Life Science Chapter 11: Protists 


Bram Barker 2012

Protists are eukaryotic

which means their cells have a nucleus.

Fission or conjugation is how

a protist reproduces.

Plant-like: phytoplankton

Animal-like: amoebas

Fungus-like: slime molds/water molds

A diverse group of microorganisms

Protists are eukaryotic

which means their cells have a nucleus.

By asexual or sexual means,

a protist reproduces.

P-r-o-t-i-s-t

protozoa, water molds, and algae

P-r-o-t-i-s-t

reproduce asexually or sexually

Plant-like protisits are known as algae

Animal-like are protozoa

Fungus-like protists are slime molds and water molds

Protists can be uni or multi-cellular

Protists are eukaryotic

which means their cells have a nucleus.

Fission or conjugation is how

a protist reproduces.

P-r-o-t-i-s-t

protozoa, water molds, and algae

P-r-o-t-i-s-t

reproduce asexually or sexually

Plant-like: phytoplankton

Animal-like: amoebas

Fungus-like: slime molds/water molds

Eukaryotic microorganisms
Protists are eukaryotic

which means their cells have a nucleus.

By asexual or sexual means,

a protist reproduces.

Protists are eukaryotic

which means their cells have a nucleus.

Fission or conjugation is how

a protist reproduces.

Plant-like

Animal-like

Fungus-like

A diverse group of microorganisms

Eukaryotic microorganisms

Life Science Chapter 11: Protists and Fungi

Protists:

· Protists are eukaryotic, which means their cells have a nucleus.

· Some protists are unicellular, some are multicellular.

· Funguslike protists absorb food from dead organic matter or from another organism’s body.

· Slime molds and water molds are funguslike protists. Parasitic water molds are dangerous to crops.

· Plantlike protists are known as algae. Algae contain chlorophyll for photosynthesis.

· Phytoplankton are the algae that produce most of the world’s oxygen.

· Animal-like protists are protozoa.

· Amoebas are a protozoa that feed by engulfing food.

· Spore-forming protozoa absorb nutrients from their hosts. Plasmodium vivax is the spore-forming protist that causes malaria.

· Protists reproduce asexually by fission or sexually by conjugation.

Fungi

· Fungi are consumers that have to live near their food supply. This is because they are stationary like plants.

· Most fungi are multicellular and made up of chains of cells called hyphae.

· The hyphae are underground, like roots of a plant. They twist together in a mass called the mycelium.

· Hyphae can break apart to form a new individual in asexual reproduction.

· Asexual reproduction could also be spore reproduction.

· Sex cells can join in sexual reproduction to produce sexual spores that grow into a new fungus.

· There are different types of fungi. Molds are thread fungi. Mushrooms are club fungi.

· A lichen is a combination of a fungus and an alga that grow intertwined. Unlike fungi, lichens are producers.

