

Third Edition

Introduction to Fungi

John Webster and
Roland W. S. Weber

CAMBRIDGE

Contents

<i>Preface to the first edition</i>	page xiii
<i>Preface to the second edition</i>	xv
<i>Preface to the third edition</i>	xvii
<i>Acknowledgements</i>	xix
<hr/>	
Chapter 1 Introduction	1
1.1 What are fungi?	1
1.2 Physiology of the growing hypha	3
1.3 Hyphal aggregates	14
1.4 Spores of fungi	22
1.5 Taxonomy of fungi	32
<hr/>	
Chapter 2 Protozoa: Myxomycota (slime moulds)	40
2.1 Introduction	40
2.2 Acrasiomycetes: acrasid cellular slime moulds	40
2.3 Dictyosteliomycetes: dictyostelid slime moulds	41
2.4 Protosteliomycetes: protostelid plasmodial slime moulds	45
2.5 Myxomycetes: true (plasmodial) slime moulds	47
<hr/>	
Chapter 3 Protozoa: Plasmodiophoromycota	54
3.1 Introduction	54
3.2 Plasmodiophorales	54
3.3 Control of diseases caused by Plasmodiophorales	62
3.4 Haptoglossa (Haptoglossales)	64
<hr/>	
Chapter 4 Straminipila: minor fungal phyla	67
4.1 Introduction	67
4.2 The straminipilous flagellum	68
4.3 Hypochytriomycota	70
4.4 Labyrinthulomycota	71
<hr/>	
Chapter 5 Straminipila: Oomycota	75
5.1 Introduction	75
5.2 Saprolegniales	79
5.3 Pythiales	95
5.4 Peronosporales	115
5.5 Sclerosporaceae	125

Chapter 6 Chytridiomycota	127
6.1 Introduction	127
6.2 Chytridiales	134
6.3 Spizellomycetales	145
6.4 Neocallimastigales (rumen fungi)	150
6.5 Blastocladiales	153
6.6 Monoblepharidales	162
Chapter 7 Zygomycota	165
7.1 Introduction	165
7.2 Zygomycetes: Mucorales	165
7.3 Examples of Mucorales	180
7.4 Zoopagales	200
7.5 Entomophthorales	202
7.6 Glomales	217
7.7 Trichomycetes	222
Chapter 8 Ascomycota (ascomycetes)	226
8.1 Introduction	226
8.2 Vegetative structures	226
8.3 Life cycles of ascomycetes	228
8.4 Conidia of ascomycetes	230
8.5 Conidium production in ascomycetes	231
8.6 Development of asci	236
8.7 Types of fruit body	245
8.8 Fossil ascomycetes	246
8.9 Scientific and economic significance of ascomycetes	246
8.10 Classification	247
Chapter 9 Archiascomycetes	250
9.1 Introduction	250
9.2 Taphrinales	251
9.3 Schizosaccharomycetales	253
9.4 <i>Pneumocystis</i>	259
Chapter 10 Hemiascomycetes	261
10.1 Introduction	261
10.2 <i>Saccharomyces</i> (Saccharomycetaceae)	263
10.3 <i>Candida</i> (anamorphic Saccharomycetales)	276
10.4 <i>Pichia</i> (Saccharomycetaceae)	281
10.5 <i>Galactomyces</i> (Dipodascaceae)	281
10.6 <i>Saccharomyopsis</i> (Saccharomycopsidaceae)	282
10.7 <i>Eremotheclium</i> (Eremotheциaceae)	284

Chapter II	Plectomycetes	285
11.1	Introduction	285
11.2	Ascospaerales	286
11.3	Onygenales	289
11.4	Eurotiales	297
Chapter I2	Hymenoascomycetes: Pyrenomycetes	315
12.1	Introduction	315
12.2	Sordariales	315
12.3	Xylariales	332
12.4	Hypocreales	337
12.5	Clavicipitales	348
12.6	Ophiostomatales	364
12.7	Microascales	368
12.8	Diaporthales	373
12.9	Magnaportheaceae	377
12.10	Glomerellaceae	386
Chapter I3	Hymenoascomycetes: Erysiphales	390
13.1	Introduction	390
13.2	Phylogenetic aspects	392
13.3	<i>Blumeria graminis</i>	393
13.4	<i>Erysiphe</i>	401
13.5	<i>Podosphaera</i> and <i>Sphaerotheca</i>	404
13.6	<i>Sawadaea</i>	405
13.7	<i>Phyllactinia</i> and <i>Leveillula</i>	405
13.8	Control of powdery mildew diseases	408
Chapter I4	Hymenoascomycetes: Pezizales (operculate discomycetes)	414
14.1	Introduction	414
14.2	<i>Pyronema</i> (Pyronemataceae)	415
14.3	<i>Aleuria</i> (Pyronemataceae)	417
14.4	<i>Peziza</i> (Pezizaceae)	419
14.5	<i>Ascobolus</i> (Ascobolaceae)	419
14.6	<i>Helvella</i> (Helvellaceae)	423
14.7	<i>Tuber</i> (Tuberaceae)	423
14.8	<i>Morchella</i> (Morchellaceae)	427
Chapter I5	Hymenoascomycetes: Helotiales (inoperculate discomycetes)	429
15.1	Introduction	429
15.2	Sclerotiniaceae	429
15.3	Dermateaceae	439

15.4 Rhytismataceae	440
15.5 Other representatives of the Helotiales	442
<hr/>	
Chapter 16 Lichenized fungi (chiefly Hymenomycetes: Lecanorales)	446
16.1 Introduction	446
16.2 General aspects of lichen biology	447
16.3 Lecanorales	455
<hr/>	
Chapter 17 Loculoascomycetes	459
17.1 Introduction	459
17.2 Pleosporales	460
17.3 Dothideales	480
<hr/>	
Chapter 18 Basidiomycota	487
18.1 Introduction	487
18.2 Basidium morphology	487
18.3 Development of basidia	488
18.4 Basidiospore development	490
18.5 The mechanism of basidiospore discharge	493
18.6 Numbers of basidiospores	495
18.7 Basidiospore germination and hyphal growth	496
18.8 Asexual reproduction	501
18.9 Mating systems in basidiomycetes	506
18.10 Fungal individualism: vegetative incompatibility between dikaryons	510
18.11 Relationships	511
18.12 Classification	512
<hr/>	
Chapter 19 Homobasidiomycetes	514
19.1 Introduction	514
19.2 Structure and morphogenesis of basidiocarps	517
19.3 Importance of homobasidiomycetes	525
19.4 Euagarics clade	532
19.5 Boletoid clade	555
19.6 Polyporoid clade	560
19.7 Russuloid clade	566
19.8 Thelephoroid clade	572
19.9 Hymenochaetoid clade	573
19.10 Cantharellloid clade	574
19.11 Gomphoid–phalloid clade	575
<hr/>	
Chapter 20 Homobasidiomycetes: gasteromycetes	577
20.1 Introduction	577
20.2 Evolution and phylogeny of gasteromycetes	578

20.3	Gasteromycetes in the euagarics clade	581
20.4	Gasteromycetes in the boletoid clade	585
20.5	Gasteromycetes in the gomphoid–phalloid clade	588
Chapter 21 Heterobasidiomycetes		593
21.1	Introduction	593
21.2	Ceratobasidiales	594
21.3	Dacrymycetales	598
21.4	Auriculariales	601
21.5	Tremellales	604
Chapter 22 Urediniomycetes: Uredinales (rust fungi)		609
22.1	Urediniomycetes	609
22.2	Uredinales: the rust fungi	609
22.3	<i>Puccinia graminis</i> , the cause of black stem rust	620
22.4	Other cereal rusts	627
22.5	<i>Puccinia</i> and <i>Uromyces</i>	629
22.6	Other members of the Pucciniaceae	631
22.7	Melampsoraceae	634
Chapter 23 Ustilaginomycetes: smut fungi and their allies		636
23.1	Ustilaginomycetes	636
23.2	The ‘true’ smut fungi (Ustilaginomycetes)	636
23.3	Microbotryales (Urediniomycetes)	652
23.4	Exobasidiales (Ustilaginomycetes)	655
Chapter 24 Basidiomycete yeasts		658
24.1	Introduction	658
24.2	Heterobasidiomycete yeasts	660
24.3	Urediniomycete yeasts	666
24.4	Ustilaginomycete yeasts	670
Chapter 25 Anamorphic fungi (nematophagous and aquatic forms)		673
25.1	Nematophagous fungi	673
25.2	Aquatic hyphomycetes (Ingoldian fungi)	685
25.3	Aero-aquatic fungi	696
References		702
Index		817

Colour plate section appears between pages 412 and 413