

Fungi

Hyphal Types

- Septate
- Coenocytic

Fungal Body

- Mycelium
- Loosely woven mat of hyphae
- Feeding structure

Copyright @ 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

Introduction

- Fungi are <u>eukaryotes</u>
- Nearly all multicellular (yeasts are unicellular)
- Distinguished from other kingdoms by:
 - Nutrition
 - Structural organisation
 - Growth
 - Reproduction

Absorptive nutrition enables fungi to live as decomposers and symbionts

- Fungi are <u>heterotrophs</u> that acquire nutrients by absorption
- Secrete hydrolytic enzymes and acids to decompose complex molecules into simpler ones that can be absorbed
- Specialised into three main types:
 - <u>Saprobes</u> absorb nutrients from dead organic material
 - <u>Parasitic</u> fungi absorb nutrients from cells of living hosts; some are pathogenic
 - Mutualistic fungi absorb nutrients from a host, but reciprocate to benefit the host

Extensive surface area and rapid growth adapt fungi for absorptive nutrition

- Basic structural unit of fungal vegetative body (mycelium) is the hypha
- Except for yeast, <u>hyphae</u> are organised around and within food source:
 - Composed of tubular walls containing <u>chitin</u>
 - → Provide enormous surface area: 10cm² of soil may contain 1km of hyphae with 314cm² surface area

Fungal hyphae may be septate or aseptate

- Hyphae of <u>septate</u> fungi are divided into cells by crosswalls called septa
- Hyphae of <u>aseptate</u> fungi lack cross walls (<u>coenocytic</u>)
- Parasitic fungi have modified hyphae called <u>haustoria</u>, which penetrate the host tissue but remain outside cell membrane

Fungi reproduce by releasing spores that are produced either sexually or asexually

- Usually unicellular, haploid and of various shapes and sizes
- Produced either sexually (by meiosis) or asexually (by mitosis)
 - → In favourable conditions, fungi generally clone themselves by producing enormous numbers of spores asexually
- Spores are the agent of dispersal responsible for geographic distribution of fungi:
 - Carried by wind or water
 - Germinate in moist places with appropriate substrata

Generalised life cycle of fungi

Phylogeny of fungi

Division Zygomycota

- Mostly terrestrial live in soil or decaying material
- Some form mycorrhizae, mutualistic associations with plant roots
- Hyphae are <u>coenocytic</u>
- septa only found in reproductive cells

Life cycle of the zygomycete *Rhizopus* stolonifer, a common bread mould

Division Ascomycota: sac fungi produce sexual spores in saclike asci

- Include unicellular yeasts and complex multicellular cup fungi
- Hyphae are <u>septate</u>
- In asexual reproduction, tips of specialised hyphae form <u>conidia</u> - chains of haploid asexual spores
- In sexual reproduction, haploid mycelia of opposite mating strains fuse

Life cycle of an ascomycete

Division Basidiomycota: club fungi

- Named after transient diploid stage: basidium
- Important decomposers of wood / plant material
- Include:
 - Mycorrhiza-forming mutualists
 - Mushroom-forming fungi
 - Plant parasites e.g. rusts and smuts
- Characterised by <u>dikaryotic</u> <u>mycelium that reproduces</u> <u>sexually via basidiocarps</u>

Life cycle of a mushroomforming basidiomycete

Moulds

- Rapidly growing fungus with no sexual stages
- May develop into a sexual fungus, producing zygosporangia, ascocarps or basidiocarps
- Moulds with no known sexual stage are known as <u>Deuteromycota</u> or imperfect fungi:
 - Penicillium
 - Flavour for blue cheeses

Yeasts

- Unicellular: reproduce
 - Asexually by budding
 - Sexually by producing asci or basidia
- Saccharomyces cerevisiae is most important domesticated fungus:
 - Baking and brewing
 - Model organism
- Can cause problems:
 - Candida: "thrush"

Lichens

Symbiosis of algae with fungal hyphae

- The alga:
 - Provides fungus with food
 - May fix nitrogen
- Fungus provides good environment for growth:
 - Hyphal mass absorbs minerals and protects algae
 - Produces compounds that:
 - shield algae from sunlight
 - are toxic prevents predation

Mycorrhizae

- Specific, mutualistic association of plant roots and fungi
- Fungi increase absorptive surface of roots and exchange soil minerals
- Found in 95% of vascular plants
- Necessary for optimal plant growth

Ecological impacts of fungi

- Ecosystems depend on fungi as decomposers and symbionts: decompose food, wood and even plastics!
- Some fungi are pathogens e.g. athlete's foot, ringworm etc.
- Many animals, including humans, eat fungi:
 - **→ In US, mushroom consumption restricted to** *Agaricus*
 - We eat a range of cultivated and wild mushrooms
 - Truffles are underground ascocarps of mycelia that are mycorrhizal on tree roots

Algae

Introduction

 Less than 1 billion years ago, organisms confined to oceans

- Protected from drying out, ultraviolet radiation, and large fluctuations in temperature
- Absorbed nutrients directly from water

- About 400 million years ago, green algae began making transition from water to land.
 - Gave rise to green plants

Features of Kingdom Protista

- Organisms in Protista vary from unicellular to multicellular.
 - Nutrition varied: photosynthetic, ingestion of food, absorption of food
 - Individual life cycles vary considerably.
 - Reproduction generally by cell division and sexual processes.
- Algae are in Kingdom Protista (???)
 - Grouped into several phyla based on form of reproductive cells, and combinations of pigments and food reserves.

Green algae

 Unicellular, filamentous, platelike colonies, netlike tubes, hollow spheres, lettuce-like leaves

- Greatest variety in freshwater lakes, ponds, and streams
 - Some on tree bark, in animal fur, in snowbanks, in flatworms or sponges, on rocks, in lichen "partnerships."
- Have chlorophylls a and b
- Store food as starch
- Most have a single nucleus per cell.
- Most reproduce both sexually and asexually.

Chlamydomonas

- Common inhabitant of freshwater pools
- Unicellular
- Pair of whip-like flagella on one end pull cell through water.
- Two or more vacuoles at base of flagella
 - Regulate water content of cell and remove waste
- Single, cup-shaped chloroplast with one or two pyrenoids inside
 - Pyrenoids Structures associated with synthesis of starch
- Red eyespot near base of flagella
 - Allows alga to swim toward light

Chlamydomonas sexual reproduction:

- Meiosis occurs in zygospore, producing 4 haploid zoospores that grow into full-sized algae.
- Under certain conditions, cells congregate together.
- Two cells fuse together to form zygote, that will become zygospore and may remain dormant.

Spirogyra (watersilk)

- Filaments of cylindrical cells
- Frequently floats in masses on surface of quiet freshwater
- Chloroplast ribbon-shaped and spirally wrapped around vacuole, with pyrenoids at regular intervals.
- Asexual reproduction:
 - Only by fragmentation of filament

Spirogyra (watersilk)

- Sexual reproduction by conjugation (form conjugation tubes)
 - Condensed protoplast of one filament flows or crawls through tube to adjacent cell.
 - Protoplasts fuse, forming zygote that develops thick wall.
 - Eventually zygote undergoes meiosis.

Other green algae

- Volvox Colonial green algae held together in a secretion of gelatinous material, resembling hollow ball
 - Reproduction asexual or sexual
 - Smaller daughter colonies formed inside parent colony

Other green algae

- Ulva (sea lettuce) Multicellular seaweed with flattened green blades and basal holdfast to anchor blades to rocks
 - Haploid and diploid blades
 - Diploid blades produce spores that develop into haploid blades.
 - Haploid blades bear gametangia that form gametes.
 - Gametes fuse to form zygotes that grow into diploid blades.

Exhibit isomorphism - Haploid and diploid blades indistinguishable.

Phylum Chromophyta

Brown algae (Phaeophyceae)

- Relatively large; none unicellular or colonial
- Most marine; majority in cold, shallow water, except giant kelp
- Many have a thallus differentiated into a holdfast, a stipe, and blades.
 - Blades may have gas-filled bladders.
- Chlorophylls a and c, fucoxanthin
- Food reserve = laminarin
- Algin in cell walls.

Nereocystis, a kelp

Phylum Chromophyta

Brown algae (Phaeophyceae)

- Fucus Common rockweed
 - Sexual reproduction:
 - Receptacles at tips of branches contain spherical chambers called conceptacles with gametangia inside.
 - « Oogonium produces 8 eggs.
 - « Antheridium produces 64 sperm.
 - Eggs and sperm released into water.

Phylum Rhodophyta

* The red algae

- In warmer and deeper waters than brown algae
- Most are filamentous with filaments so tightly packed they appear to have flattened blades or branched segments.

Phylum Rhodophyta

The red algae

- Colors mostly due to phycobilins.
 - Similar to those of cyanobacteria
 - Red algae may have been derived from cyanobacteria.
- Chlorophylls a, and sometimes d
- Food reserve Floridean starch
- Numbers of species produce agar.

The Stoneworts

- Shallow, freshwater lakes and ponds
- Often precipitate calcium salts on their surfaces
- Axis with short lateral branches in whorls.
- Sexual reproduction is oogamous.
- Multicellular antheridia

Human and Ecological Relevance of Algae

* Algin

- Produced by giant kelps and other brown algae
 - Ice cream, salad dressing
 - Latex paint, textiles, ceramics
 - Regulates water behavior
 - Controls development of ice crystals
 - Regulates penetration of water
 - Stabilizes suspensions

Vessel harvesting kelp

Human and Ecological Relevance of Algae

* Agar

- Produced by red alga Gelidium
 - Solidifier of nutrient culture media
 - Retains moistness in bakery products
 - Base for cosmetics

