

**Sběr, kvantifikace, fixace a
kultivace a sinic a řas.**

Rozšíření řas a sinic v přírodě

- Během dlouhého fylogenetického vývoje se sinice přizpůsobily téměř všem ekologickým podmínkám a osídlily nejrozličnější biotopy na Zemi.
 - Stanoviště s extrémními teplotami (vřídla – 82°C, Antarktida)
 - Biotopy s extrémními hodnotami sluneční radiace, anorganických a organických látek, salinity, pH apod.
- Sladkovodní řasy a sinice ve vodním prostředí se vyskytují buď jako nárosty na pobřeží a dnu (bentos), anebo volně plovoucí (plankton).

Sběr materiálu v přírodě

- Výchozí materiál ke studiu má být živý, protože některé rozlišovací a charakteristické znaky se dají rozeznat jen na živé rostlině (**bičíkovci**).
- Fixovaný nebo preparovaný materiál slouží zpravidla k doplnění poznatků získaných studiem živého materiálu.
- Jen některé řasy, např. **rozsivky** a **chrysomonády**, vytvářejí charakteristické křemité nebo vápenité struktury. Systematicky se třídí a rozlišují podle neživých preparovaných buněk.

Sběr materiálu v přírodě

1. Nárůst řas na ponořených rostlinách:

pinzetou z vody vyjmeme stonek nebo list rostliny s přisedlým nárůstem a konec stonku nebo listu přichytíme zátkou k okraji zkumavky. Tím zůstane stonek nebo list ve zkumavce zavěšen a nepoškodí se. Sběrací zkumavky naplníme ze čtvrtiny vodou, takže nárůst řas na povrchu stonku je pokryt pouze kapilární vrstvou vody.

Tím se docílí, že ve vodě je dost kyslíku a zabrání se hnilobným bakteriálním pochodům, vznikajícím za nepřístupu vzduchu, na které jsou řasy velice citlivé.

Sběr materiálu v přírodě

2. Řasy rostoucí na vlhkých skalách, kamenech, na zemi a na kůře stromů:

se sbírají lžící nebo seškrabují nožem, přenášejí se ve sběrných lahvičkách, zkumavkách a ukládají se do Petriho misek. Vody se přidává jen tolik, aby řasy nebyly převrstveny vodou, ale aby se vytvořila podobná vlhkost jako v přírodě.

Sběr materiálu v přírodě

3. Půdní řasy:

řasy rostoucí jako zelený povlak nebo nálet na povrchu půdy sbíráme přímo. Většinou, ale nejsou viditelné pouhým okem a musí se získávat kultivací podobně jako bakterie a plísně.

Sběr materiálu v přírodě

4. Planktonní řasy:

odebíráme planktonní sítě, která při tažení ve vodě zachytí a shromáždí v jímači bioseston větší velikosti než 50 μ (oka sítě z mlynářského hedvábí a z nylonu). Při kvantitativním zjišťování biomasy ve vodě je nutné znát objem prolitý planktonní sítí.

Odběr do vzorkovnic, následná sedimentace (organismy menší 50 μ , centrifugace, filtrace)

5. Řasy žijící v neuston: krycí sklíčko položíme pomocí pinzety na hladinu a přitiskneme k neustonní blance. Řasy ke sklíčku přilnou a tak je přeneseme na podložní sklíčko.

➤ Planktonní síťka

➤ Plastové vzorkovnice

Friedingerův
odběrák

Kvantifikace biomasy

1. Koncentrace chlorofylu-a ($\mu\text{g.l}^{-1}$) ČSN ISO 10260
 2. Počítání buněk (buňky.ml^{-1}) ČSN 75 7712
 3. Objemová biomasa (mg.l^{-1})
- **limit** Světové zdravotnické organizace (WHO) pro rekreační vody: **100000 buněk . ml⁻¹, 50 $\mu\text{g.l}^{-1}$.**

parametr	oligotrofní	mesotrofní	eutrofní
Počítání: buňky.ml^{-1}	0-2000	2000-15000	> 15000
Chlorofyl-a (mg.m^{-3})	0-3	3-20	> 20
Biomasa (mg.l^{-1})	0 - 1	1 - 10	> 10

1. Koncentrace chlorofylu-a

- Terén:
fluorescenční sondy Fluoro-Probe
- Princip: každá skupina fytoplanktonu má jiné spektrum pro excitaci příslušných pigmentů a následnou fluorescenci chlorofylu-a.
- Na základě excitačních spekter organismů přítomných ve fytoplanktonu lze od sebe rozlišit **sinice** (*Cyanobacteria*), **zelené řasy** (*Chlorophyta*), **hnědé řasy** (*Heterokotophyta*, *Dinophyta*, *Haptophyta*) a **skrytěnky** (*Cryptophyta*) a v podobě množství chlorofylu-a na litr určit jejich biomasu.

1. Koncentrace chlorofylu-a

➤ Laboratoř:

extrakce chl.-a etanolem (ČSN ISO 10260)

- filtrace, sušení filtru v tmavé místnosti, homogenizace filtru v horkém etanolu (70°C) , filtrace, měření- spektrofotometr 665 nm a 750 nm (+HCl)

➤ $\text{Chl.-a} = 26,7 * (665b - 750a) * V_1 / V_2 * L$

- V_1 objem extraktu (ml, l)
- V_2 objem vzorku (l, m³)
- L délka kyvety (cm)
- Chl.-a $\mu\text{g.l}^{-1}$, mg.m⁻³

2. Počítání buněk

➤ Počítací komůrky:

- Bürker
- Cyrus

- Při velké hustotě mikroorganismů – ředění
- Zahušťování vzorku – centrifugace, vakuová filtrace
- Slizové kolonie rozbíjíme 0,1M KOH

2. Počítání buněk

Bürker counting chamber

Counting direction

Dilute to obtain 10-20 organisms/square

$$\text{No./mL} = [(C_1 + C_2) \times D \times 1000] / (2 \times A \times d \times S)$$

- C₁, C₂ = organisms counted in upper and lower grid - *middle Sa*
- D = dilution factor
- A = area of one square (mm²)
- d = depth of counting cell (mm)
- S = number of squares counted

3. Objemová biomasa

- Manuální výpočet (počet buněk x objem)
 - Výhody: zachycení reálných poměrů biomas jednotlivých skupin a druhů
 - Nevýhody: časová náročnost

Fixace řas a sinic

- V obecné cytologii se často užívá řas jako materiálu, na němž lze úspěšně konat základní výzkum buňky.
- U rychle se pohybujících bičíkovců již samotná fixace je dobrým prostředkem jak udržet tvar a tak snadněji určit druh.
- Univerzální fixací je **formalin** – rychle usmrcuje, dobře zachovává tvar i vnitřní strukturu protoplastu (používá se 4% roztok)
- Nejlepší fixační prostředek pro řasy je **0,1% roztok kys. osmičelé**. Zachovává podrobnosti vnitřní stavby buňky, současně vyjasňuje-hodí se k dalšímu barvení.
- Pro diagnostické účely a zachování bičíků se používá fixace **Lugolovým roztokem** (1% roztok KI). Barví škrob v buňkách → lze odlišit zelené řasy od různobrvých.

Využití řas a sinic

- Hnojivo (K, výroba potaše)
- Kultivační media (agar)
- Palivo – Biodiesel (z olejů řas)
- Farmaceutický průmysl
- Krmivo (pro dobytek, součást krmiva ryb)
- Barviva
- Spalování biomasy jako zdroj tepla (nižší řasy, produkce biomasy 7-31x rychlejší než terestrické rostliny)

Využití řas a sinic

- **Sinice a řasy:** antibakteriální látky, organické kyseliny, **karotenoidy** a jiná barviva, hormony, enzymy...
 - Karotenoidy: “vychytávají“ volné kyslíkové radikály (vedlejší produkt buněčného metabolismu), kt. mohou poškodit buněčný aparát (náhradní dělení, vznik nádorů) – přímo neuzdravují – prevence
- *Spirulina sp., Chlorella sp., Dunaliella salina :*
 - kosmetické přípravky** (šampony, zubní pasty...),
 - farmaceutické výrobky** (vitaminové preparáty, pacienti po chemoterapii, kojící matky..), **součást krmiv pro akvariijní ryby** (barviva, vitamíny)

- Pro kultivaci je důležité znát biologii a ekologii řas:
 - **otevřené venkovní systémy**
 - **fotobioreaktory** (zařízení určené pro růst autotrofních organismů. Dostatek CO_2 , voda s živinami, světlo)

Kultivace řas a sinic

- *Spirulina sp.*, *Chlorella sp.*, *Dunaliella salina*:

- *Chondrus crispus*, *Mastocarpus stelatus*:
agar, karagen - ztužovadlo do pudingů, omáček,
mléčných produktů, zmrzliny, v pivovarnictví jako
čiřidlo,

- *Ulva lactuca*: čerstvá, vařená, do salátů i polívek

- *Porphyra* sp.: sushi, saláty

Kultivace řas a sinic

- Různé třídy řas a řasy z různých biotopů vyžadují svá speciální média. Snaha přiblížit **kultivační prostředí co nejvíce podmínkám v přírodě**.
- Jako kultivačních nádob se obecně užívají nádoby skleněné, protože se snadno čistí a sterilizují.
- **AXENICKÉ** kultury = populace jediného organismu
- **SYNXENICKÉ** kultury = 2 a více organismů v kultivačním prostředí
- Populace odvozená od jednoho organismu = klon
- Voda ke kultivaci: převařená voda z naleziště, obohacená živinami, upravená na stejné pH nebo redestilovaná voda
- Třeba dodávat anorganické živiny: NH_4^+ , NO_3^- , Mg_2SO_4 , CaCl_2 , (dusičnany-posun k alkalitě, amonné soli-zvyšují kyselost) a organické živiny (cukry-zdroj C, AK-N, vitamíny)

Kultivace řas a sinic

- Nejznámějším kultivačním médiem = agarové půdy
 - Příprava: 1-2% agaru do roztoku. Agary různého původu s různými fyzikálními vlastmi
- Nevýhodou kultur na agaru je, že vodní řasy zde vlastně rostou ve vzdušném prostředí, neboť kultura řasy je chráněna pouze kapilární vrstvou vody. Proto mnohé řasy na agaru nabývají forem odlišných od podoby ve vodním prostředí (bičíkovci přecházejí v slizová nepohyblivá stádia).
- Bifázické kultury obsahují dvě fáze potřebné pro růst řas: vodu (převařenou z naleziště) a půdu (nehnojenou zahradní).

Zakládání kultur

- Přenos jedné nebo několika buněk mikropipetou z přírodního společenstva do kapky sterilního živného roztoku, promýt a odtud přenést do sterilní nebo bifázické kultury (eliminace nevhodných řas = ředit a přeočkovávat).
- Pohyblivé bičíkovce a zoospory izolujeme tím, že využijeme jejich pozitivní fototaxe a pak odnámáme pipetou na osvětleném místě sterilní misky nebo hodinového sklíčka. Pohyblivé buňky se shromáždí u zdroje světla.
- Velké řasy izolujeme nejlépe pomocí zoospor, které důkladně promyjeme a dezinfikujeme (př. H_2O_2). Pokud je netvoří, přeneseme do kultury část mladé stélky.

- Kultury řas se uchovávají na světlém místě u okna tak, aby nebyly osvětleny přímým slunečním světlem. Jako zdroj světla mohou sloužit žárovky anebo zářivky, které se během dne na dobu 8-10 hodin.
- Pro většinu řas je vhodná pokojová teplota (kolem 20°C), protože za vyšších teplot řasy rychleji rostou a musí být často přeočkovány.
- Pro fyziologické účely se řasy pěstují v osvětlených boxech s regulovatelnou teplotou a vlhkostí.
- Také řasy rostoucí v chladné proudící vodě lze kultivovat ve zvláštních zařízeních, regulujících pohyb a teplotu vody.

Pomůcky a nádoby ke kultivaci řas

- A** skleněná trubička s vatovými zátkami, sterilizovaná horkým vzduchem
- C** Pasteurova pipeta, na jednom konci zatavená, na druhém uzavřená vatou
- D** tzv. embryomiska ze skleněného bloku, přikrytá skleněnou destičkou
- E** sterilizace varem v hrnci (drátěný košík se zkumavkami, Erlenmayerova baňka s půdním roztokem, kádinka s agarem)
- F** obrácená Petriho miska s tuhým agarem
- G** zkumavka se zešikmeným agarem
- H** platinový drátek
- I** trojúhelníková skleněná tyčinka ne roztěry

ČR - sbírka kmenů řas a sinic v
Botanickém ústavu AV ČR v Třeboni

