

Fylogeneze a diverzita rostlin:
3. přednáška
Heterokontophyta (Chromophyta)

Barbora Chattová

Oddělení Heterokontophyta (Stramenopila)

- Fotoautotrofní řasy
- Pleuronematický bičík (pohybový)
- Akronematický bičík
- Chromatofory se 4 membránami
- Chlorofyl a, c
- Fukoxantin, vaucheriaxantin
- Olej, polyfosfátová zrnka – volutin

Třídy:

- Bacillariophyceae
- Chrysophyceae
- Synurophyceae
- Xanthophyceae
- Phaeophyceae
- Eustigmatophyceae

Chrysophyceae- zlativky

- Bičíkovci
- Chrysomonády/zlativky
- Fotoreceptor
- Protein retinal
- Stigma v prohlubni pod povrchem chloroplastu
- Rhizoplast
- 4 mikrotubulární kořeny
- Fukoxantin

Chrysophyceae- zlativky

- Pulzující vakuoly (v hypotonickém prostředí)
- Mukocysty, Diskobolocysty,
- Lorika - celulóza, chitin, křemité šupiny
- Stomatocysty: odpočívající stádia
- Hologamie - pohlavní proces
- Mixotrofie: i druhy s chloroplasty získávají z organické hmoty dusík a uhlík
- Auxotrofie: závislost na příjmu vitamínů z okolí

Odd.: Heterokontophyta Třída: Chrysophyceae Řád: Chromulinales

Dinobryon sp.

Odd.: Heterokontophyta Třída: Chrysophyceae Řád: Hydrurales

Hydrurus foetidus

© orig. Uher B.

Hydrurus foetidus.

Synurophyceae

- Povrch delšího bičíku - šupiny
- Fotoreceptor na bázi bičíku (ztlustlina)
- Kinetozomy jsou rovnoběžné, 2 mikrotubulární kořeny
- Chlorofyl a, c, fukoxantin
- Pulzující vakuoly v zadní části buňky
- Fotoautotrofie
- Jenom sladkovodní druhy
- Oligotrofní vody
- Křemité šupiny - taxonomie (SEM)
- Vyhraněná autekologie druhů

Odd.: Heterokontophyta Třída: Synurophyceae Řád: Synurales

Synura sp.

Odd.: Heterokontophyta Třída: Synurophyceae Řád: Synurales

Xanthophyceae

- Monadoidní až sifonální organizační stupeň
- Terčovité chloroplasty
- Chlorofyly a, c₁, c₂, Xantofyly (chybí fukoxantin)
- Nahé pyrenoidy
- Zásobní látka olej
- Dvoudílná buněčná stěna
- Heterokontní
- Nepohlavní rozmnožování - zoospory, synzoospory, aplanospory
- Vývojový paralelizmus

Odd.: Heterokontophyta Třída: Xanthophyceae
Řád: Mischococcales

Odd.: Heterokontophyta Třída: Xanthophyceae
Řád: Tribonematales

Tribonema sp.

H-kus

místo zlomu vlákna

Odd.: Heterokontophyta Třída: Xanthophyceae
Řád: Vaucheriales

Mnohojaderný trubicovitý sifon

Vaucheria sp.

fertilní sifony druhu *Vaucheria* sp.

Phaeophyceae

- Hnědé řasy (chaluhy)
- Mořská makrofyta
- Sladkovodní rody *Lithoderma*, *Bodanella*
- Stichoblast – stélka (fyloidy, kauloid, rhizoidy)
- Diferencovaná pletiva (krycí, asimilační a mechanické)
- Plynové měchýřky
- Chlorofyly a, c₁, c₂, c₃
- Fukoxantin, violaxantin
- Nahý pyrenoid
- Laminaran, manitol, olej
- Fysody (vakuoly obsahující baktericidní fenol fukosan)

Rodozměna

- **Izomorfická rodozměna:** gametofyt a sporofyt nejsou morfologicky odlišné, u primitivnějších skupin – např. řád Ectocarpales
- **Heteromorfická rodozměna:** gametofyt omezen, řád Laminariales
- U řádu Fucales není gametofyt vyvinut, haploidní jsou pouze gamety

Rodozměna

- **Izomorfická rodozměna:** na haploidním gametofytu vznikají gametangia- gamety- kopulací vzniká planozygota- z ní vyklíčí diploidní sporofyt- na něm vyrostou sporangia- zoospory- ze zoospor vznikají nové gametofyty
- **Oogamie:** gametofyt nese gametangia jednoho pohlaví, samčí gametangia: anteridia, samičí: oogonia
gametangia produkují gamety- splynutím gamet vzniká zygota
ze zygoty vyroste diploidní sporofyt- v něm vznikají tetraspory
spory vyklíčí v gametofyt
- **Heteromorfická rodozměna:** na fyloиду se vytvoří spory- z nich vyklíčí gametofyt (mikroskopický)- gametangia- gamety (spermatozoidy a oogonia)- zygota- sporofyt

Rodozměna

U řádu Fucales: gametofyt jako samostatná rostlina chybí

Vegetativní stélka: diploidní sporofyt- tvorba receptakulí- uvnitř vlastní gametangia- konceptakula

Heteromorfní rodozměna

Nereocystis sp.

Oogamický proces

Chybí gametofyt

Chybí zoospory

Fucus sp.

Odd.: Heterocontophyta Třída: Phaeophyceae
Řád: Laminariales

Laminaria sp.

Odd.: Heterocontophyta Třída: Phaeophyceae
Řád: Fucales

Fucus sp.

Bacillariophyceae - Rozsivky

Postavení v systému

Postavení v systému Eukaryot

Stramenopila

Nejbližší příbuzní

Bolidophyta

- Jednobuněční bičíkovci
- Mořský pikoplankton
- Objeveny až r. 1990

Bolidomonas sp.

Obecná charakteristika

- Jednobuněčné
- Převážně vodní
- Žijící jednotlivě či v koloniích
- Dvoudílná křemitá frustula
- Diatotepin
- Vychytávání kyseliny křemičité z prostředí, ukládání v SDV
- Polymer SiO_2
- Hnědé chloroplasty
- Chlorofyly a, c_1, c_2, c_3
- Xanthofyly - **fukoxantin**, diatoxantin, diadinoxantin
- Volutin, chrysolaminaran, olej (*vznik ropy*)
- Diktyozomy –produkce slizu a polysacharidů
- Pleuronematický bičík - gamety
- Auxospora – zygota
- Otevřená mitóza
- Diplontní životní cyklus
- Klidová stádia
- Diatomit (křemelina)

Morfologie

- Schránka- frustula
- Epithéka
- Hypothéka
- Valva
- Pleura
- Raphe
- Striae
- Centrální nodulus
- Radiálně souměrné – Centrické
- Dvoustraně souměrné – Penátní

Rozmnožování

Nepohlavní rozmnožování

- Výrazně častější
- Rozdělení mateřské buňky na dvě poloviny
- Každá dceřiná buňka získá polovinu schránky
- Zděděná polovina představuje vždy novou EPITHÉKU
- Aktivní dotvoření druhé poloviny schránky
- Zmenšování rozměru schránek

→ pohlavní rozmnožování

Pohlavní rozmnožování – penátní rozsivky

- Meiotický vznik dvou haploidních gamet
- Izogamie (stejné gamety)
- Anizogamie (rozdílná velikost gamet)
- Gamety bez bičíků, pohyb améboidním způsobem
- Splynutí protoplastů (konjugace)
- Auxospora (velká kulovitá buňka, podélné prodlužování)
- Uvnitř auxospory dochází k mitóze- vznikne diploidní iniciální buňka
- Vytvoření frustuly (auxospora kryta pouze polysacharidy)

Pohlavní rozmnožování – centrické rozsivky

- Oogamie
- Z jedné buňky vznikne oogonium, v něm oosféra
- Z druhé antheridium se 4 spermatozoidy
- Spermatozoidy mají bičík!
- Dále proces podobný jako u penátních rozsivek
- Auxospora a iniciální buňka vždy nápadně větší než vegetativní buňky

Vynález mikroskopu

- kolem roku 1590, holandský brusič čoček a výrobce brýlí **Zacharias Jansen**
- Velké zdokonalení **Anthony Van Leeuwenhoek** (1632-1723), holandský obchodník s látkami

Historie diatomologie

- 1703 první zmínka o rozsivkách
- Autor neznámý
- Pravděpodobně pozoroval *Tabellaria flocculosa*
- Své pozorování předvedl na schůzce Royal Society of London.

Historie diatomologie

- První mikrofotografie rozsivek vznikla kolem roku 1860 ve Frankfurtu nad Mohanem
- József Pantocsek, kvalitní historické fotografie (kolem roku 1884), maďarský vědec

Základní diagnostické znaky

- Velikost a tvar frustuly
- (pozor na změnu velikosti a tvaru v průběhu životního cyklu)

Navicula reinhardtii

- Počet strií na 10 mikrometrů
- Přítomnost, velikost a tvar různých struktur na frustule (velikost a tvar centrálních/terminálních nodulů , tvar zakončení raphe, orientace strií...)

System

1. Centrické rozsivky – valvární pohled je kruh

Např. *Coscinodiscus*, *Cyclotella*, *Aulacoseira*, *Melosira*

2. Penátní rozsivky – podlouhlé, eliptické nebo kopinaté, dvoustranně souměrné

2a. rozsivky bez raphe (*Tabellaria*, *Diatoma*, *Asterionella*, *Fragilaria*, *Synedra*)

2b. rozsivky s jedním raphe po celé délce jedné schránky (*Achnanthes*, *Diploneis*)

2c. rozsivky se dvěma velmi krátkými raphe na konci schránky (*Eunotiales*)

2d. rozsivky se dvěma raphe (*Navicula*, *Pinnularia*, *Cymbella*, *Gyrosigma*, *Gomphonema*)

2e. rozsivky s raphe ve zvláštních kanálcích (*Nitzschia*, *Surirella*)

Rozsivky bez raphe

- Valvy dvoustraně souměrné
- Nemají raphe (postrádají aktivní pohyb)
- Občas mají rimoportuly (diagnostický znak)

Staurosira construens var. *venter*

Tabellaria sp.

Rozsivky s raphe na jedné valvě

- Redukce raphe na jedné valvě, vyplněno křemíkem (pseudoraphe)
- Odlišná striace na valvě s raphe a bez raphe
- Bilaterálně symetrické

- Řád Achnanthes

Achnanthes

Cocconeis

Psammothidium

Planothidium

Karayevia

Lemnicola

Achnantheidium

Eucoconeis

Achnanthes coarctata

Psammothidium curtissimum
heterovalvární

Rozsivky s raphe na obou valvách

- Valvy bilaterálně symetrické
- Raphe vyvinuto na obou valvách
- Buňky mohou být velmi pohyblivé
- Tato skupina má největší diverzitu mezi sladkovodními rozsivkami

Navicula lanceolata

Rody vzniklé z rodu *Navicula*

- *Craticula*
- *Sellaphora*
- *Luticola*
- *Geissleria*
- *Hippodonta*
- *Fallacia*
- *Chamaepinnularia*
- *Muelleria*
- *Cavinula*
- *Decussata*
- *Cosmioneis*
- *Microcostatus*
- *Diadesmis*
- *Fistulifera*
- *Adlafia*
- *Mayamaea*
- *Kobayasiella*
- *Placoneis*
- *Aneumastus*

Rozsivky s kanálkovou raphe

- Rhopalodiales
- Bacillariales
- Surirellales
- Kanálková raphe: štěrbina, pod níž probíhá trubice překlenutá křemitými můstky (**fibuly**). Trubice je spojena s vnitřním prostorem buňky otvory (**portuly**). Kanálková raphe bývá uložena blízko okraje valvy.

Eunotiales

- Raphe velmi redukované, nízká motilita
- Raphe na boku
- Na valvách mohou být rimoportuly
- Malá skupina, acidobionti
 - *Eunotia*
 - *Actinella*
 - *Semiorbis*
 - *Peronia*

Eunotia fallax

Cymbelloidní rozsivky

- Asymetrické k apikální ose
- *Amphora*
- *Cymbella*
- *Cymbopleura*
- *Encyonema*
- *Encyonopsis*
- *Reimeria*

Cymbella lanceolata

Amphora veneta

Gomphoidní rozsivky- asymetrické

- Valvy jsou asymetrické k transapikální ose, symetrické k apikální ose
- Tvar frustuly klavátní (heteropolární)
- Z pleurálního pohledu klínovitý tvar
- Výrazné koncové pole (tvorba stopek)
- Různé ekologické nároky druhů

Gomphonema acuminatum

Didymosphenia

Didymosphenia

YOU CAN

the spread of

DIDYMO

A MICROSCOPIC INVASIVE FRESHWATER ALGAE

After leaving from any waterway...just remember

1 + 1 + 1

1 gallon of water + 1 cup of salt + 1 minute soak

Soak all gear for 1 Minute, all felt soled boots or soft absorbent items should be soaked for 30 minutes

or

Dry all gear for 48 hours before entering another waterway

Cornell University
Cooperative Extension
Ulster County

For more information or a laminated copy of this poster contact the Ashokan Watershed Stream Management Program at 845-688-3047

Centrické rozsivky

- Valvy s radiální symetrií (většinou)
- Frustuly bez raphe, buňky se aktivně nepohybují
- Frustuly mohou mít fultoportuly a rimoportuly
- Pohlavní rozmnožování je oogamie

Puncticulata praetermissa

Cyclotella meneghiniana

Melosira

- Pleura hodně prodloužená
- Tvoří kolonie, téměř vždy je najdeme v pleurálním pohledu
- Bez ornamentace
- Bez trnů

Melosira varians

Ekologie

- Jedna z hlavních akvatických fotosyntetických skupin
- Důležitá součást globální primární produkce
- Mořské i sladkovodní (*centrické-převážně mořské, ve sladkých vodách planktonní, penátní často sladkovodní a přisedlé*)
- Plankton
- Bentos
- Perifyton
- Mohou žít epizoicky (velryby) i endozoicky (dírkonoši)
- Jarní a podzimní vrchol ve sladkých vodách
- Ekologické nároky mnohdy druhově specifické (biomonitoring)
- Pevnost schránky- zachování v sedimentech

Mořský fytoplankton

Ekologie

- Vodní květ (sinice) x vegetační zákal (zlativky, rozsivky)

Bentos

- Rozsivky jsou nejčastěji přichyceny k substrátu pomocí slizu

Způsoby přichycení k substrátu:

- Celou plochou: *Cocconeis*
- Jedním koncem: *Fragilaria*
- Slizové stopky: *Gomphonema*
- Slizové trubice: *Encyonema*

Význam rozsivek

- Biomonitoring
- Biopaliva
- Forezní diatomologie
- Testování optických mikroskopů
- Diatomit
- Výzkum klimatických změn
- Paleoekologické rekonstrukce
- Detektory těžkých kovů a radiace

- Podílí se min. 20% na veškerém objemu C fixovaného během fotosyntézy (více než deštné pralesy)

Rozsivkám vděčíme za náš každý pátý vdech...

Praktické využití

- Paleolimnologie: zjišťování subrecentní flóry, vývoje eutrofizace, acidifikace, globálního oteplování
- Křemelina (diatomit): tepelně izolační materiál, filtrace, absorpční materiál, plnidlo
- Diatomit + nitroglycerin = dynamit
- Potravinářský průmysl: zdroj betakarotenu
- Farmaceutický průmysl: prášek proti střevním parazitům
- Nanotechnologie

Rozsivky jako bioindikátory

- velmi krátký generační čas- vysoká frekvence dělení
- schopny indikovat změny prostředí v krátkém čase

Rozsivky jsou schopné indikovat:

- organické znečištění
- acidifikaci
- trofii toku
- přítomnost těžkých kovů
- případně radiaci
- klimatické změny v paleoekologických studiích

Bioindikátory

- Kyselá voda, pH, dystrofié: *Eunotia*, *Pinnularia*
- Acidifikace: *Eunotia*
- Oligotrofié: *Aulacoseira*
- Mezotrofié: *Asterionella*
- Eutrofié: *Stephanodiscus*

Biologické hodnocení kvality vody

Proč rozsivky:

- citlivě reagují na změny jednotlivých faktorů
- levné
- ve vodním prostředí hojně zastoupené- dominantní složka fytobentosu
- význam v potravním řetězci
- jednoduché metody vzorkování
- vyhodnocení přesné
- uchování díky trvalým preparátům – archivace, případná kontrola

Rozsivky v sedimentech

- Schopny spolehlivě indikovat vlastnosti prostředí
- Výborné zachování
- Důležité srovnání s recentními daty

- Rekonstrukce fyzikálních parametrů prostředí: výška hladiny vody, světelné podmínky, teplota a cirkulace vody

- Chemické parametry: chemismus vody, množství živin (především N a P), koncentrace uhlíku, pH, konduktivita a salinita

Paleolimnologie na Svalbardu

Retrospektivní metody na Svalbardu

- Klima se mění
- Změna bude mít/má dopad na lidstvo
- Arktida/Antarktida – nedotčeny tolik lidskou činností
- Jednoduché ekosystémy, krátké potravní řetězce
- Pokud se klima mění zde to bude vidět nejdříve

Paleolimnologie na Svalbardu

Děkuji za pozornost!

