

FUNGI

Deepankar Ratha
Assistant professor
CUTM, Rayagada

Characteristics of Fungi

- ▶ **Eukaryotic**
- ▶ **Nonphotosynthetic (heterotrophic)**
- ▶ Most are **multicellular**
- ▶ **Microscopic** (yeasts)
- ▶ Growth best in **warm, moist environments**

The study fungi is known as **MYCOLOGY**

Structure of Fungi

- ▶ Filaments of fungi are called **hyphae**
- ▶ The cell walls contain **chitin**
- ▶ The **MYCELIUM** is a mat of hyphae
- ▶ Store food energy as **glycogen**

FUNGI

Reproductive structure

Spore-producing structures

Hyphae

Mycelium

**Multicellular fungi
-mushroom**

Unicellular fungi-yeast

Feeding

- λ **Heterotrophy** - 'other food'
- λ **Saprophytes** or **saprobies** - feed on dead tissues or organic waste (decomposers)
- λ **Symbionts** - mutually beneficial relationship between a fungus and another organism
- λ **Parasites** - feeding on living tissue of a host
- λ Parasites that cause disease are called pathogens

Reproduction

► Most fungi reproduce both **sexually** and **asexually**

Asexual reproduction – production of various types of spores (When environmental conditions are favorable)

- ♣ **Sporangiophores**- upright stalk with an enclosed sac
- ♣ **Conidia** - upright stalk with no enclosed sac (penicillin)

Reproduction

► Most fungi reproduce both **sexually** and **asexually**

Asexual reproduction – production of various types of **spores** (When environmental conditions are favorable)

- ♣ **Sporangiophores**- upright stalk with an enclosed sac
- ♣ **Conidia** - upright stalk with no enclosed sac (penicillin)

λ **Fragmentation** – hyphae dry out and shatter releasing individual cells that act like spores (athlete's foot)

λ **Budding** – small offspring

► Sexual reproduction

- ♣ Used when environment conditions are poor (lack of nutrients)
- ♣ No male or female fungi
- ♣ “plus and minus” mating types
- ♣ Haploid **1n hyphae** from **2 mating types (+ and -)** **FUSE** (Fertilization)
- ♣ Forms a hyphae with **2 nuclei** that becomes a **ZYGOTE**

The zygote divides to make a **SPORE**

Mycorrhizae

- λ “Fungus roots”
- λ Mutualism between:
 - Fungus** (nutrient & water uptake for plant)
 - Plant** (carbohydrate for fungus)

Fungi decompose dead plant and animal matter

- ▶ Called **saprophytes**, they act as recyclers of dead organic matter, obtaining food from this material
- ▶ Hyphal tips **release enzymes** that eventually decompose and release organic materials into the surrounding environment

Fungi and Humans

- ▶ Many people have **allergies** triggered by mold
- ▶ Fungal **skin infections** – skin, nails and hair
 - ♣ Athlete's foot

Fungi in Industry

- ▶ Fungi produce many products used in the **medical field** such as **penicillin**, **cephalosporin antibiotics**, **cortisone**
- ▶ **Yeast** are known for making breads rise

Fungi in the Food Industry

Mushrooms are widely consumed by humans

Fungi are Plant Pathogens

- ▶ Many fungi attack grain or fruit

Fungi form beneficial partnerships (symbiosis) with other organisms

Lichen – symbiotic relationship between algae and fungi