

The Fungi Kingdom

Mycology - the study of fungi
fungi - singular
fungus - plural

4 Main Characteristics of Fungi

1) Fungi are eukaryotic

- they have a nuclei & mitochondria

2) They are heterotrophs

- they depend on other organisms for food

3) They are multicellular

4) They cannot move on their own

The Fungi Kingdom

3 Reasons Fungi Are Different From Plants

- 1) Fungi lack chlorophyll
- 2) Fungi do not make their own food through photosynthesis
- 3) They never reproduce by seeds

The Fungi Kingdom

Main Types of Fungi:

1. Common molds

- Eg: Bread Mold, Peronospora

- Bread mold produces spores that stick up above the bread

Spraying with blue vitriol

The Fungi Kingdom

Types of Fungi

2. Sac Fungi - produce spores in sac-like structures

Eg: yeasts, cup fungi, powdery mildews, Penicillium

Unicellular,
reproduces by budding

Sac fungi

Ergot

Morels

Athlete's Foot

Athlete's foot is marked by red, itchy patches and white flaking skin.

Copyright © 2002 WebMD, Inc. All rights reserved.

Sir Alexander Fleming-penicillin

3. Club Fungi

- Examples: Mushrooms, toadstools
- Most elaborate life cycle of all the fungi

Club fungi

Jack-o'-lantern

Earth

Brackets

Puffballs

Club fungi

Toadstool

Champignon

Eg:
Death
cap

Fungi Reproduction:

Fungi are categorized based on their fruiting structures (spores).

- The structure of the fungi that you can see, is the part that carries out reproduction
- Most fungi reproduce by using spores
- Fungi spores are microscopic

Obtaining Energy

Saprophytic-From decaying organic matter

Parasitic-Feed on other living organisms(host) and harm the host.

Symbiotic-Feed on other living organisms(host) and do ***not*** harm the host.

Fungi do not have roots, but instead use hyphae.

Hyphae-long fibrous strands to obtain water and nutrients

Mycelium-a group of hyphae

Hyphae will grow towards stimuli, like food and water.

The Structure of a Mushroom

PHOTOTROPISM

Fungi will grow in response to light

GRAVITROPISM

Fungi will grow away from gravity, but tend to show negative gravitropism.

Extra Info-Importance of fungi

- Can cause diseases to plants, to animals or even humans
- Can be edible or poisonous
- Can be useful for alimentary, distilling and pharmaceutical industry

