

Exam II – Sheet 1

Chapter 31 – Fungi
1. What are the general characteristics of Fungi?
· All eukaryotic cells – closely related to animals than with plants

· Differ from all other eukaryotic cells

- nutritional mode

- structural organization

- growth and reproduction

· Heterotrophs – no photosynthesis

· Absorptive – exoenzymes secreted outside their bodies

 break down food, then absorb

2. What are the two groups of Fungi?
· Saprobes – live of dead things (very important in chemical cycles)

· Parasites – live of living things

3. What are the general structures of Fungi
· Multicellular (except for yeast)

· Mycelium – underground mass

· Mushroom – reproductive structure, produce spores
4. What is the “building block” of Fungi?
· Hyphae – mushroom and mycelium is a continuous network of hyphae

5. What are the two types of hyphae?
· Septate Hyphae – openings for communication

 - nuclei separated by septum

· Coenocytic Hyphae – nuclei not separated

6. Fill out chart.
[image: image1.png]Cell wall

@

Cell wall

®

7. Fill out chart: Generalized Life Cycle of Fungi
[image: image2.png]

8. What are the characteristics of Phylum Chytridiomycota?
· Common name: Chytrids

· Most primitive

· Mostly aquatic

· Have flagellated spores called zoospores

· Cell wall made of chitin

· Coenocytic hyphae

· Absorptive nutrition

9. What are the characteristics of Phylum Zygomycota?
· Common name: Zygomycetes

· Coenocytic hyphae

· Zygosporangium – multinucleate structure produced by plasmogamy

(very resistant to harsh environments)
10. What are the characteristics of Phylum Ascomycota?

· Common name: Sac or Cup Fungi
· Largest most diverse group of fungi

· Septate hyphae

· Symbiotic association between fungi and photosynthetic microorganism (green algae or cyanobacteria) known as Lichen

11. What are the characteristics of Phylum Basidiomycota?

· Common name: Club Fungus

· Primarily engage in sexual reproduction

· Septate hyphae

· Form “Fairy Rings” – oldest part of the fungus is located at the center of the ring

12. What is unique about Phylum Deuteromycota?

· Common name: “Imperfect Fungi”
· Sexual phase of fungus not known

- once found, most tend to be Ascomycetes

