

Subregnum Chlorobionta (= Viridiplanta)

Grünalgen mit 8000 Arten, 500 Gattungen

Subregnum Chlorobionta

Abteilung Chlorophyta

Klasse Prasinophyceae

Klasse Ulvophyceae

Klasse Trebouxiophyceae

Klasse Cladophorophyceae

Klasse Bryopsidophyceae

Klasse Dasycladophyceae

Klasse Trentepohliophyceae

Klasse Chlorophyceae

Abteilung Streptophyta

Unterabteilung Streptophytina

Unterabteilung Mesostigmatophytina

Unterabteilung Zygnematophytina

Unterabteilung Coleochaetophytina

Unterabteilung Charophytina

Unterabteilungen der Moose

Unterabteilungen der Farne

Unterabteilung Archaeopteridophytina

Unterabteilung Spermatophytina

Abteilung Chlorarachniophyta

Abteilung Euglenophyta

Subregnum Chlorobionta (= Viridiplanta)

Merkmale

- Begeißelung:
meist zweigeißelig, isokont, aber auch 4-geißelig
Geißeln glatt oder höchstens mit sehr feinen Haaren oder Schuppen
- Plastiden
doppelte Hülle, ohne ER-Falte (wie Rhodophyta und Glaucocystophyta)
Thylakoide gestapelt und mit Grana

Chlorophyll a und b (wie Prochlorophyta, Euglenophyta, Bryophyta und Tracheophyta)
Xanthophylle: Lutein, Zeaxanthin, Violaxanthin, Antheroxanthin und Neoxanthin

Pyrenoid im Plastiden
(Pyrenoid = „Stärkebildungsherd“; parakristalline Rubisco; Anreicherung von CO₂; bei Grünalgen werden Stärkekörner am Rand der Pyrenoide gebildet)

Augenfleck, wenn vorhanden, im Plastiden
- Reservestoff: Stärke
- Wand oft (! aber nicht immer) Zellulose

Subregnum Chlorobionta (= Viridiplanta)

Merkmale

- Begeißelungsformen
- Zellteilungsmodus

Begeißelungsformen

Kreuzförmiger 1Uhr/7Uhr-Typ

Kreuzförmiger 11Uhr/5Uhr-Typ

Kreuzf. Prasinophyceentyp (4 parallele Geißeln)

Isolateraler Typ (2 Parallele Geißeln)

Zellteilungsmodus

Furchung

Furchung + Zellplatte

Zellplatte mit Phycoplast

Zellplatte mit Phragmoplast

Aus Strasburger

Abb. 1: Der Basalapparat von *Spermatozopsis similis*

dVf: distale Verbindungsfibrille, S-II-F: System-II-Fibrille, St: Sternstruktur,
S-I-F: System-I-Fibrille, 1sf, 2sf: linke Fibrillen, 2df: rechte Fibrille, pP:
proximale Platten, 1s, 2s: fünfsträngige mikrotubuläre Geißelwurzeln, 1d,
2d: zweisträngige mikrotubuläre Geißelwurzeln, Nu: Nukleus

Subregnum Chlorobionta (= Viridiplanta)

Merkmale

- Zellteilungsmodus
 - „Furchung“
Durchschnürung oder
zentripetale Querwandbildung
 - Zentripetale Wandbildung und
Wandmaterial in Vesikeln (Zellplatte)
keine Plasmodesmata
 - Zellplatte im Phycoplasten
= Mikrotubuli parallel zur neuen Wand
Plasmodesmata
 - Zellplatte mit Phragmoplast
= Mikrotubuli senkrecht zur neuen Wand
Plasmodesmata

By Tameeria at en.wikipedia [Public domain], from Wikimedia Commons;
File: <http://commons.wikimedia.org/wiki/File:Phragmoplast.png>

Subregnum Chlorobionta p.p.

Abteilung Chlorophyta

7500 Arten in 450 Gattungen

Subregnum Chlorobionta p.p.

Abteilung Chlorophyta

Klasse Prasinophyceae

Klasse Ulvophyceae

Klasse Trebouxiophyceae

Klasse Cladophorophyceae

Klasse Bryopsidophyceae

Klasse Dasycladophyceae

Klasse Trentepohliophyceae

Klasse Chlorophyceae

Chlorella

<http://www.leben.de/dasat/images/3/102653-chlorella.jpg>

Chlorella

<http://www.nies.go.jp/biology/mcc/images/100images/nies-0642.jpg>

Abteilung Chlorophyta

7000 Arten in 450 Gattungen

Vorkommen im Süßwasser (90%) und Meerwasser oder erdbewohnend

Einzellige, monadale Formen bis komplexe Thalli

Kolonien, Aggregationsverbände, Individuen

Natürliche Gruppe

Unterschied zur Abteilung Streptophyta:

Streptophyta haben

- keine Geißeln oder unilateral inserierte Geißeln
- Phragmoplast bei der Zellteilung

Abteilung Chlorophyta

Klasse Prasinophyceae

180 Arten in 16 Gattungen

Meist Einzeller in Salz-, Brack- und Süßwasser

Endosymbiont: *Platymonas convoluta* in einem marinen Plattwurm

Teils wesentlicher Bestandteile des photosynthetisierenden Picoplanktons

Cysten (sog. Phycomata) seit dem Präkambrium bekannt (1,2 Mia. Jahre)

Geißeln „kreuzförmig“ zu viert („Prasinophyceae-Typ“)

Einziger Unterschied zu den Chlorophyceae sind die Körperschuppen

Abteilung Chlorophyta

Klasse Prasinophyceae

Pterosperma

<http://www.biol.tsukuba.ac.jp/~inouye/ino/g/pr/ptero-phycoma.GIF>

Pterosperma moebii

http://www.marbot.gu.se/SSS/others/Pterosperma_moebii.GIF

Pyramimonas lunata

http://www.biol.tsukuba.ac.jp/~inouye/ino/g/pr/pyr_lun01.jpeg

Abteilung Chlorophyta

Klasse Chlorophyceae

2650 Arten in 355 Gattungen

Meist im Süßwasser, einzelne marin oder terrestrisch

Einzeller, Kolonien, Fäden, Thalli, auch siphonale Organisation

Wand: Glycoproteine bei begeißelten Formen, Polysaccharide und auch Cellulose bei unbegeißelten

Geißeltyp kreuzförmig 1Uhr / 7Uhr (90°) oder stephanokont (mit Geißel- / Wimpernkranz)

Zellteilung: Phycoplast, Furchung oder Platte

Isogamie → Anisogamie → Oogamie

Chlamydomonas reinhardtii

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Chlamydomonas/reinhardtii_2.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)

Polyblepharidaceae

Dunaliella salina

Echte Monaden (= nackt und begeißelt)

Polyblepharidaceae

Dunaliella salina

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Dunaliella/salina_1.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)

Chlamydomonadaceae

Einzeller mit zygotischem Kernphasenwechsel

Monadoid (= Zellwand und begeißelt)

Hologamie > Gametogamie

Chlamydomonas, *Haematococcus*

Chlamydomonas

<http://www.stcsc.edu/ecology/algae/chlamydomonas.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)
Chlamydomonadaceae
Haematococcus pluvialis

Haematococcus pluvialis

http://www.dr-ralf-wagner.de/Bilder/Haematococcus_pluvialis-makrofoto.jpg

<http://www.ebc.uu.se/norr.malma/utbildning/algaekurs/algae/bilder/Haematococcus.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)

Volvocaceae

Kolonienbildung → Individuum

Gattung	Zellzahl	Tochterkolonien?	Gametenbildung?	-gamie	
Gonium	4-16	Alle	Alle	Anisogamie	Kolonie
Pandorina	8-16	Alle	Alle	Anisogamie	Kolonie
Eudorina	16-64	Alle	-	Oogamie	Kolonie
Pleodorina	128	Alle	-	Oogamie	Kolonie
Volvox	Bis 20.000	-	-	Oogamie	Individuum

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)

Volvocaceae

Gonium sociale

Gonium sociale

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Gonium/sp_10b.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales

Volvocaceae

Pandorina morum

Pandorina morum

<http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Pandorina/morum.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales

Volvocaceae

Eudorina elegans, Bildung von Tochterkolonien

Eudorina elegans

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Eudorina/elegans/sp_5.jpg

Pleodorina californica

<http://protist.i.hosei.ac.jp/PDB5/PCD0073/htmls/56.html>

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales

Volvocaceae

Volvox globator

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales

Volvocaceae

Volvox sp., Bildung einer Tochterkolonie

Volvox, Spermatozoidbildung und Tochterkolonienbildung

<http://www.btinternet.com/~stephen.durr/volvoxperm.jpg>

<http://www.btinternet.com/~stephen.durr/volovoxb.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)

Volvocaceae

Kolonienbildung → Individuum

http://www.nikon.com/about/feelnikon/light/chap02/img/sec04_p05.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales

Volvocaceae

Volvox globator

Spermatozoidbildung

Volvox, Spermatozoidbildung

<http://www.btinternet.com/~stephen.durr/volvoxperm.jpg>

http://home.hetnet.nl/~turing/volvox_1.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Volvocales (1000/110)

Volvocaceae

Kolonienbildung → Individuum

Gattung	Zellzahl	Tochterkolonien?	Gametenbildung?	-gamie	
Gonium	4-16	Alle	Alle	Anisogamie	Kolonie
Pandorina	8-16	Alle	Alle	Anisogamie	Kolonie
Eudorina	16-64	Alle	-	Oogamie	Kolonie
Pleodorina	128	Alle	-	Oogamie	Kolonie
Volvox	Bis 20.000	-	-	Oogamie	Individuum

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales (1000/215)

Süßwasser oder terrestrisch
symbiontisch: *Chlorohydra*, in Schwämmen,
Protozoen (*Paramecium*)

Wand aus Polysacchariden + einer „Sporopollenin“-
artigen Substanz; Bildung der neuen Wand
innerhalb der alten obwohl die Wandbildung in
einem Phycoplasten erfolgt.

Isogamie → Oogamie

Besonderheit: Aggregationsverbände (*Pediastrum*,
Hydrodictyon)

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales (1000/215)

Chlorococcum

Aplanosporen:

unbegeißelte Sporen werden aus dem Sporangium entlassen und umgeben sich erst dann mit ihrer endgültigen Wand

Chlorococcum

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Chlorococcum/sp_6.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales

Chlorella sp.

nur vegetative Vermehrung durch Autosporen:

die unbegeißelten Sporen bilden schon innerhalb des Sporangiums ihre endgültige eigene Wand aus.

Chlorella

<http://www.nies.go.jp/biology/mcc/images/100images/nies-0642.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales
Chlorella sp.

Centre-Pivot ponds for the culture
of Chlorella in Taiwan.
Largest ponds are about 0.5 ha in area.

Bioprodukte Prof. Steinhard GmbH

Chlorella

<http://www.leben.de/dasat/images/3/102653-chlorella.jpg>

<http://www.bioprodukte-steinberg.de/bilder/homestart.gif>

Chlorellazucht in Taiwan

<http://www.scieng.murdoch.edu.au/centres/algae/BEAM-Net/Images/Pivot.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales

Pediastrum ssp.

Aggregationsverband

Polyeder als weitere haploide
„Generation“

Pediastrum

<http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Pediastrum/Pediastrum.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales

Pediastrum ssp.

Aggregationsverband (veg.
Vermehrung)

„Polyeder“ als weitere haploide
Generation, bildet „Blase“ in der der
neue Verband nach Mitosen und
Aggregation entsteht.

Aus Strasburger

Abb. 10-118 Chlorophyta, Chlorophyceae, Chlorococcales. A–D *Pediastrum granulatum*.

A Scheibenförmiger Zellverband, entleert bis auf wenige Zellen, drei davon in Aufteilung begriffen; die vierte Zelle entlässt eine Blase mit 16 Schwärmzellen.

B Bewegliche Zoosporen in der abgelösten Blase.

C 4,5 Stunden später: Die Aggregation zu einem der insgesamt 16 Tochterindividuen ist eingetreten;

D desgl., in Seitenansicht (300x).

E *Coelastrum proboscideum* (550x). (A–D nach A. Braun, verändert; E nach G. Senn.)

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales

Scenedesmus ssp.

Autosporen oder Zoosporen

Scenedesmus

<http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Scenedesmus/Scenedesmus.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales

Hydrodictyon reticulare

Interferenz- und fluoescenzmikroskopische Aufnahmen. Die nebeneinanderstehenden Bilder verdeutlichen, daß die Zellen in einem Netz im Verlauf des Netzwachstums an Größe gewinnen.

<http://hydrodictyon.eeb.uconn.edu/people/llewis/hydrodictyonB.jpg>

Abteilung Chlorophyta

Klasse Chlorophyceae

Chlorococcales

Hydrodictyon reticulare

Hydrodictyon

http://botit.botany.wisc.edu/images/130/Chlorophyta/Hydrodictyon_Images/Vegetative_reproduction_MC.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Chaetophorales (??)

Meist Süßwasserepiphyten, nur mehrzellig und heterotrich (Sohle und aufrechte Fäden); meist mit spitzen Endzellen

Teilung mit Phycoplast, Zellen mit Plasmodesmata verbunden; echte Querwandbildung

Sexuelle Fortpflanzung kaum bekannt, isogam bis oogam

Chaetophora pisiformis

<http://protist.i.hosei.ac.jp/PDB5/PCD0116/C/75.jpg>

Chaetophora

<http://www.biol.tsukuba.ac.jp/~inouye/ino/g/chl/chaetophora1.gif>

Abteilung Chlorophyta

Klasse Chlorophyceae

Oedogoniales (550/3)

einreihige, verzweigte oder unverzweigte Fäden

netzförmiger Plastid mit mehreren Pyrenoiden

Teilung: Zellplatte, Phycoplast und ER-Vesikel

Zellteilung mit Kappenbildung

Haplonten mit besonderer Oogamie

stephanokonte Fortpflanzungszellen

Abteilung Chlorophyta

Klasse Chlorophyceae

Oedogoniales

Oedogonium sp.,

Zellteilung mit Kappenbildung

Algae: Phytoplankton and Seaweeds

<http://www.bio.ilstu.edu/armstrong/syllabi/222book/chapt4.htm>

Oedogonium Kappelbildung

<http://www.bio.ilstu.edu/armstrong/syllabi/222book/Image35.gif>

Oedogonium

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Oedogonium/sp_3/

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Oedogonium/sp_3/sp_3.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Oedogoniales

Oedogonium sp.

- Macrandrische Form (A):
Mikrogametangium (Spermatangium) > Spermatozoide
- Nannandrische Form (B):
Androsporangium > Androsporen >
„Zwergenmännchen“ (Nannandrium = zusätzliche männliche
Haplontengeneration) > Spermatozoide

<http://kentsimmons.uwinnipeg.ca/2152/oedogoniumenanomax.JPG>

http://botit.botany.wisc.edu/images/130/Chlorophyta/Oedogonium_Images/Antheridia_oogonium_MC.jpg

Abteilung Chlorophyta

Klasse Chlorophyceae

Oedogoniales
Oedogonium sp.

http://www.rbgsyd.nsw.gov.au/_data/assets/image/47714/Oedogonium.gif

Abteilung Chlorophyta

Klasse Ulvophyceae

Merkmale

unbegeißelt

Organisation einzellig, vielzellig bis thallos und siphonocladal

Polysaccharide als Zellwandmaterial

Begeißelung im 11 Uhr / 5 Uhr Typ

Zellteilung mit Furchung, ergänzt durch Golgi-Vesikel; kein Phycoplast, keine Plasmodesmata

Plastid parietal

Isomorpher Generationswechsel oder reine Haplonten; isogam bis anisogam

fast ausschließlich marin

http://www.keweenawalgae.mtu.edu/ALGAL_IMAGES/ulvophyceans/Ulothrix_jason3_grfr3_2025.jpg

Abteilung Chlorophyta

Klasse Ulvophyceae

Codiolales (= Ulotrichales) (90/10)

Benannt nach dem Codiolum-Stadium, einer keulenförmigen (gestielten) Zygote; benannt nach der Gattung *Codiolum*, die den (kalkbohrenden) Diplonten der Gattung *Monostroma* darstellt.

Ulothrix (5 Arten im Süßwasser, 5 im Meer)

Stichworte:

Mitozoosporen (2 pro Zelle, 4-geißelig)

Isogameten

gestielte Hypnozygote (= Codiolum-Stadium)

Meiozoosporen (4-geißelig)

Ulothrix

<http://biodidac.bio.uottawa.ca/ftp/BIODIDAC/Protista/Chloroph/diagbw/Ulvo008b.gif>

http://www.keweenawalgae.mtu.edu/ALGAL_IMAGES/ulvophyceans/Ulothrix_jason3_grfr3_2025.jpg

http://www.keweenawalgae.mtu.edu/ALGAL_IMAGES/ulvophyceans/Ulothrix_s30_portagetow50_2016.jpg

Abteilung Chlorophyta

Klasse Ulvophyceae

Ulvales (175/24)

Ulva lactuca, Meersalat

http://botit.botany.wisc.edu/images/130/Chlorophyta/Ulva/With_Andy_-Monterey_Bay_MC_.jpg

Abteilung Chlorophyta

Klasse Ulvophyceae

Ulvales

Ulva lactuca, Meersalat

Thallus entsteht aus Faden

Isomorpher Generationswechsel

Anisogamie

http://botit.botany.wisc.edu/images/130/Chlorophyta/Ulva/Ulva_habit_view_MC_.jpg

<http://courses.bio.psu.edu/fall2005/biol110/tutorials/tutorial30.htm>

http://courses.bio.psu.edu/fall2005/biol110/tutorials/tutorial30_files/figure_28_25.gif

Abteilung Chlorophyta

Klasse Ulvophyceae

Ulvales

Ulva lactuca, Meersalat

http://www.export-forum.com/africa/images/flowers/ulva_lactuca_frozen.jpg

Abteilung Chlorophyta

Klasse Cladophorophyceae

Cladophorales (420/32)

meinst marin

alle siphonocladal, fäden bis Thalli

Begeißelung: 11 / 5 Uhr-Typ

Teilung: ohne Bindung an Mitose,
Querwände ohne Plasmodesmata,
Bildung Irisblendenartig

mehrere Plastiden pro Zelle

Isomorphe Diplohaplonten

<http://www.dees.dri.edu/Projects/Trbm/cladophora.jpg>

http://www.riverrevitalizationfoundation.org/Images/10_04Cladophora.jpg

Abteilung Chlorophyta

Klasse Cladophorophyceae

Cladophorales

Cladophora glomerata

heimisch, ohne bekannten Entwicklungszyklus, bei anderen Gattungen/Arten aber bekannt

Scheitelzellwachstum

http://www.keweenawalgae.mtu.edu/ALGAL_IMAGES/ulvophyceans/Cladophora_jason6_hfallssplash9_20125.jpg

http://www.keweenawalgae.mtu.edu/ALGAL_IMAGES/ulvophyceans/Cladophora_jason4_coles6_20125.jpg

Abteilung Chlorophyta

Klasse Cladophorophyceae

Cladophorales

Valonia sp.

siphonocladal

http://www.bio.mtu.edu/the_wall/phycodisc/CHLOROPHYTA/gfx/VALONIA.jpg

Abteilung Chlorophyta

Klasse Bryopsidophyceae (= Siphoneen)

150 Arten in 25 Gattungen

fast ausschließlich marin, tropisch, subtropisch oder warm temperiert, nur 1 Süßwassergattung

nur siphonaler Thallus, ganzer Organismus ist also 1 polyenergide Zelle

Wand aus Mannanen, Xylanen und Glucanen

Begeißelung vom Typ 11Uhr / 5 Uhr. 2 oder 4 Geißeln, auch stephanokont

Parietales Plasma mit spindelförmigen oder elliptischen Plastiden, heftige Plasmaströmung; Siphonein, Siphonoxanthin

Diplo-Haplonten, anisogam, selten isogam

Bryopsis

<http://www.reefland.com/rho/0905/images/bryopsis.jpg>

Abteilung Chlorophyta

Klasse Bryopsidophyceae

Bryopsidales

nur Chloroplasten, keine Amyloplasten

begeißelte Stadien in
Gametangien/Sporangien, oft
stephanokont

Wand: Mannan (Haplont), Xylan
(Diplont) und Cellulose

Bryopsis

Bryopsis

<http://www.reefland.com/rho/0905/images/bryopsis.jpg>

Bryopsis

http://mabma.thereeftank.com/bryopsis_lifecycle.jpg

Abteilung Chlorophyta

Klasse Bryopsidophyceae

Bryopsidales

Derbesia (Diplont) mit

Halicystis (Haplont)

Diplont ist dicaryotisch,

Karyogamie erst kurz vor
der Reduktionsteilung in
den Sporocysten
(Sporangien)

Derbesia & Halicystis

<http://www.bio.utexas.edu/faculty/laclaire/bot321/handouts/DERBLH.jpg>

Abteilung Chlorophyta

Klasse Bryopsidophyceae

Bryopsidales

Codium tomentosum

Habitus (über 1m lang)

Thallus

Diplont mit gametischem KPhW

Utriculi mit Gametangien

Codium tomentosum

<http://www.unige.ch/sciences/biologie/biani/msg/teaching/photos%20liste/Codium%20tomentosum.jpg>

Codium, Thallus

<http://hypnea.botany.uwc.ac.za/phylogeny/groworg/codium/codium.htm>

http://hypnea.botany.uwc.ac.za/phylogeny/groworg/codium/codium_close.GIF

http://hypnea.botany.uwc.ac.za/phylogeny/groworg/codium/codium_XS.GIF

Abteilung Chlorophyta

Klasse Bryopsidophyceae

Bryopsidales

Codium tomentosum

Habitus (über 1m lang)

Thallus

Diplont mit gametischem KPhW

Utriculi mit Gametangien

<http://www.aloj.us.es/optico/carromzar/botanica1/cicloCodium.jpg>

Abteilung Chlorophyta

Klasse Bryopsidophyceae

Halimadales

Heteroplastidisch mit Amyloplasten und Chloroplasten

Bildung begeißelter Stadien „holocarp“ (tote Pflanze bleibt als Rest), keine stephanokonte

Begeißelung

Halimeda

<http://www.botany.hawaii.edu/BOT201/Algae/Bot%20201%20Halimeda.jpg>

Halimeda discoidea,

mehrere Dezimeter groß,

kalkkrustiert

30 Arten an tropischen und
subtropischen Küsten

Massenentwicklungen

ergeben Kalksand, Aufbau

tropischer Riffsysteme

Systematik und Evolution der Pflanzen, J.R. Hoppe

Abteilung Chlorophyta

Klasse Bryopsidophyceae

Halimadales

Caulerpa taxifolia

"Killeralge"

"Algenkrieg im Mittelmeer"

"Grünen Pest"

"Monster"

**"Caulerpa - Biologischer GAU im
Mittelmeer?"**

"Schimmernde Schönheit"

"AIDS des Meeres"

Wilhelma → Ozeanographisches Institut von
Monaco 1984

Zum Vergleich

1984	eine Lokalisation mit 1qm
1990	3 Stellen mit 3 Hektar
1991	30 Hektar
1994	150 Hektar
1996	3000 Hektar (30 qkm)

Caulerpa taxifolia

http://img.stern.de/_content/56/05/560596/caulerpa_500.jpg

http://www.pir.sa.gov.au/pages/fisheries/environmental/images/caulerpa_tax_1.jpg

http://www.europe-alien.org/images/factsheetMaps/75_cautax.jpg

Abteilung Chlorophyta

Klasse Dasycladophyceae

50 Arten in 11 Gattungen

ausschließlich marin

Fossil mit 150 Gattungen, die ältesten Vertreter aus dem Kambrium (500 Mio. Jahre alt), größte Vielfalt im Perm bis zum Unteren Tertiär → Kalkalpen

Siphonal mit lateralen, wirteligen Seiten“zweigen“, Kalkinkrusten

Begeißelungstyp: 11Uhr / 5Uhr

1 Riesenkern

Haplont oder Diplont?

Acetabularia

<http://cell.sio2.be/moyens/images/acetabularia.jpg>

<http://www.unipg.it/~gparisi/WWW3/Calcmax1.htm>

<http://www.unipg.it/~gparisi/WWW3/Images/IMG0048.jpg>

Abteilung Chlorophyta

Klasse Dasycladophyceae

Dasycladales

Acetabularia sp.

Acetabularia

<http://www.tucunare.bio.br/Glossário.htm>

<http://www.tucunare.bio.br/Acetabularia.GIF>

Acetabularia

<http://cell.sio2.be/moyens/images/acetabularia.jpg>

Abteilung Chlorophyta

Klasse Dasycladophyceae

Dasycladales

Acetabularia

Acetabularia

<http://www.tucunare.bio.br/Glossário.htm>

<http://www.tucunare.bio.br/Acetabularia.GIF>

<http://www.biomedcentral.com/content/figures/1471-2229-4-3-1.jpg>

Abteilung Chlorophyta

Klasse Dasycladophyceae

Dasycladales

Acetabularia sp.

Riesenkern (Primärkern= $2n$?)

Reduktionsteilung

weitere Mitosen

10.000 – 15.000 sekundäre Kerne

gametangiale Zysten

Mitosen

Isogameten

Acetabularia, Entwicklungszyklus

[http://web.uniovi.es/bos/Asignaturas/Botanica/Imagenes/Acetabularia%20acetabulum%20\(Clorof%EDcea\).JPG](http://web.uniovi.es/bos/Asignaturas/Botanica/Imagenes/Acetabularia%20acetabulum%20(Clorof%EDcea).JPG)

Abteilung Chlorophyta

Klasse Trentepohliophyceae

60 Arten in 4 Gattungen

Lebensweise subaerophytisch an Felsen und Baumstämmen, auch als Phycobiont von Flechten tropisch und subtropisch als Blattschädlinge in Tee-, Kaffee- und Citrusplantagen

Trichal mit kriechenden, verzweigten Fäden und aufrechten Fäden (heterotrich)

Geißeln vom 11Uhr/5Uhr-Typ mit besonderer, nur hier vorkommender "Säulenstruktur" an der Geißelbasis

Sporopollenine in der Wand

Teilung mit Phragmoplast, Plasmodesmata

Teils durch Haematochrom orangerot gefärbt

Konidienbildung (= Exomitosporen, hier entsprechen Sie der Entstehung nach einem reduzierten Zoosporangien)

http://www.alm-neu.de/Blam_Exkursion/IT_Trentepohlia.jpg

Abteilung Chlorophyta

Klasse Trentepohliophyceae

Trentepohliales

Trentepohlia

http://www.alm-neu.de/Blam_Exkursion/IT_Trentepohlia.jpg

Trentepohlia

http://arnica.csustan.edu/jacklin/Point_Lobos_1/Images/dscn5492.jpg

Abteilung Chlorophyta

Klasse Trentepohliophyceae

Trentepohliales

Trentepohlia sp.

Haplont mit
zygotischem
Kernphasenwechsel,
Isogameten

Vegetativ: Konidien
= Exomitospore
(hier = Zoosporangien)

Trentepohlia

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Trentepohlia/sp_01.jpg

Abteilung Chlorophyta

Klasse Trentepohliophyceae

Trentepohliales
Apathococcus sp.

Apathococcus lobatus

<http://protist.i.hosei.ac.jp/taxonomy/Chlorophyta/Chlorophyceae/Chlorosarcinales.jpg>

Abteilung Chlorophyta

Klasse Pleurostrophyceae (= Trebouxiophyceae)

6 Gattungen

Süßwasser und luftfeuchte Standorte

kokkal bis verzweigte Fäden

Geißeln vom 11Uhr/5Uhr-Typ

Trebouxia und *Mymecia* als Phycobiont von Flechten oder freilebend auf Rinde

Anpassung an das Landleben durch sporopolleninartige Substanzen

Abteilung Chlorophyta

Klasse Pleurostrophyceae

Pleurastrales

Microthamnion kuetzingianum

Microthamnion kuetzingianum

<http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Microthamnion/kuetzingianum.jpg>

Abteilung Chlorophyta

Klasse Pleurostrophyceae

Pleurastrales

Trebouxia sp. in der Flechte *Caloplaca* sp.

Trebouxia

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Trebouxia/sp_6.jpg

Subregnum Chlorobionta p.p.

Abteilung Streptophyta p.p.

? Arten in ? Gattungen (bei den Algen)

Subregnum Chlorobionta

Abteilung Streptophyta p.p.

Unterabteilung Streptophytina

Unterabteilung Mesostigmatophytina

Unterabteilung Zygnematophytina

Unterabteilung Coleochaetophytina

Unterabteilung Charophytina

Unterabteilungen der Moose

Unterabteilungen der Farne

Unterabteilung Archaeopteridophytina

Unterabteilung Spermatophytina

Subregnum Chlorobionta p.p.

Abteilung Streptophyta p.p.

? Arten in ? Gattungen (bei den Algen)

Unterschied zu Chlorophyta:

- unilateral inserierte Geißeln oder keine Geißeln
- Phragmoplast bei der Zellteilung
- DNA-analytische Untersuchungen stützen Umfang und Abgrenzung dieser Gruppe

Abteilung Streptophyta

Klasse Zygnematophyceae (= „Konjugatae“)

4000 - 6000 Arten in 50 Gattungen

fast nur im Süßwasser

Zygoten (Hypnozygoten) seit dem Karbon (vor 300 Mio Jahre)

besonders Einzeller, aber auch trichal

ohne begeißelte Formen, Fortpflanzung durch Konjugation

Teilung als Furchung + Phragmoplastbildung, keine Plasmodesmata

Cellulose als Wandmaterial

reine Haplonten mit gametischem Kernphasenwechsel

Micrasterias

http://www.biologie.uni-hamburg.de/b-online/fo44_1/368_1.jpg

http://psteinmann.net/bilder_plankton/Spirogyramatte3.jpg

Abteilung Streptophyta

Klasse Zygnematophyceae (= „Konjugatae“)

Desmediales (Zieralgen)

Einzeller mit 2 Halbzellen, Isthmus

Micrasterias sp.

Micrasterias

<http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Micrasterias/Micrasterias.jpg>

Abteilung Streptophyta

Klasse Zygnematophyceae

Desmediales

Micrasterias crux-melittensis

Zellteilung

Zygote

Micrasterias crux-melittensis

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Micrasterias/crux-melittensis/crux-melittensis_2d.jpg

Micrasterias sp.: Zygote - Aufn.:
W. KASPRIK

Abteilung Streptophyta

Klasse Zygnematophyceae

Desmediales

Cosmarium sp.

Cosmarium

<http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Cosmarium/Cosmarium.jpg>

http://www.desmids.nl/info/reproductie/images/zygospore_Cosm_reniforme.jpg

Abteilung Streptophyta

Klasse Zygnematophyceae

Desmediales

Closterium sp.

Closterium acerosum

Zygote

Habitus

Closterium

http://www.dr-ralf-wagner.de/Bilder/Closterium_zygote.jpg

Closterium acerosum

http://www.dr-ralf-wagner.de/Bilder/Closterium_acerosum.jpg

Abteilung Streptophyta

Klasse Zygnematophyceae

Zygnemales

unverzweigte Fäden

Zygnema

Mougeotia

Spirogyra

http://psteinmann.net/bilder_plankton/Spirogyramatte3.jpg

Spirogyra

http://www.rbgsyd.nsw.gov.au/_data/assets/image/47732/Spirogyra.gif

Spirogyra

<http://biodidac.bio.uottawa.ca/ftp/BIODIDAC/PROTISTA/CHAROPHY/DIAGBW/CHRO001B.GIF>

http://www.dustygroove.com/images/products/s/spirogyra~~_canterbur_101b.jpg

Abteilung Streptophyta

Klasse Klebsormidiophyceae

45 Arten in 7 Gattungen

kokkal bis trichal verzweigt

Zellulosewände

Begeißelungstyp unilateral (wie Charophyceae, Moose und Samenpflanzen)

Teilung als Furchung (*Klesormidium*) oder Phragmoplast mit Golgivesikeln (*Coleochaete*)

Coleochaete mit Trichogyne und Zygotenfrucht

Coleochaete orbicularis

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Coleochaete/sp_03c.jpg

Abteilung Streptophyta

Klasse Klebsormidiophyceae

Klebsormidiales

Klebsormidium

http://www.rbgsyd.nsw.gov.au/_data/assets/image/47704/Klebsormidium.gif

Abteilung Streptophyta

Klasse Klebsormidiophyceae

Coleochaetales

Coleochaete pulvinata

Coleochaete orbicularis

Coleochaete pulvinata

<http://www.lifesciences.napier.ac.uk/JK/algalweb/Rothiemurchus/coleochpulvin-e.jpg>

Coleochaete orbicularis

http://protist.i.hosei.ac.jp/PDB/Images/Chlorophyta/Coleochaete/sp_03c.jpg

Abteilung Streptophyta

Klasse Klebsormidiophyceae

Coleochaetales

Coleochaete pulvinata

Spermatogonien

Oogonium/Zygote mit haploiden Hüllfäden (= Zygotenfrucht

Coleochaete pulvinata

<http://www.ebc.uu.se/norr.malma/utbildning/algaekurs/algae/bilder/Coleochaete%20pulvinata%20oogonium5.jpg>

<http://www.ebc.uu.se/norr.malma/utbildning/algaekurs/algae/bilder/Coleochaete%20cf%20pulvinata2.jpg>

Abteilung Streptophyta

Klasse Charophyceae

im stehenden Süßwasser, oft kalkinkrustiert

bekannt seit dem Silur (vor 420 Mio Jahren) als verkalkte Zygoten ("Gyrogonite")

komplexer Thallusbau, ältere Zellen sind mehrkernig

begeißelte Zellen vom unilateralen Typ

Teilung im Phragmoplasten mit Golgi-Vesikeln, Plasmodesmata

Chara

<http://aquat1.ifas.ufl.edu/chaspp3.jpg>

Characeen-Oogonien von Armluchteralgen aus der Oberrad-Formation von Göllheim, Bildbreite 4,5 mm (Foto: G. Försterling).

<http://www.uni-mainz.de/FB/Geo/palaeontologie/stratigraphie.tertiaer/organismen.html>

Abteilung Streptophyta

Klasse Charophyceae

Charales

Chara sp.

Chara

<http://aquat1.ifas.ufl.edu/chaspp3.jpg>

Abteilung Streptophyta

Klasse Charophyceae

Charales

Chara sp.

Oogonium, umwachsen von 5 peripheren Zellen (= Sporostegium), äußere Zellwände werden später bei der Zygote aufgelöst

Männliche Organe: „Spermatogonium“ mit spermatogenen Fäden, schraubig gewundene Spermatozoide

DIVISION: CHAROPHYTA (The Stoneworts and Brittleworts)

<http://io.uwinnipeg.ca/~simmons/2152web/2152/lb5pg9.htm>

<http://io.uwinnipeg.ca/~simmons/2152web/2152/l5fig12.jpg>

<http://www.ucl.ac.uk/~pxs7649/chara-oogonium.jpg>

Characeen-Oogonien von Armlauchalgen aus der Oberrad-Formation von Göllheim, Bildbreite 4,5 mm (Foto: G. Försterling).

<http://www.uni-mainz.de/FB/Geo/palaeontologie/stratigraphie.tertiaer/organismen.html>