

[National Institutes of Health](#) / [U.S. National Library of Medicine](#)

[Home](#) → [Drugs, Herbs and Supplements](#) → [Herbs and Supplements](#) → Reishi Mushroom

URL of this page: <https://medlineplus.gov/druginfo/natural/905.html>

Reishi Mushroom

What is it?

Reishi mushroom is a fungus that some people describe as “tough” and “woody” with a bitter taste. The fruiting body (above-ground part) and mycelium (filaments connecting a group of mushrooms) are used as medicine.

Reishi mushroom is used for boosting the immune system; viral infections such as the flu (influenza), swine flu, and avian flu; lung conditions including asthma and bronchitis; heart disease and contributing conditions such as high blood pressure and high cholesterol; kidney disease; cancer; and liver disease. It is also used for HIV/AIDS, altitude sickness, chronic fatigue syndrome (CFS), trouble sleeping (insomnia), stomach ulcers, poisoning, and herpes pain. Other uses include reducing stress and preventing fatigue.

In combination with other herbs, reishi mushroom is used to treat prostate cancer.

How effective is it?

Natural Medicines Comprehensive Database rates effectiveness based on scientific evidence according to the following scale: Effective, Likely Effective, Possibly Effective, Possibly Ineffective, Likely Ineffective, Ineffective, and Insufficient Evidence to Rate.

The effectiveness ratings for **REISHI MUSHROOM** are as follows:

Insufficient evidence to rate effectiveness for...

- **Noncancerous tumors in the colon and rectum (colorectal adenomas).** Early research suggests that taking reishi mushroom extract daily for 12 months reduces the number of tumors in people with colorectal adenomas.
- **Clogged arteries.** Early research suggests that taking a specific reishi mushroom product (Ganopoly) reduces symptoms of clogged arteries, including chest pain and shortness of

breath.

- **Diabetes.** Early research suggests that taking a specific reishi mushroom product (Ganopoly) daily for 12 weeks reduces hemoglobin but not blood sugar levels in people with type 2 diabetes.
- **Hepatitis B.** Early research suggests that taking a specific reishi mushroom product (Ganopoly) for 12 weeks reduces how much of the hepatitis B virus is circulating in the body. This product also seems to improve liver function in people with this condition.
- **High cholesterol.** Early research suggests that taking reishi mushroom extract daily for 12 weeks does not affect cholesterol levels in people with high blood pressure and/or high cholesterol.
- **High blood pressure.** There is inconsistent evidence about the effects of reishi mushroom on high blood pressure. Early research suggests that taking reishi mushroom extract daily for 12 weeks does not lower blood pressure in people with slightly high blood pressure. However, other research suggests that taking reishi mushroom lowers blood pressure in people with more severe high blood pressure.
- **Lung cancer.** Early research suggests that taking reishi mushroom does not shrink lung tumors. However, it does appear to improve immune function and quality of life in people with lung cancer.
- **Shingles-related pain.** Some people report that hot water extracts of reishi mushroom decreases pain when conventional treatment does not work.
- **Boosting the immune system.**
- **Viral infections.**
- **Prostate cancer.**
- **Asthma and bronchitis.**
- **Stress.**
- **Kidney disorders.**
- **Liver disease.**
- **HIV disease.**
- **Altitude sickness.**
- **Fatigue.**
- **Chronic fatigue syndrome (CFS).**
- **Trouble sleeping (insomnia).**
- **Stomach ulcers.**
- **Poisoning.**

- **Other conditions.**

More evidence is needed to rate the effectiveness of reishi mushroom for these uses.

How does it work?

Reishi mushroom contains chemicals that seem to have a variety of potentially beneficial effects, including activity against tumors (cancer) and beneficial effects on the immune system.

Are there safety concerns?

Reishi mushroom extract is **POSSIBLY SAFE** when taken by mouth appropriately for up to one year.

Reishi mushroom is **POSSIBLY UNSAFE** when taken by mouth in a powdered form for more than one month. Use of powdered reishi mushroom has been associated with toxic effects on the liver.

Reishi mushroom can also cause other side effects including dryness of the mouth, throat, and nasal area along with itchiness, stomach upset, nosebleed, and bloody stools. Drinking reishi wine can cause a rash. Breathing in reishi spores can trigger allergies.

Special precautions & warnings:

Pregnancy and breast-feeding: There is not enough reliable information about the safety of taking reishi mushroom if you are pregnant or breast feeding. Stay on the safe side and avoid use.

Bleeding disorder: High doses of reishi mushroom might increase the risk of bleeding in some people with certain bleeding disorders.

Low blood pressure: Reishi mushroom seems to be able to lower blood pressure. There is a concern that it might make low blood pressure worse and could interfere with treatment. If your blood pressure is too low, it is best to avoid reishi mushroom.

A clotting disorder called thrombocytopenia: High doses of reishi mushroom might increase the risk of bleeding in people with thrombocytopenia. If you have this condition, do not use reishi mushroom.

Surgery: High doses of reishi mushroom might increase the risk of bleeding in some people if used before or during surgery. Stop using reishi mushroom at least 2 weeks before a

scheduled surgery.

Are there interactions with medications?

Moderate

Be cautious with this combination.

Medications for diabetes (Antidiabetes drugs)

Reishi mushroom might decrease blood sugar. Diabetes medications are also used to lower blood sugar. Taking reishi mushroom along with diabetes medications might cause your blood sugar to go too low. Monitor your blood sugar closely. The dose of your diabetes medication might need to be changed.

Some medications used for diabetes include glimepiride (Amaryl), glyburide (DiaBeta, Glynase PresTab, Micronase), insulin, pioglitazone (Actos), rosiglitazone (Avandia), and others.

Medications for high blood pressure (Antihypertensive drugs)

Reishi mushroom might decrease blood pressure in some people. Taking reishi mushroom along with medications for high blood pressure might cause your blood pressure to go too low.

Some medications for high blood pressure include captopril (Capoten), enalapril (Vasotec), losartan (Cozaar), valsartan (Diovan), diltiazem (Cardizem), Amlodipine (Norvasc), hydrochlorothiazide (HydroDIURIL), furosemide (Lasix), and many others.

Medications that slow blood clotting (Anticoagulant / Antiplatelet drugs)

High doses of reishi mushroom might slow blood clotting. Taking reishi mushroom along with medications that also slow clotting might increase the chances of bruising and bleeding.

Some medications that slow blood clotting include aspirin, clopidogrel (Plavix), diclofenac (Voltaren, Cataflam, others), ibuprofen (Advil, Motrin, others), naproxen (Anaprox, Naprosyn, others), dalteparin (Fragmin), enoxaparin (Lovenox), heparin, warfarin (Coumadin), and others.

Are there interactions with herbs and supplements?

Herbs and supplements that might lower blood pressure

Reishi mushroom might lower blood pressure. Taking it along with other herbs and supplements that have this same effect might make blood pressure drop too low. Some of these herbs and supplements include andrographis, casein peptides, cat's claw, coenzyme Q-10, fish oil, L-arginine, lycium, stinging nettle, theanine, and others.

Herbs and supplements that might lower blood sugar

Reishi mushroom might lower blood sugar. Using it along with other herbs and supplements that have the same effect might cause blood sugar to drop too low in some people. Some of these products include alpha-lipoic acid, bitter melon, chromium, devil's claw, fenugreek, garlic, guar gum, horse chestnut seed, Panax ginseng, psyllium, Siberian ginseng, and others.

Herbs and supplements that might slow blood clotting

The effect of reishi mushroom on blood clotting is not clear. Higher amounts (about 3 grams per day) but not lower doses (1.5 grams per day) might slow blood clotting. There is a concern that taking reishi mushroom along with other herbs that slow blood clotting could increase the risk of bruising and bleeding. Some of these herbs include angelica, anise, arnica, clove, danshen, garlic, ginger, ginkgo, Panax ginseng, horse chestnut, red clover, turmeric, and others.

Are there interactions with foods?

There are no known interactions with foods.

What dose is used?

The appropriate dose of reishi mushroom depends on several factors such as the user's age, health, and several other conditions. At this time there is not enough scientific information to determine an appropriate range of doses for reishi mushroom. Keep in mind that natural products are not always necessarily safe and dosages can be important. Be sure to follow relevant directions on product labels and consult your pharmacist or physician or other healthcare professional before using.

Other names

Basidiomycetes Mushroom, Champignon Basidiomycète, Champignon d'Immortalité, Champignon Reishi, Champignons Reishi, Ganoderma, Ganoderma lucidum, Hongo Reishi, Ling Chih, Ling Zhi, Mannentake, Mushroom, Mushroom of Immortality, Mushroom of Spiritual Potency, Red Reishi, Reishi, Reishi Antler Mushroom, Reishi Rouge, Rei-Shi, Spirit Plant.

Methodology

To learn more about how this article was written, please see the *Natural Medicines Comprehensive Database* methodology [<https://medlineplus.gov/druginfo/natural/methodology.html>] .

References

1. Mizuno, T. Bioactive biomolecules of mushrooms: food function and medicinal effect of mushroom fungi. *Fd Rev Internat* 1995;11:7–21.
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
2. Jin H, Zhang G, Cao X, and et al. Treatment of hypertension by linzhi combined with hypotensor and its effects on arterial, arteriolar and capillary pressure and microcirculation. In: Niimi H, Xiu RJ, Sawada T, and et al. *Microcirculatory Approach to Asian Traditional Medicine*. New York: Elsevier Science;1996.
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
3. Gao, Y., Lan, J., Dai, X., Ye, J., and Zhou, S. A Phase I/II Study of Ling Zhi Mushroom
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
4. Gao, Y., Chen, G., Dai, X., Ye, J., and Zhou, S. A Phase I/II Study of Ling Zhi Mushroom
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
5. Gao, Y., Zhou, S., Chen, G., Dai, X., Ye, J., and Gao, H. A Phase I/II Study of a
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
6. Gao, Y., Zhou, S., Chen, G., Dai, X., and Ye, J. A Phase I/II Study of a
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
7. Gao, Y., Dai, X., Chen, G., Ye, J., and Zhou, S. A Randomized, Placebo–Controlled, Multicenter Study of [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
8. Zhang X, Jia Y Li Q Niu S Zhu S Shen C. Clinical curative effect investigation of Lingzhi tablet on lung cancer. *Chinese Traditional Patent Medicine* 2000;22:486–488.
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
9. Yan B, Wei Y Li Y. Effect of Laojunxian Lingzhi oral liquid combined with chemotherapy on non–parvicellular lung cancer at stage II and III. *Traditional Chinese Drug Research & Clinical Pharmacology* 1998;9:78–80. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]
10. Leng K, LuM. Investigation of ZhengQing Lingzhi liquid as adjuvant treatment on patients with colon cancer. *Journal of Guiyang Medical College* 2003;28:1.
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=&dopt=Abstract]

Last reviewed – 02/16/2015

This copyrighted, evidence-based medicine resource is provided by *Natural Medicines Comprehensive Database Consumer Version*. *Natural Medicines Comprehensive Database* disclaims any responsibility related to consequences of using any product. This monograph should not replace advice from a healthcare professional and should not be used for the diagnosis or treatment of any medical condition.

Copyright © 1995 – 2016 Therapeutic Research Center, publishers of Natural Medicines, Prescriber's Letter, Pharmacist's Letter. All rights reserved. For scientific data on natural medicines, professionals may consult [Natural Medicines](#).

U.S. National Library of Medicine 8600 Rockville Pike, Bethesda, MD 20894
U.S. Department of Health and Human Services National Institutes of Health
Page last updated: 13 March 2017