Biology 103

Fungi

Record total magnification of all drawings.

Record type of section (transverse or longitudinal).

Record genus and species if available.

PLEASE return slides to the proper place in the slide box.

The Fungi are eukaryotic although the nuclei may be lacking in some structures. Cell walls possess chitin. Most Fungi are decomposers, parasites, or predators. Digestion is extracellular.

Phylum Zygomycota (zygomycetes):

The bread molds. See figure 31.12 of your textbook.

Define the following term (see page 614 of your textbook):

zygosporangium:

Obtain a prepared slide of Rhizopus nigricans zygospores (Box 95). Locate the zygosporangium stage of the lifecycle on Page 614 of your textbook. Make a simple drawing of this stage. Use Page 16 of the Rust manual as an additional reference.
Phylum Ascomycota (ascomycetes):

The sac fungi.

Define the following terms (see page 616 of your textbook):

asci:

conidia:

ascocarps:

Obtain the prepared slides of Penicillium conidia (Box 93) and Aspergillus conidia (Box 103). Make a simple drawing of the conidiophores and conidia on each slide. Use Figure 31.17 (page 617) as a reference. Use Page 17 of the Rust manual as an additional reference. Obtain the prepared slide of Peziza. Make a simple drawing and label the asci, ascocarp (apothecium), and ascospores. Locate these structures in the lifecycle shown on page 617 of your textbook. Use Page 17 of the Rust manual as an additional reference.
Note: Penicillium is a common green mold seen growing on citrus fruit. It produces the antibiotic penicillin.

Alkaloids are produced by Claviceps purpurea, which infects rye (Secale cereale). The rye-infecting fungus causes a plant disease called ergot. An ergot contains lysergic acid amide (LDA), a precursor of lysergic acid diethylamide (LSD). Domestic animals and people who eat the infected grain develop a disease called ergotism, which is often accompanied by gangrene, nervous spasms, psychotic delusions, and convulsions. It occurred frequently during the Middle Ages, when it was known as St. Anthony’s fire. It has been suggested that the widespread accusations of witchcraft in Salem Village (now Danvers) and other communities in Massachusetts and Connecticut in 1692, which led to a number of executions, may have resulted from an outbreak of convulsive ergotism.

Obtain a prepared slide of Claviceps purpurea (Box 94) and make a simple drawing.
Phylum Basidiomycota (basidiomycetes):

The club fungi.

Define the following terms (see page 618 of your textbook):

basidium:

basidiocarps:

Observe the shelf fungi on demonstration. Obtain a prepared slide of Coprinus (Box 102). Using low power, make a drawing of the cross section labeling the gills, stalk, basidium and basidiospores. Find these structures in the illustrations shown on page 619 of your textbook. Use Page 18 of the Rust manual as an additional reference.
Lichens:

A lichen is a mutualistic symbiotic association between a fungal partner and a population of unicellular or filamentous algal or cyanobacterial cells. The fungal component of the lichen is called the mycobiont, and the photosynthetic component is called the photobiont. The scientific name given to the lichen is the name of the fungus. About 98 percent of the lichen-forming fungi belong to the Ascomycota, the remainder to the Basidiomycota. Lichens are polyphyletic. Recent DNA evidence indicates that they have evolved independently on at least five occasions, and it is likely that they evolved independently many more times.
See page 621 of your text. What are the different growth forms of lichens? Observe the specimens on demonstration. Sketch a couple of the specimens on demonstration.

