Studijní materiál pro předmět Bi1090 Systém a evoluce nižších rostlin

PŘEHLED TYPICKÝCH TAXONŮ SINIC A ŘAS OSÍDLUJÍCÍCH RŮZNÉ TYPY BIOTOPŮ

RNDr. Bohuslav UHER, Ph.D.

Ústav Botaniky a Zoologie, Přírodovědecká Fakulta, Masarykova Univerzita,

Kotlářská 2, 611 37 Brno

Autofototrofní mikroorganismy osídlují různé typy biotopů; rozdělil jsem jich na dva základní – vodní (akvatické) a suchozemské (terestrické). Vodní biotopy na stojaté a tekoucí vody, v rámci nich ještě specifické ekologické rozčlenění na fytoplankton a fytobentos. V rámci tekoucích vod je typický fytobentos. Ve volně tekoucí vodě se jedná jenom o vznášející se „fytoplankton“, který se dostal do tekoucích vod z jiných zdrojů (nádrže, sediment, půda).

A. Stojaté vody, nádrže, rybníky, písková jezera, rašeliniště٭:

Fytoplankton - autofototrofní mikroorganismy volně se vznášející ve vodním sloupci aktivním pohybem nebo pasivně pomocí vodních proudů:

Doména: PROKARYOTA:

Říše: Bakterie - Bacteria

1. Sinice/cyanobakterie/cyanoprokaryota - Cyanophyta/Cyanobacteria/ Cyanoprokaryota:

kokální sinice: Microcystis aeruginosa, M. viridis, M. wesenbergii, M. botrys,
Cyanocatena planctonica, Cyanogranis ferruginea, Cyanodictyon
planctonicum, Chroococcus limneticus, Eucapsis minor, Snowella litoralis

vláknité sinice: Planktothrix agardhii, P. rubescens, Oscillatoria limnetica,
Pseudanabaena limnetica

heterocytové sinice: Anabaena flos-aquae, A. circinalis, Aphanizomenon flos-aquae, Cylindrospermum stagnale
Doména: EKARYOTA:

Říše: Prvoci - Protozoa

2. Krásnoočka – Euglenophyta

Colatium, Euglena acus, E. caudata, Phacus curvicauda, Trachelomonas
armata

3. Obrněnky – Dinophyta

Ceratium hirundinella, Peridinium incospicuum, Gymnodinium earuginosum,
Peridiniopsis dinobryonis,

Říše: Chromista

4. Heterokontophyta

Třída: Zlativky – Chrysophyceae

Dinobryon cylindricum, Epipyxis utriculus, Ochromonas crenata٭, Uroglena
americana

Třída: Synury, „šupinaté různobrvky“ – Synurophyceae

Mallomonas caudata, Synura uvella, S. spinosa, S. sphagnicola٭, Tesselaria
Třída: Různobrvky – Xanthophyceae

Characiopsis sublinearis, Goniochloris mutica, Tribonema vulgare

Třída: Eustigmatophyceae

Chlorobotrys regularis٭
Třída: Rozsivky – Bacillariophyceae

Penátní: Achnanthes catenata, Asterionella, Denticula subtilis, Navicula
capitata, Nitzschia fruticosa

Centrické: Aulacoseira ambigua, Cyclotella ocellata

Třída: Raphidophyceae

Goniostomum semen, Vacuolaria virescens
5. Kryptomonády, skrytěnky – Cryptophyta

Cryptomonas ovata, Rhodomonas pusilla

Říše: Rostliny - Plantae

6. Ruduchy - Rhodophyta:

Porphyridium aerugineum

7. Zelené řasy - Chlorophyta:

Třída: Prasinophyceae

Nephroselmis angulata, Pedinomonas minor, Pyramimonas reticulata

Třída: Trebouxiovité – Trebouxiophyceae

Řád: Chlorely – Chlorellales

Chlorella vulgaris

Řád: Oocystales

Oocystis biplacata

Řád: Microthamniales

Koliella longiseta, Stichococcus atomus
Třída: Pravé zelené řasy – Chlorophyceae

Řád: Chlamydomonadales

Haematococcus pluviatilis, Carteria radiosa, Phacotus lenticularis

Řád: Volvocales

Volvox globator, Gonium sociale, Pandorina morum , Eudorina elegans

Řád: Tetrasporales

Asterococcus superbus٭, Dicranochaete bohemica٭,

Řád: Chlorococcales

Ankistrodesmus falcatus, Kirchneriella, Crucigenia, Dictyosphaerium,
Tetraedron caudatum, Coelastrum sphaericum, Scenedesmus, Botryococcus
braunii, Desmodesmus communis, Scenedesmus obliquus, Coelastrella

Řád: Chlorsarcinales

Chlorosarcina superba

Řád: Sphaeropleales

Hydrodictyon reticulatum

Řád: Microsporales

Microspora quadrata

8. Parožnatky – Charophyta

Třída: Mesostigmatophyceae

Mesostigma viride
Třída: Spájivky – Zygnematophyceae

Řád: Jařmatky - Zygnematales

Spirogyra fluviatilis, Zygnema cruciatum, Mougeottia parvula, Netrium
digitus٭

Řád: Krásivky – Desmidiales

Closterium aciculare, Euastrum binale, Staurastrum planctonicum

Fytobentos (také perifyton) - autofototrofní mikroorganismy osídlující dno vodních útvarů, rostoucí v litorálu vod, včetně zaplavených částí břehů a povrchu ponořených předmětů (patří tam nárosty na kamenech - epiliton, nárosty na ponořených rostlinách - epifyton, povlaky na bahnitém dně - epipelon, nárosty na pískovém dně - epipsamon).
Doména: PROKARYOTA:

Říše: Bakterie - Bacteria

1. Sinice/cyanobakterie/cyanoprokaryota - Cyanophyta/Cyanobacteria/ Cyanoprokaryota:

Kokální sinice: Aphanothece stagnina, Cyanocystis versicolor

Vláknité sinice: Stigonema ocellatum٭
Heterocytové sinice: Cylindrospermum catenatum, Nostoc
caeruleum
Doména: EKARYOTA:

Říše: Chromista

2. Heterokontophyta

Třída: Zlativky – Chrysophyceae

Kephyriopsis, Stylopyxis libera

Třída: Různobrvky – Xanthophyceae

Stipitococcus vas, Gloeochloris minor, Tetraedriella acuta٭, Chlorobotrys
regularis, Mischococcus, Xanthonema exilis
Třída: Rozsivky – Bacillariophyceae

Penátne: Achnanthes minutissima, Diatoma tenuis, D. moniliformis, Eunotia,
Fragilaria capucina, Nitzschia littoralis, N. sigmoidea

Centrické: Melorisa varians

Třída: Hnědé řasy – Phaeophyceae

Pleurocladia , Heribaudiella
Říše: Rostilny – Plantae

3. Ruduchy – Rhodophyta

Porphyridium purpureum

4. Zelené řasy - Chlorophyta:

Třída: Ulvophyceae

Ulothrix moniliformis

Třída: Žabovlasovité – Cladophorophyceae

Cladophora, Rhizoclonium

Třída: Trebouxiovité – Trebouxiophyceae

Řád: Chlorely – Chlorellales

Chlorella luteoviridis

Řád: Oocystales

Oocystis solitaria

Řád: Microthamniales

Koliella, Raphidonema, Microthamnion strictissimum

Třída: Zelenivky – Chlorophyceae

Řád: Tetrasporales

Asterococcus siderogloeus٭, Gloeochaete, Tetrasporidium javanicum,

Řád: Chlorococcales

Neochloris, Characium angustum, Chlamidopodium pluricoccum, Hormotila
mucigena

Řád: Sphaeropleales

Protosiphon botryoides, Sphaeroplea annulina

Řád: Oedogoniales

Bulbochaete, Oedogonium

Řád: Chaetophorales

Aphanochaete repens, Draparnaldia, Chaetophora incrassata

5. Parožnatky – Charophyta

Třída: Mesostigmatophyceae

Chaetosphaeridium pringsheimii

Třída: Klebsormidiophyceae

Klebsormidium flaccidum

Třída: Coleochaetophyceae

Coleochaete pulvinata

Třída: Pravé parožnatky – Charophyceae

Chara hispida, Nitella capillaris, Nitellopsis obtusa, Tolypella prolifera

Třída: Spájivky – Zygnematophyceae

Řád: Jařmatky - Zygnematales

Mesotaenium macrococcum٭, Spirogyra varians, Zygnema insigne,
Mougeottia viridis٭, Netrium digitus٭

Řád: Krásivky – Desmidiales

Penium, Closterium, Euastrum, Micrasterias, Cosmarium, Penium
spirostriolatum٭, Micrasterias papilifera٭
B. Tekoucí vody, prameniště, potoky, řeky:

Typický je pro ně:

Fytobentos

Doména: PROKARYOTA:

Říše: Bakterie - Bacteria

1. Sinice/cyanobakterie/cyanoprokaryota - Cyanophyta/Cyanobacteria/ Cyanoprokaryota:

Kokální sinice: Aphanothece floccosa, Aphanocapsa fonticola, Chlorogloea
microcystoides, Chamaesiphon minutus, Pleurocapsa minor, Xenococcus

Vláknité sinice: Pseudanabaena frigida, Leptolyngbya olivacea, Homoeothrix
varians, Phormidium fonticolum, Microcoleus subtorulosus

Heterocytové sinice: Tolypothrix distorta

Doména: EKARYOTA:

Říše: Chromista

2. Heterokontophyta

Třída: Zlativky – Chrysophyceae

Hydrurus foetidus
Třída: Různobrvky – Xanthophyceae

Tribonema viride

Třída: Rozsivky – Bacillariophyceae

Penátní: Amphora, Pinnularia divergens, Diatoma hiemale, Fragilaria
virescens, Tetracyclus rupestris

Centrické: Melosira italica

Třída: Hnědé řasy – Phaeophyceae

Lithoderma fluviatile

Říše: Rostliny – Plantae

3. Ruduchy – Rhodophyta

Batrachospermum moniliforme, Lemanea fluviatilis, Paralemanea catenata

4. Zelené řasy - Chlorophyta:

Třída: Ulvophyceae

Ulothrix zonata (kaděravka)

Třída: Žabovlasovité – Cladophorophyceae

Cladophora (žabí vlas), Rhizoclonium

Třída: Zelenivky – Chlorophyceae

Řád: Chaetophorales

Chaetophora elegans, Stigeoclonium tenue

5. Parožnatky – Charophyta

Třída: Pravé parožnatky – Charophyceae

Nitella mucronata

C. Terestrické biotopy, půda, subaerické biotopy (skaly, borka stromů, budovy, zmáčené skalné stěny...), jeskyně, katakomby:

Fytoedafon - fotoautotrofní mikroorganismy osídlující povrchové vrstvy půdy

Subaerické fotoautotrofní organismy (vzdušné, žijící na vzduchu) – fotoautotrofní mikroorganismy osídlující různé povrchy nacházející se nad povrchem půdy nebo vodní hladiny (např. na povrchu skal – epiliton, uvnitř skal – endoliton, v dutinkách skal – chasmoendoliton, na povrchu suchozemských rostlin – epifyton).

Lampenflora – speleologický termín používaný na označení vegetace (cyanobakterie, řasy, mechorosty, kapraďorosty), která se vyskytuje v uměle osvětlených jeskyních, především na místech vystavených osvětlení z lamp.

Doména: PROKARYOTA:

Říše: Bakterie - Bacteria

1. Sinice/cyanobakterie/cyanoprokaryota - Cyanophyta/Cyanobacteria/ Cyanoprokaryota:

Kokální sinice: Aphanothece pallida, Gloeocapsa alpina, Chroococcidiopsis
umbratilis, Chroococcus varius, Lithocapsa fasciculata

Vláknité sinice: Leptolyngbya fragilis, Microcoleus vaginatus, Phormidium
autumnale

Heterocytové sinice: Nostoc edaphicum, N. microscopicum

Doména: EUKARYOTA:

Říše: Chromista

2. Heterokontophyta

Třída: Zlativky – Chrysophyceae

Apistonema pyreginerum

Třída: Různobrvky – Xanthophyceae

Botrydiopsis callosa, Botrydium granulatum, Heterococcus brevicellularis,
Vaucheria sesilis, Xanthonema pascheri

Třída: Eustigmatophyceae

Eustigmatos magnus, Monodus unipapilla
Třída: Rozsivky – Bacillariophyceae

Penátní: Diadesmis contenta, D. galica, Hantzschia amphioxys, Navicula
atomus, Nitzschia palea, Pinnularia borealis

3. Haptophyta

Třída: Prymnesiophyceae

Chrysotila lamellosa

Říše: Rostilny - Plantae

4. Ruduchy - Rhodophyta:

Chroothece rupestris, Porphyridium purpureum

5. Zelené řasy - Chlorophyta:

Třída: Prasinophyceae

Prasinochloris sessilis

Třída: Ulvophyceae

Pseudendoclonium, Uronema

Třída: Tretepohliophyceae

Trentepohlia aurea

Třída: Trebouxiovité – Trebouxiophyceae

Řád: Trebouxie - Trebouxiales

Trebouxia arboricola, T. decolorans, T. glomerata, Stichococcus bacillaris, S.
exiguus, S. minutus

Řád: Chlorely – Chlorellales

Ettlia, Chlorella fusca, Ch. kessleri, Ch. pseudominor, Chlorosarcinopsis
minor, Coccomyxa
confluens, Kentrosphaera
gibberosa, Muriella terrestris,
Myrmecia, Pseudococcomyxa simplex

Řád: Oocystales

Oocystis assymmetrica, O. minuta

Třída: Zelenivky – Chlorophyceae

Řád: Chlorococcales

Cystomonas indica, Neospongiococcum gelatinosum,Tetracystis excentrica, T.
sarcinalis

Řád: Sphaeropleales

Protosiphon botryoides

Řád: Chaetophorales

Apatococcus lobatus (drobnozrnko), Desmococcus olivaceus (zelenozrnko)

Řád: Microsporales

Microspora membranacea

6. Parožnatky – Charophyta

Třída: Klebsormidiophyceae

Chlorokybus atmophyticus, Klebsormidium crenulatum, K. flaccidum, K. nitens

Třída: Spájivky – Zygnematophyceae

Řád: Krásivky – Desmidiales

Cosmarium parvulum, Mesotaenium macrococcum

systém upraven podLE:

Ettl H. & Gärtner G., 1995: Sylabus der Boden-, Luft- und Flechtenalgen. - Gustav Fischer Verlag, Stuttgart, Jena, New York, 723 pp.

Kalina T. & Váňa J., 2005: Sinice, řasy, houby, mechorosty a podobné organismy v současné biologii. - Univerzita Karlova v Praze, Nakladatelství Karolinum, Praha, 606 pp.

Použitá literatura:

UHER B., ABOAL M. & KOVÁČIK Ľ., 2005: Epilithic and chasmoendolithic phycoflora of monuments and buildings in South-eastern Spain. Cryptogamie, Algologie 26: 275-308.
KUČERA P., UHER B. & KOMÁREK O., 2006: Epiphytic cyanophytes Xenococcus kerneri and Chamaesiphon minutus on the freshwater red alga Paralemanea catenata (Rhodophyta). Biologia, Bratislava, 61/1: 11-13.
GODYOVÁ M., UHER B., ŠIMONOVIČOVÁ A. & ŠEVC J., 2003: Microbial biodeterioration of stone. Bulletin Československej Spoločnosti Mikrobiologickej, Bratislava-Praha, 2 (44): 37-48.

Hindák F., 2004: Diverzita planktónových sinicových vodných kvetov na Záhorí. Bull. Slov. Bot. Spoločn., Bratislava, Supl. 10: 69-73.

Hindáková A., 2005: K výskytu nárastových rozsievok vo fytoplanktóne. Hydrobiologický kurz 2005, Bratislava: Výskumný ústav vodného hospodárstva, p. 17-24.

HLÚBIKOVÁ D., 2005: Bentické rozsievky ako indikátory kvality vody. Hydrobiologický kurz 2005, Bratislava: Výskumný ústav vodného hospodárstva, p. 34-42.
UHER B., SKÁCELOVÁ O. & KOVÁČIK Ľ., 2001: Cyanobacteria of several wells in Brno surroundings. Czech Phycology, Olomouc, 2001, 1: 21-30.

Uher B., Kováčik Ľ., Kučera P., Hindáková A. & Pivko D., 2005: Cyanobaktérie a riasy na kamenných substrátoch objektov kultúrno-historického významu v Bratislave. Bull. Slov. Bot. Spoločn., Bratislava, 27: 13-19.

UHER B. & KOVÁČIK Ľ., 2004: Epilithic cyanobacteria and algae in subterrean Mausoleum Chatam Sófer. Bull. Slov. Bot. Spoločn., Bratislava, Supl. 10: 83-86.

UHER B. & KOVÁČIK Ľ., 2002: Epilithic cyanobacteria of subaerial habitats in National Park Slovak PaŘádise (1998 – 2000). Bull. Slov. Bot. Spoločn., Bratislava, 24: 25-29.

Uher B., 2005: Nárastové sinice čistých tokov Slovenska. Hydrobiologický kurz 2005, Bratislava: Výskumný ústav vodného hospodárstva, p. 32-43.

Šramková K., Kováčik Ľ. & Uher B., 2005: Fykologický výskum v slovenských jaskyniach a potenciálna biodeteriorácia sintrovej výzdoby. Zborník príspevkov z prednášok a posterov 1. zväzok, biologická sekcia, Študentská vedecká konferencia, 19.-20. apríl 2005, Univerzita Komenského v Bratislave, Prírodovedecká fakulta, p. 130.

Šramková K., 2005: Výskyt siníc a rias v niektorých sprístupnených jaskyniach na Slovensku. Aragonit 10: 19-22.
٭ hvězdička za druhem označuje typický druh jen pro rašeliniště

PAGE
1
© Masarykova Univerzita, Přírodovědecká fakulta, Ústav botaniky a zoologie

