

Sistematska botanika IV

glove

r. Fungi: glove

prave glove in lišaji

r. Fungi: glove

- polifiletska skupina
- primarno heterotrofne
- delitev:
 - ph. Myxomycota - sluzavke
 - [ph. Oomycota (\rightarrow Heterokontophyta)]
 - ph. Mycota (=Eumycota) - prave glove

ph. Myxomycota - sluzavke

- večinoma haplodiplonti
- n faza enocelična, 2n se združi v mnogojedrni plazmodij, oblikuje "plodišča"
- vegetativna življenjska faza ameboidno gibljiva
- **miksoflagelati** biciliatni, akrokontni
- fagotrofi (saprotiti, paraziti na rastlinah)
- izvor: ameboidno gibljivi protozoji
- ~ 500-1000 vrst
- delitev:
 - cl. Acrasiomycetes (→ ph. Acrasiomycota)
 - cl. Myxomycetes (→ r. Myxobionta)
 - cl. Plasmodiophoromycetes (→ r. Myxobionta)

cl. Myxomycetes - prave sluzavke

- stena iz galaktozamina (in celuloze)
- glikogen
- haplodiplonti
- mejospore → n faza → miksoflagelati / (→) miksamebe
- vegetativno razmnoževanje
- kopulacija → diploidna miksameba (zigota) → polienergidni plazmodij
- → "plodišče" (sporokarpi / etalij) → R! → mejospore (trajne!)
- "plodišče": obdano s čvrsto steno (**peridij** ali korteks), poleg spor v njih **kapilicij**
- na odmrlem rastlinskem materialu, sporokarpi mm-cm

cl. Myxomycetes - prave sluzavke

ph. Myxomycota - druge sluzavke

cl. Acerasiomycetes

- ni miksoflagelatov
- stena celulozna
- pecelj plodišča cellulariziran

Dictyostelium

cl. Plasmodiophoromycetes

- paraziti na rastlinah
- stena hitinska
- plazmodiji n in 2n
- parazitske miksamebe → n plazmodij → gametangiji → biciliatne gamete

Plasmodiophora

ph. Mycota - prave glive 1

- (=Eumycota)
- plastidov ni, ni klorofilov in flavonoidov
- glikogen (prost v citoplazmi), olja, nikoli škrob
- stena: hitin (aminopolisaharid), polisaharidi (manan, glukan), beljakovine
- specifične snovi, npr. strupi (muskarin, psilocibin, giromitrin...), antibiotiki
- razmnoževanje raznovrstno
- vegetativno: brstenje, razraščanje
- nespolno: **konidiji** (mitospore), mejospore: **bazidiospore** in **askospore**
- spolno: somatogamija (**hifogamija**), gametangiogamija, gametogamija

ph. Mycota - prave glive 2

- dikariontska faza (med plazmogamijo in kariogamijo)
- nikoli avtotrophi, črpanje hrani z osmotskimi procesi
- gibljivih oblik ni (razen Chytridiomycetes)
- organizacijski nivoji: enocelične, **cenocitske** (=sifonalne), **cenoblastične** (=nitaste), niti gliv so **hife**, **micelij**; plektenhimatske strukture
- paraziti, saprotiti, simbionti; kopenski (vodni)
- razkrojevalci (kislo okolje, les), simbionti (mikoriza, mikotrofija)
- industrijsko pomembne nekatere plesni (antibiotiki, organske kisline, predelava hrane), negativni pomen: paraziti (rastlinske bolezni, mikoze)

ph. Mycota - prave glice 3

- ni tipičnega Golgijevega aparata (pogosto razvit **lomasom**)
- vakuole le v starejših celicah
- malo DNA (~10x toliko kot pri bakterijah)
- malo kromosomov (3-15)
- niso spiralizirani med mitozo
- hife: neseptirane (cenocitski m.) → septirane (cenoblastični m.)
- **septalne pore**: enostavne → zapletene
- npr. **dolipore**: pora cevasto podaljšana (**dolum**), pokrovček (parentosom ← ER)
- prehodnost por: organeli (enostavne)

ph. Mycota - prave glice 4

- postgenitalno zraščanje hif → prečne povezeve (anastomoze) → plektenhim
- plektenhimatske strukture: **plodišča (=trošnjaki)**
 - **sklerociji** (trajni organi, ni mejosporangijev)
 - **konidiomi** (navidezno plodišče pri nepopolnih glivah)
 - **rizomorfe** (koreninam podobne strukture)
 - **stroma** (~ plodišče, tvori konidije na njej več plodišč)
- **stranske plodne oblike (=anamorfi) ⇔ glavne p. o. (telomorfi)**
- "nepopolne glice" (=Fungi imperfecti =Deuteromycota)
- spolno razmnoževanje lahko le zelo redko: sinanamorf - različni telomorfi
- nomenklatura: veljavno je ime **telomorfa**

ph. Mycota - prave glice 5

• delitev:

cl. Chytridiomycetes

cl. Zygomycetes - jarmaste glice

cl. Ascomycetes - zaprtotrošnice

cl. Basidiomycetes - prostotrošnice

"Lichenes"

ph. Mycota: cl. Chytridiomycetes 1

- enocelične ali neseptirane hife
- opistokontne gamete/zoospore
- izo-/heteromorfni prerod
- izo-, anizo-, gametangiogamija
- zoospore mejo- ali mito-
- 500 vrst
- vodne (talne, rastlinski paraziti)
- 3 o.

ph. Mycota: cl. Zygomycetes 1

- jarmaste glive
- stena: hitinska
- neseptirane (nepravilno septirane) hife
- plodišč ni
- spolno razmnoževanje: **zigogamija** (gametangiogamija), redkeje somatogamija
- trajna **zigospora**
- nespolno: mnogojedrni konidiji
- haplonti
- saprofiti (paraziti), ~500 spp.
- pomembni razkrojevalci, nekatere industrijsko pomembne

ph. Mycota: cl. Zygomycetes 2

- delitev: 4 o.
- o. Mucorales**
- o. Endogonales
 - o. Entomophthorales
 - o. Zoopagales

Zygomycetes: o. Mucorales

- hife neseptirane
- sporangiji z mnogo sporami
- spore se sprostijo
- večinoma kopenski saprofiti
- *Mucor*
 - krušna plesen
 - na vlažnih mestih
- *Pilobolus*
 - na konjskem gnoju
 - fototropizem
 - izstreli paket spor več m

ph. Mycota: cl. Ascomycetes 1

- celična stena: hitin (redko skoraj manjka), glukani, dvoplastna
- hife septirane (enocelične, brstilni micelij)
- septalne pore enostavne
- mejosporangij: ask
- plodišča: praviloma razvita, v njih haploidne in dikariontske **askogene hife**; te tvorijo aske, ki navadno oblikujejo razločno t.i. **trosonosno plast (=himenij)**
- gametangiogamija (spermacio-, somatogamija)
- zigota → dikariontska faza (razen Endomycetidae) → ask (kariogamija, R!) → askospore

ph. Mycota: cl. Ascomycetes 2

- 30.000 vrst, številni anamorf (večina nepopolnih gliv, skupaj z njimi 60% vseh vrst gliv)
- kopenske, saprofitti in rastlinski paraziti
- pomen:
 - glivni partner v večini lišajev
 - alkoholno vrenje
 - vzhajanje testa
 - proizvajalci antibiotikov
 - nekaj užitnih gob
 - povzročitelji trohnobe lesa
 - mikoze

ph. Mycota: cl. Ascomycetes 3

delitev:

- scl. **Taphrinomycetidae**
- scl. **Endomycetidae**
- scl. **Laboulbeniomycetidae**
- scl. **Ascomycetidae**

scl. Taphrinomycetidae

- plodišč ni
- rastlinski (živalski) paraziti (šiške)
- aski se oblikujejo pod kutikulo
- askospore brstijo kot kvasovke → saprofitski brstilni micelij → avtodiploidizacija/somatogamija → $n+n$ parazitski micelij v intercelularju
- haplodiplonti/diplonti
- razvojni krog podoben kot pri sneteh (Basidiomycetes, Ustilaginales)

scl. Endomycetidae - kvasovke

- stena: glukan (+druge komponente)
- micelij: enocelične kvasovke, brstilni micelij (psevdomicelij)
- vegetativno: brstenje, **artrospore**
- plodišč ni
- $n+n$ faza manjka
- gametangio- ali somatogamija → ask → askospore
- haplodiplonti: zigota → $2n$ → aski → n → K!
- (haplonti, diplonti)
- ask se odpira z zaslužitvijo ali razkrojem stene
- ekologija: saprofiti (v sladkih tekočinah), paraziti
- pomen: alkoholno vrenje, vzhajanje, povzročitelji mikoz pri rastlinah in živalih

o. Endomycetales

- (=Saccharomycetales) - kvasovke
- *Candida*
- *Saccharomyces cerevisiae*
- *S. carlsbergensis*
- *Pichia labacensis*

scl. Ascomycetidae 1

- plodišča razvita, gradijo jih n ter n+n hife
- gametangiogamija:
 - mnogojeđni askogon s trihogino (♀)
 - mnogojeđni anteridij (♂)
- zigota → več askogenih (n+n) hif
- redkeje: somato-, gameto-, partenogamija (apomiksa)
- askogene hife z ročkastim micelijem
- himenij: plast z aski in parafizami
- plodišča:
 - klejstotecij (himenija ni, zaprto)
 - peritecij / psevdotecij (himenij nerazločen, ostiolum)
 - apotecij (makroskopski, himenij razločen)

scl. Ascomycetidae 2

- razvoj plodišča:
- askohimenijalni (po oploditvi) / askolokularni (pred)
- aski:
 - prototunikatni (tanka stena zasluzi)/ evtunikatni:
 - uni- / bitunikatni
 - operkulatni / inoperkulatni
 - zelo raznolika skupina, malo makroskopskih

scl. Ascomycetidae 3

delitev:

- o. **Eurotiales**
- o. **Erysiphales**
- o. **Pezizales**

o. Leotiales (*Sclerotinia (Monilia)*, *Botrytis*)

o. Lecanorales (lišaji)

o. Sphaeriales (*Nectria*, *Gibberella*)

o. Diaporthales (*Endothia*)

o. **Xylariales**

o. **Clavicipitales**

o. Dothideales (*Venturia* - škrup)

o. Eurotiales

- klejstotecij
- sterilnih hif (**parafiz**) ni
- aski prototunikatni
- askogene hife brez ročk
- “plesni”
- številni anamorfi (tudi *Aspergillus*, *Penicilium!*)
- saprofiti (paraziti) na odmrlem organskem materialu
- industrijsko pomembni (citronska kislina, antibiotiki, encimi, siri, sojina omaka)

o. Erysiphales: pepelaste plesni

(=pepelovke)

- rastlinski ektoparaziti
- **havstoriji** vdirajo v epidermalne celice
- poletje: konidiji
- jesen: **klejstotecij** s temnim **peridijem** in svetlimi razraslimi hifami
- raztrganje pod pritiskom askospor, te izstreljujejo
- številne rastlinske bolezni, npr.
 - oidij vinske trte (*Uncinula necator*)
 - jablanova p. p. (*Podosphaera leucotricha*)
 - žitna p. p. (*Erysiphe graminis*)

o. Pezizales [s. l.] - skledarji

- saprofiti, ~1000 vrst
 - apotecij (**gimno-** ali **hemiangikarpnega** tipa)
 - lahko s **somatogamijo**
 - aski unitunikatni operkulatni
 - spore izstreljujejo
 - himenij razločen, z n parafizami
 - askogene hife z ročkami
- Tuberaceae - gomoljkovke:
sekundarno podzemni
klejstokarpni apotecij, aski
inoperkulatni, 1-5 askospor
- Morchellaceae - smrčkovke:
kompleksen apotecij, mikorizne,
užitni smrček (mavrah)

o. Xylariales - lesenjačevci

- aski unitunikatni inoperkulatni
- razično oblikovana **stroma**
- tvori **konidije**
- številni **periteciji**
- lesni saprofiti do paraziti

o. Clavicipitales -

- aski unitunikatni inoperkulatni
 - **sklerocij s konidiji**
 - **stroma** z glavicu s **periteciji**
 - lesni saprofiti do paraziti
- Claviceps purpurea*: parazit trav
- ergot alkaloidi v rženih rožičkih
 - lizergova kislina → LSD

cl. Basidiomycetes - prostotrosnice

- hife pravilno septirane, **doliporus**
- primarni micelij (n) → somatogamija → sekundarni (n+n) → plodišča (terciarni micelij)
- meiosporangij = bazidij
- nižje: gametogamija ali spermaciogamija
- konidiji redkejši, anamorfi redki
- plodišča: večinoma razvita, le n+n hife, himenij na površini cevk ali lističev
- ekologija: pestra, 30.000 vrst
- pomen: mikoriza, povzročitelji rastlinskih bolezni, trohobne, številna užitna plodišča, nekatere vrste močno strupene ali halucinogene

Basidiomycetes - prostotrochnice 2

- Plodišča: gimnokarpna (himenij stalno prost),
 - hemiangiokarpna
 - angioskarpna (himenij do zrelosti prekrit)
 - klejstokarpna (zaprta, spore se sprostijo z razpadom)
- bazidij: ektosporangij (=eksosporangij)
- bazidiospore na peceljčkih (**sterigme**):

fragmobazidij holobazidij

Basidiomycetes - prostotrochnice 3

- sorodstvo:
-
- ```
graph LR; Root --- Urediniomycetes; Root --- Homobasidiomycetes; Root --- Tremellomycetidae; Root --- Hymenomycetes; Root --- Ustilaginomycetes; Root --- Entorrhizomycetidae; Homobasidiomycetes --- Auriculariales; Homobasidiomycetes --- Dacrymycetales; Homobasidiomycetes --- Trichosporonales; Homobasidiomycetes --- Tremellales_ss; Homobasidiomycetes --- Filobasidiales; Homobasidiomycetes --- Cystofilobasidiales; Homobasidiomycetes --- Christianseniales; Tremellomycetidae --- Tremellomycetes; Hymenomycetes --- Ustilaginomycetes; Ustilaginomycetes --- Hymenomycetes; Entorrhizomycetidae --- Entorrhizomycetidae; Ustilaginomycetidae --- Exobasidiomycetidae; Exobasidiomycetidae --- Entorrhizomycetidae; Exobasidiomycetidae --- Ustilaginomycetidae; Cantharellloid_clade --- Gomphoid_Phalloid_clade --- Hymenochaetoid_clade --- Bolete_clade --- Euagarics_clade --- Jaapia --- Atheloid_clade --- Trechisporoid_clade --- Corticioid_clade --- Gloeophyllum_clade --- Polyporoid_clade --- Russuloid_clade --- Thelephoroid_clade;
```

---

---

---

---

---

---

---

## Basidiomycetes - prostotrochnice 4

- delitev:
- 
- ```
graph LR; Root --- Urediniomycetes; Root --- Homobasidiomycetes; Root --- Tremellomycetidae; Root --- Hymenomycetes; Root --- Ustilaginomycetes; Root --- Entorrhizomycetidae; Homobasidiomycetes --- Auriculariales; Homobasidiomycetes --- Dacrymycetales; Homobasidiomycetes --- Trichosporonales; Homobasidiomycetes --- Tremellales_ss; Homobasidiomycetes --- Filobasidiales; Homobasidiomycetes --- Cystofilobasidiales; Homobasidiomycetes --- Christianseniales; Tremellomycetidae --- Tremellomycetes; Hymenomycetes --- Ustilaginomycetes; Ustilaginomycetes --- Hymenomycetes; Entorrhizomycetidae --- Entorrhizomycetidae; Ustilaginomycetidae --- Exobasidiomycetidae; Exobasidiomycetidae --- Entorrhizomycetidae; Exobasidiomycetidae --- Ustilaginomycetidae; Cantharellloid_clade --- Gomphoid_Phalloid_clade --- Hymenochaetoid_clade --- Bolete_clade --- Euagarics_clade --- Jaapia --- Atheloid_clade --- Trechisporoid_clade --- Corticioid_clade --- Gloeophyllum_clade --- Polyporoid_clade --- Russuloid_clade --- Thelephoroid_clade; Tremellomycetidae --- Tremellomycetes; Hymenomycetes --- Ustilaginomycetes; Ustilaginomycetes --- Hymenomycetes; Entorrhizomycetidae --- Entorrhizomycetidae; Ustilaginomycetidae --- Exobasidiomycetidae; Exobasidiomycetidae --- Entorrhizomycetidae; Exobasidiomycetidae --- Ustilaginomycetidae;
```

Basidiomycetes - prostotrošnice 5

delitev:

scl. Heterobasidiomycetidae

- o. Pucciniales - rje
- o. Ustilaginales - sneti
- o. Tremellales - drhtavčevci
-

scl. Homobasidiomycetidae

- o. Cantharellales - lisičkarji
- o. Lycoperdales - trébuharji
- o. Boletales - cevarji
- o. Agaricales - listarji
- o. Polyporales - luknjičarji
- o. Russulales - golobičarji
-

scl. Heterobasidiomycetidae - nižje p-t.

- parafiletska skupina
- fragmobazidij
- septalne pore niso dolipore
- plodišč ni ali enostavna, želatinasta
- paraziti in saprofiti
- od >10 redov obravnavamo le:
 - o. Pucciniales - rje
 - o. Ustilaginales - sneti
 - o. Tremellales - drhtavčevci

scl. Heterobasidiom., o. Pucciniales

- rje (tudi Uredinales)
- obligatni paraziti višjih rastlin
- zaplenen razvojni krog z 2 gostiteljema:
vmesni: n faza, **glavni:** n+n faza
- okužba navadno lokalizirana, na vegetativnih organih
- do 5 tipov različnih spor
- možne različne poenostavitev
- n+n hife brez ročk
- vzporedna evolucija z gostitelji

štivljne bolezni kulturnih rastlin, npr.:

- žitna rja (*Puccinia graminis*): češmin/trave
- ribezova rja (*Cronartium ribicola*): ribez/5-igelni bori
- grahova rja (*Uromyces pisi-sativi*): mleček/metuljnice

scl. Heterobasidiom., o. Pucciniales

scl. Heterobasidiom., o. Pucciniales

- spore popolnega razvojnega kroga (evtipa)

sporangij	spora	pl.	prenašalec	čas
fragmobazidij	bazidiospora	n	veter	spomladi
spermogonij (piknidij)	spermacij (piknospora)	n	žuželke	spomladi
ecidij (ecij)	eciospora (ecidiospora)	n+n	veter	poleti
uredij	uredospora	n+n	veter	poleti
telij	teliospora (televtospora)	n+n	---	jeseni

scl. Heterobasidiom., o. Ustilaginales

- sneti
- obligatni paraziti višjih rastlin
- 1 gostitelj:
okužba na generativnih organih

2 tipa različnih spor:

- bazidiospore (sporidiji, n)
 - televtospore (hlamidospore, praviloma n+n)
 - možna izguba n+n stadija (*U. maydis*)
 - n+n hife lahko z ročkami
 - vzporedna evolucija z gostitelji
- številne bolezni kulturnih rastlin, npr.:
- koruzna snet (*Ustilago maydis*)
 - ječmenova snet (*Ustilago hordei*)

scl. Heterobasidiom., o. Ustilaginales

scl. Heterobasidiom., o. Tremellales

- drhtavčevci
 - plodišče želatinasto (nekateri brez)
 - poleg konidijev fragmobazidiji
 - prosterigme
 - lesni sparofiti

scl. Homobasidiomycetidae - više p-t.

- monofiletska skupina
 - holobazidij, spore odmetava (**balistospore**)
 - dolipore
 - simbionti (mikoriza), saprofiti in paraziti
 - plodisča ±velika, kompleksno zgrajena;

gimno- / angio- / klejstokarpna

himenijalna (konzolasta, agarikalna,...) / **gasteroidalna**

- od >10 redov obravnavamo le:

- o. Cantharellales - lisičkarji
 - o. Lycoperdales - trebuharji
 - o. Boletales - cevarji
 - o. Agaricales - listarji
 - o. Polyporales - luknjičarji
 - o. Russulales - golobičarji

o. Cantharellales - lisičkarji

- lisičkarji
- plodišče agarikalno ali "grivasto" (?)
- himenij na lističih pod klobukom ali na drugačni **himenoformni trami**
- karotenoidni pigmenti

številne užitne gobe:

- *Cantharellus cibarius* - navadna lisička
- *Craterellus cornucopioides* - črna trobenta
- *Hydnus rufescens* - rumeni ježek
- *Sparassis crispa* - borov glivec

o. Lycoperdales - trebuharji [s. l.]

- **angio-/klejstokarpno, gasteroidalno**
plodišče

- ovoj=peridij
- spor ne odmetavajo

- **gleba**: zmes spor in ostankov sterilnih hif, ki je namenjena razširjanju

Lycoperdaceae - prašničarke

- peridij se ob zrelosti odpre, gleba suha naslednji 2 družini morda malo sorodni:

Phallaceae - klinčarke

- velum universale (volva), receptakulum s smrdljivo glebo obiskujejo muhe

Clathraceae - mrežarke

- receptakulum mrežast ali žarkast

o. Boletales - "cevarji"

- plodišče neobstojno, ±agarikalno
- himenij na površini cevk ali lističev
- bazidiospore pigmentirane, pogosto vretenaste
- pigmenti derivati pulvinske kisline (lahko pomodrijo ob oksidaciji)
- večinoma mikorizne

nekaj primerov:

- *Boletus edulis* - jurček
- *Serpula lacrymans* - hišna goba, rijava trohnoba lesa
- *Rhizopogon*: gasteroidno podzemno plodišče

o. Agaricales - "listarji"

- agarikalno neobstojno plodišče
- ovoji pogosto dobro razviti
- ginmo- do angiokarpna
- himenij na površini lističev

Coprinus - tintnica

- *Agaricus bisporus*: kultivirajo bazidiospore dvojedne, po kariogamiji se razvije n+n micelij

- *Amanita phalloides* - zelena mušnica ☀

- *Psilocybe*: halucinogena

- *Omphalina* - mikobiont v lišaju

Amanita caesarea - kačzelj

o. Porales - luknjičarji

- ± trajna konzolasta ali skorjasta plodišča
- himenij na površini cevk
- plodišča gimnokarpna
- lesni saprofiti in paraziti
- povzročitelji bele trohobe
- *Fomes, Trametes,...*

dvomljivo soroden red

Apophyllophorales - cepilistkovci

- konzolasta plodišča
- himenij na površini razcepljenih listkov
- lesni (paraziti) saprofiti

o. Russulales - golobičarji

- agarikalna (-gasteroidalna) plodišča
- himenij na površini lističev
- spore amiloidno ornamentirane
- pogoste mlečne cevi s terpenoidno vsebino

- *Russula*: taksonomsko težaven rod

- *Stereum*: lesna goba, očitno konvergentni razvoj k konzolastim plodiščem

Industrijsko pomembne glive 1

Mlečni proizvodi

- glavni mikrobi: mlečnokislinske bakterije
- siri: sesirjeno mleko (encim renin + mlečnokislinske bakterije)
- → glivne kulture → zreli siri
- "žlahtne" plesni: *Penicillium* spp. (*P. roqueforti*, *P. camemberti*, *P. glaucum*, *P. candidum*):
- mehki siri (brie, camembert): zorijo 1-5 mesecev
- poltrdi (gorgonzola, roquefort): 1-12 mesecev
- trdi (edamec, gouda, ementalec: le bakterije): 3-12 m.
- zelo trdi (parmezan: le bakterije): 12-16 mesecev

Industrijsko pomembne glive 2

Vzajanje testa

- kvasovke fermentirajo sladkor → CO_2 +etanol (27°C)
- pekovski kvas: proizvodnja v kisli sladki topli "juhi" → filtracija → izsuševanje
- testo: prvi 2 uri kvasovke le fermentirajo sladkor, se ne množijo
- proteaze predelujejo gluten → elastično testo, ki šele lahko vzaja
- tradicionalna peka: kvasovke so se predhodno namnožile
- pečenje: kvasovke odmrejo, encimi koagulirajo, CO_2 se razteza, etanol izhlapi, škrob želira
- kisli kruh: poleg kvasovk v pripravi testa mlečnokislinske bakterije

Industrijsko pomembne glive 3

Alkoholne pijače: kvasovke, alkoholno vrenje

- pivo: ječmenov slad (zdrobljen vzkaljeni ječmen, amilaze, proteinaze)
- 70°C: pospešena pretvorba škroba v sladkorje → filtracija
 - → dodajanje hmelja in sladkorja → *S. carlsbergensis* → fermentacija (1-2 tedna), flokulacija → staranje → gaziranje → pasterizacija

vino:

- zmleto grozdje z avtohtonou kulturo kvasovk (mošt) → sprva prezračevanje, kvasovke se množijo → alkoholno vrenje 3-14 dni (filtriranje) → >10% etanola → zorenje

žgane pijače: direktna destilacija zmesi, v kateri poteka alkoholno vrenje (*S. cerevisiae*)

Industrijsko pomembne glive 4

kis:

- z etanolom bogata tekočina
→ kvasovke + prezračevanje
- ocetna kislina

sojina omaka:

- vlažna mešanica soje in pšenice + *Aspergillus oryzae* → koji ekstrakt
- koji + soja + mleta pšenica → 2-12 mesecev (sukcesija, alk. vrenje)
- sojina omaka

tofu:

- mleta soja + sol + *Mucor* → 1 mesec, 14°C → tofu

Industrijsko pomembne glive 5

gojene gobe: saprofiti

“šampinjoni” (*Agaricus bisporus*)

=dvotrosni kukmak

- konski gnoj + slama + CaCO₃

ostrigar (*Pleurotus ostreatus*)

- les ali slama

šiitake (*Lentinus elodes*)

- les

“Lichenes” - lišaji 1

- simbioza: mikobionta (glive) in fikobionta (=fotobionta, alge ali modrozelene cepljivke)
- spolno razmnoževanje: le mikobiont (kasneje potreben stik z ustreznim fikobiontom)
- vegetativno:
 - fragmentacija,
 - izidiji (lahko odlomljivi delčki že oblikovanih lišajske steljke)
 - sorediji (drobni prepleti celic in hif, nastajajo na soralijih)
- “organizacijski nivoji”: steljkasta zgradba micelij + kokalni/nitasti fikobiont

“Lichenes” - lišaji 2

- pionirske "rastline", največja pestrost v trajno vlažnih predelih (tropi)
- pomen: velika biomasa primarnih producentov v ekstremno hladnih razmerah (hrana za rastlinojede); naravno “gnojenje” (vrste z MZC v cifalodijih)
- za človeka:
 - zdravilne rastline (islandski lišaj, bradovec)
 - lakmus
 - *Evernia prunastri* vsebuje dišave
 - indikatorji onesnaženosti zraka

“Lichenes” - lišaji, struktura 1

- morfološki tipi steljke: **galertasti, skorasti, listasti in grmičasti**
- zgradba **heteromerna/homomerna**
- galertasta: homomerna (večji del mase: fikobiont, šibek stik)
- ostale: heteromerne (predvsem mikobiont, havstoriji)
- **dorsiventralna/radialna:**
 - vrhnja/zunanja skorja (korteks)
 - sredica (medula, gonidijalna plast)
 - spodnja skorja/osrednja nit
- skorja: **pseudoparenhim** (mikob.)
- sredica: rahel preplet miko- in fikob

“Lichenes” - lišaji, struktura 2

- plodišča: večinoma peri- in apoteciji
- apotecij:
 - **lekanorinski** (s fikobiontom)
 - **lelideinski** (brez fikobionta)
- **biaturinski** apotecij: lelideinski s prosojnimi hifami
- **lirele**: poseben tip razpotegnjениh apotecijev
- **macedij**: apotecij na dolgem vitkem peclju
- **podecij**: izrastek, na vrhu katerega je apotecij

“Lichenes” - lišaji, indikatorji

- zaradi občutljivost na onesnažen zrak večja lišajska pestrost v neonesnaženem okolju
- najbolj občutljivi grmičasti, najmanj skorjasti lišaji (zelo sposplošeno!)
- na naključno izbranih deblih izpostavljenih dreves se beleži pokrovnost posameznih tipov steljk med 0,5 in 2 m višine
- sistematično vzorčenje dà t.i. “lišajsko karto”
- pri nas od 1970-ih let dalje

“Lichenes” - lišaji, delitev

- mikobiont: zaprtotrosnica (prostotrosnica, jarmasta gliva?). 1/5 vrst gliv je licheniziranih!
- fikobionti: zelene alge (*Chlorella*, *Pleurococcus*, *Trentepohlia*...) in modrozelene cepljivke (*Anabaena*, *Chroococcus*, *Gloeocapsa*, *Nostoc*, *Scytonema*...), redko rjave in rumene alge
- delitev: Ascolichenes/ Basidiolichenes
- nadaljnja delitev glede na taksonomsko pripadnost mikobionta!

“Lichenes” - lišaji, izvor

- zaradi pomanjkanja fosilov starost ni znana
- simbioza očitno vzpostavljena večkrat
- kompleksnost povezave in pojav emergentnih lastnosti kaže na razmeroma veliko evolucijsko starost

