[Type text]	[Type text]	[Type text]

Name _____________________________

Characteristics Of Fungi (p. 482 – 488)

I. Kingdom Fungi

	1. Circle the letter of the sentence that is true about fungi.

		a. Fungi are heterotrophic organisms lacking chlorophyll.
		b. They are made of long, slender filamentous bodies.
		c. Cell walls are made of cellulose.
		d. Mitosis occurs within the nucleus.

II. Structures & Nutrients

	1. Differentiate between hyphae and mycelium.

		Hyphae : __

		Mycelium : __

	2. How do fungi digest their food?

		__

	3. Some fungi are parasites.

		Circle One :		True		False

	4. List four products made from fungi.

		1. _______________	2. _______________	3. _______________	4. _______________

III. Reproduction

	1. What reproductive structure do fungi produce? __________________________

	2. Most fungi can reproduce only asexually.

		Circle One :		True		False

IV. Reproductive Strategies (“Imperfect Fungi”)

	1. Fungi capable of asexual reproduction only are called _____________________________.

	2. List the commercially-used product of each fungus.

		Penicillium : ________________________	Aspergillus : ________________________

	3. List two diseases caused by deuteromycetes.

		__________________________________	__________________________________

V. Zygomycetes (“Common Molds”)

	1. What are zygomycetes?

		__

	2. What is the common name for Rhizopus stolonifer? ______________________________

	3. Match the terms with the correct definitions.

		1. ________ Sporangia		A. Specialized hyphae: look like stalks.

		2. ________ Sporangiophore	B. Root-like hyphae that anchor fungi.

		3. ________ Stolons			C. Spore producing structures in fungi.

[bookmark: _GoBack]		4. ________ Rhizoids		D. Mycelia that grow along the surface.

	4. Sexual reproduction is more common with zygomycetes.

		Circle One :		True		False

VI. Ascomycetes (“Sac Fungi”)

	1. Define the term ascus.

		Ascus –

	2. Circle the letter of each sentence that is true about ascomycetes.

		a. Ascomycetes usually reproduce sexually.
		b. Reproduction involves fission or budding.
		c. Around 1990, chestnut blight wiped out most chestnut trees in the eastern United States.
		d. Morel mushrooms and truffles are examples of ascomycetes.

	3. Ascomycetes make up the largest phylum in the Kingdom Fungi. (Not in the book.)

		Circle One :		True		False

	4. Identify the product or disease caused the following fungi.

		Saccharomyces cerevisiae (product) : _________________________

		Candida albicans (disease) : _________________________

VII. Basidiomycetes (“Club Fungi”)

	1. List four examples of basidiomycetes.

		1. _______________	2. _______________	3. _______________	4. _______________

	2. Define the term basidium.

		Basidium –

	3. Asexual reproduction is uncommon among basidiomycetes.

		Circle One :		True		False

	4. What are rusts and smuts?

		__

	5. What is the significance of the Amanita species of basidiomycetes?

		__

Characteristies OF Fungi i 424,

e o e s

ot

P r——

[I——————
B —
[———

[OP——

