mycelium;
that is, many different haploid nuclei coexist in the same hyphae and mycelium
(Arkan 1992, Volk and Leonard 1989a). Although heterokaryosis is common in
some groups of fungi, it is not common among the fungi that produce most ed-
ible mushrooms such as chanterelles, matsutake, or boletes. Stott and Mohammed
(2004) stated that heterokaryotic cells are found in the vegetative hyphae, sclerotia,
and sporocarps of morels. Volk and Leonard (1990) suggested that there might be
pairing of haploid nuclei with compatible mating types within the heterokaryotic
mycelium of morels, but such pairing is not as prominent as in fungi that typically

Figure 8 (opposite)—The life cycle of true morels. Ascospores are the sexual spores of morels, resulting from
the process of meiosis. They are produced in asci, which are found lining the pits of a morel head. Ascospores
are often ejected forcefully from the tip of the asci. They typically contain multiple copies of the same unique
haploid nucleus and when they germinate, they form haploid hyphae, also with multiple copies of the same
nucleus. The right box illustrates the formation of heterokaryotic mycelia. Among many edible forest fungi, the
hyphae from only two haploid spores fuse to form a dikaryotic mycelium. Among morels, additional ascospores
(illustrated by green) also can fuse with pre-existing mycelia contributing their unique haploid nuclei to a mix
of nuclei in what is then called a heterokaryotic mycelium. We do not know what, if any, limits or constraints
there might be to the number of ascospores that can contribute unique haploid nuclei to an existing mycelium,
nor whether the types of nuclei present in the hyphae differ among segments of a mycelial network. The left box
illustrates the range of potential nutritional substrates that morels seem capable of using. Nutritional prefer-
ences could vary by species or environmental circumstances. Costantinella cristata is an asexual stage of morel
reproduction wherein the hyphae of the morel mycelium form unique structures (conidiophores) to bud off spores
(conidia) that include at least one, and possibly more, nuclei from the mycelium. Field and cultivation evidence
suggests that sclerotia (tight masses of hyphae thought to store nutrients) can often be an intermediate stage
between mycelial growth and fruiting. When morels fruit, the needed nutrients often appear to be translocated
by strands of hyphae called rhizomorphs (because they resemble roots).

General TEchnical REport PNW-GTR-710

36

form paired dikaryons and, significantly, other haploid nuclei continue to co-
exist in the same cells. Patterns of anastomosis and heterokaryogamy within and
between morel species have not yet been fully investigated, but mycelia of some
morel isolates, from putatively different species, appear not to anastomose (Volk
and Leonard 1990).

Heterokaryosis in morels has several significant implications, even though
the actual expression of these possibilities in nature is not well understood (Kaul
1997). For instance, the haploid hypha from a germinating ascospore does not
necessarily have to search for another haploid hypha of a compatible mating type
to form a dikaryotic mycelium. It might be able to simply fuse with an established
heterokaryotic morel mycelium and contribute its own genetically unique nucleus
to the mix of heterokaryons already in the mycelium. The heterokaryotic nature
of morel mycelia might also confer adaptation to a broader range of ecological and
environmental conditions (Buscot 1992b) because such mycelia have more genetic
diversity than those with only two paired haploid nuclei. If hyphae from germinat-
ing ascospores can and do indeed fuse with existing mycelium, this could confer
the potential for continuous variation and adaptability (Kaul 1997) in response
to environmental fluctuations (for instance, episodic droughts) or trends (such as
changes in soil chemistry as a forest matures). Additionally, having a variety of
alleles of each gene (on the various haploid nuclei) might mask the effect of delete-
rious mutations because there is a greater probability that a good copy of the gene
exists than if the mycelium were only dikaryotic.

Additionally, defining a morel “individual” and its spatial extent in the soil is
problematic. For instance, many mushrooms that are classified as Basidiomycetes
(such as chanterelles, matsutake, and boletes) form distinct dikaryotic mycelial
colonies that can be considered individuals. The structural tissues of all the mush-
rooms arising from such discrete colonies are genetically identical, so the spatial
extent of the colonies can be roughly mapped by analyzing the DNA of their spo-
rocarps. Because morels are formed by heterokaryotic mycelia, no two sporocarps
need be alike. Indeed, the mycelium that produces the morel is more like a diverse
genetic colony than an individual. Even morels fruiting side by side often appear
genetically distinct,15 and thus are likely composed of different combinations of the
multiple haploid nuclei that exist in the mycelium from which they fruit. Therefore
the extent of mycelial colonies can only be very roughly mapped by the presence of

15 Dunham, Susie. 2005. Personal communication. Technical editor, Department of Forest
Science, Oregon State University, Corvallis, OR 97331. Preliminary results from analysis of
morels collected by Tricia Wurtz in her morel studies near Fairbanks, Alaska.

Defining a morel
“individual” and its
spatial extent in the
soil is problematic.

Ecology and Management of Morels Harvested From the Forests of Western North America

37

morels, and if such “patches” of fruiting bodies are in close proximity, it would be
difficult to discern whether they are connected and share some nuclei.

The psychrotolerance (Schmidt 1983) of morel mycelia refers to their ability to
grow and compete in cold soils. This trait appears to be a common feature among
many genera and species in the phylum Ascomycota. For example, Schadt and
others (2003) sampled fungal DNA from tundra soils under snow, and of the 125
sampled clonal sequences they extracted, at least one-third were members of the
Pezizomycotina, the subphylum of fungi that includes morels. This suggests early
adaptation of this fungal lineage to cold environments. In the section “Reproductive
Strategies” we will discuss the potential implications of this adaptation to the mass
fruiting of fire morels.

The mycelia of some species of morels can produce asexual conidia (Alexo-
poulos and others 1996). These are produced on and released by simple hyphal
structures (conidiphores) and represent a means of clonal propagation. In effect, the
mycelium “buds” into spores. No information exists about whether the full range of
different nuclei found in a heterokaryotic morel mycelium is transferred into each
conidium as it is formed. Individual morel conidia might or might not represent
clonal propagation depending on whether all the genetic information in the parent
mycelium is replicated in that particular spore. In morels, this conidial stage looks
similar to powdery mildew. Because no sporocarps (mushrooms in this case) are
produced by such asexual means of reproduction, mycologists working before the
advent of genetic analysis often did not know the identity of fungi exhibiting a
conidial stage and gave them separate names. In the case of morels, this stage was
given the name Costantinella cristata by Matruchot (1892), but Molliard (1904a,
1904b) and Constantin (1936) confirmed it to be an asexual reproductive feature
of Morchella mycelium. Although commonly reported in artificial cultivation,
few reports exist of this stage in natural settings. Stamets (2000) reported that in
outdoor settings, he only sees it on inoculated sawdust.

Morel hyphae can form a variety of other structures, including sclerotia, mycor-
rhizae, mycelial muffs, and sporocarps. We discuss each in the following sections.
Multiple hyphae can also grow in thick root-like strands called rhizomorphs (liter-
ally “root forms”). Rhizomorphs are efficient structures for rapidly transporting
large quantities of nutrients or cytoplasm from one location to another and might
play an essential role in the rapid formation of fruiting bodies. For instance, morels
are sometimes described as emerging from long subterranean stems or various
aggregates of hyphae (Philippoussis and Balis 1995, Stamets 2005). These subter-
ranean stems can be connected via rhizomorphs to other structures such as nutrient
storage organs (called “sclerotia”) (Philippoussis and Balis 1995) or to mycelial

asutton
Text Box
click here to continue

