


เห็ดพิษที่สำคัญในประเทศไทย


เห็ดระโงกตีนก้านลาย (*Amanita virosa*)


หมวกสีขาว เรียบเป็นมันเล็กน้อย ก้านสีขาว ปกคลุมด้วยเส้นใยเป็นลาย มีวงแหวน เป็นเยื่อบางสีขาวหลุดง่าย โคนโป่งเป็นกระเปาะกลมและมีเปลือกหุ้มรูปถ้วยแนบติดก้าน


เห็ดระงากขาวหรือเห็ดไข่ตายซาก (*Amanita verna*)


หมวกสีขาวเรียบเป็นมันวาว ก้านมีวงแหวน บางสีขาว โคนก้านมีเปลือกหุ้มรูปถ้วยแนบติดก้าน


เห็ดเกล็ดดาว (*Amanita pantherina*)


หมวกสีน้ำตาลอมเหลือง มีสะเก็ดนูน สีขาวบนหมวก มีวงแหวนเป็นแผ่นบาง โคนโป่งเป็นกระเปาะ และมีแถบเป็นวงเรียงซ้อนกันหลายชั้น


เห็ดผึ้งท้องรุ (*Suillus subluteus*)


หมวกสีเหลืองอมน้ำตาล ผิวขรุขระเป็นเมือก ใต้หมวกมีรูสีเหลืองอมน้ำตาล ก้านมีจุดสีน้ำตาลและมีวงแหวนเป็นเยื่อเมือก เมื่อมีพิษทำให้ท้องร่วง


เห็ดทมวกจีน (*Inocybe rimosa*)


หมวกสีเหลืองอมน้ำตาล กลางหมวกเป็นปุ่มนูน ผิวหมวกเป็นเส้นใยหยาบแผ่เป็นรัศมี ขอบหมวกฉีกเมื่อบาน ก้านสีขาวนวลหรือเหลืองมีขนละเอียด


เห็ดหัวกรวดครึ่งเขียว (*Chlorophyllum molybdites*)


หมวกสีขาว แท่ง มีเกล็ดสีเหลือง สีสน้ำตาลอ่อนอมชมพู ครีบขาว แล้วเปลี่ยนเป็นเขียวหม่นปนเทา ก้านขาวหรือน้ำตาลอ่อน มีวงแหวนหนาขอบ 2 ชั้น เคลื่อนขึ้นลงได้เมื่อดอกแก่


Entoloma conspicuum


หมวกสีน้ำตาลอ่อน กลางหมวกหยักย่น ดอกอ่อน ขอบมนงอเข้า ครีบขาวแล้วเปลี่ยนเป็นชมพูอมน้ำตาล ก้านสีน้ำตาลอ่อน แข็งกรอบและโป่งตรงกลางเล็กน้อย ผิวก้านขรุขระเป็นสันคล้ายตาข่ายห่างใหญ่


เห็ดน้ำเมา (*Russula emetica*)


หมวกแดงถึงแดงชมพู เรียบ หนืดมีอ กลางหมวกเป็นแฉ่งเล็กน้อยครีบและก้านสีขาว มีพิษเมื่อดิบ กินได้เมื่อต้มสุก


เห็ดขี้ควาย (*Psilocybe cubensis*)


หมวกสีเหลืองอ่อน กลางหมวกสีน้ำตาล ครีบสีน้ำตาล ก้านทรงกระบอกมีวงแหวนสีน้ำตาลฉีกขาดง่าย ทุกส่วนเปลี่ยนเป็นสีน้ำเงิน เมื่อเข้า

ภาพสัญลักษณ์อาการ


แสดงอาการหลังจากรับประทาน 6-24 ชั่วโมง มีอาการท้องร่วงเป็นตะคริวที่ท้อง ปวดท้องรุนแรง คลื่นไส้อาเจียน หลังจาก 24 ชั่วโมงมีอาการดับและไตวาย ตายภายใน 2-6 วัน


มีเหงื่อออกมาก น้ำตาและน้ำลายไหล วิงเวียน คลื่นไส้ อาเจียน ท้องร่วง ในรายที่รุนแรงชีพจรจะเต้นช้า ความดันโลหิตต่ำอาจถึงตาย


มีอาการเมา เคลิบเคลิ้ม เพ้อฝัน บ้าคลั่ง หลับลึก อาจมีอาการอาเจียนหมดแรง เป็นอัมพาตชั่วคราวร่วมด้วย


มีอาการปวดท้อง คลื่นไส้ อาเจียนท้องร่วง เป็นตะคริว มักเกิดหลังจากรับประทานเห็ดแล้ว 30-90 นาที อาจจะทุเลาภายใน 3-4 ชั่วโมง และฟื้นตัวภายใน 1-2 วัน


ภาพแสดงลักษณะภายนอกของดอกเห็ด

การปฐมพยาบาล

ทำให้อาเจียนโดยการรับประทานไข่ขาวแล้ว รับประทานโรงพยาบาลพร้อมนำตัวอย่างเห็ดที่รับประทานไปด้วย

ข้อควรระวัง

หลีกเลี่ยงการรับประทานเห็ดดอกตูมที่ไม่รู้จัก

คณะผู้จัดทำและอนุเคราะห์ภาพ สมาคมนักวิจัยและเพาะเห็ดแห่งประเทศไทย อนงค์ จันทร์ศรีกุล พูนพิไล สุวรรณฤทธิ์ อรุณี จันทร์สนธิ อัจฉรา พยัพพานนท์ อุทัยวรรณ แสงวงฉิม นิวัฒน์ เสนาะเมือง กิตติมา ดั่งแค ปราโมทย์ ไทยทัตกุล บุญโชค ไทยทัตกุล กรกช จันทร์ และ พรรณพร กุลมา สนับสนุนงบประมาณการจัดพิมพ์ กรมวิชาการเกษตร