

Algas y plantas marinas

Gabinete literario

Mayo 2011

- Resto organismos
- Plantas terretres
- Algas y plantas marinas

1 700 000 especies catalogadas

- Microalgas
- Macroalgas
- Plantas

Algas: macroalgas y microalgas

Theodosius Dobzhansky : nothing in biology makes sense except under the light of the *evolution*

Polifiléticos y Parafiléticos

Populus

Oryza

Arabidopsis

- Opuntia
- Arabidopsis
- Populus
- Oryza
- Ginkgo
- Selaginella
- Physcomitrella
- Marchantia
- Chara
- Coleochaete
- Chlamydomonas
- Hydrodictyon
- Ostreococcus
- Cyanidioschyzon

Fotosintéticas: pigmentos que pueden ayudar en su identificación

ALGAS VERDES

ALGAS ROJAS

ALGAS PARDAS

Fotosintéticas: oxigénicas..... y muy productivas!!!

Hasta 30 mg C mg Chl⁻¹ a h⁻¹

Fotosintéticas: responsables de la “alimentación” del ecosistema

BENTÓNICO

Circalitoral

Infra

Meso

Supra

.. Y de la “alimentación” del ser humano

De anatomía simple y reproducción compleja

Endófito filamentoso

Hospedador pseudoparenquimatoso

Con pocas barreras: de Asia al muelle de Las Palmas GC

Plantas Marinas

Por dejar las cosas bien claras: tan planta como una cebolla

Especie	Clasificación (NCBI tax.)
<p data-bbox="340 391 799 439">Cymodocea nodosa</p>
 A photograph of the seagrass Cymodocea nodosa, showing its green, blade-like leaves and a network of white, fibrous roots against a dark green background.	<p data-bbox="981 391 1392 686">Spermatophyta; Magnoliophyta; Liliopsida; Alismatales; Cymodoceaceae;</p>
<p data-bbox="340 833 614 882">Allium cepa</p>
 A photograph of a bunch of onions (Allium cepa), showing several white, bulbous bulbs with green stalks and roots, set against a white background.	<p data-bbox="981 833 1354 1108">Spermatophyta; Magnoliophyta; Liliopsida; Asparagales; Amaryllidaceae;</p>

Anatomía y reproducción: como las plantas terrestres

Órganos vegetativos

Órganos reproductores

64 especies

Importancia y Problemática

✦ El HABITAT tiene una importante función ecológica de la que se derivan así mismo importantes repercusiones económicas (Orth *et al.*, 2006).

Reducen la velocidad de las corrientes y la erosión de las costas.

Favorecen el asentamiento larvario y la estabilidad del sedimento.

Incrementan la riqueza de especies en comparación con substratos sin vegetación.

Presentan una elevada producción primaria.

Zonas de puesta y desarrollo de los juveniles.

Importancia y Problemática

- ✨ Perdida del **18%** en las dos ultimas décadas (Duarte et al., 2004)
 - Desaparición debido a la construcción de la ciudad de Las Palmas sobre el istmo de la Isleta en Las Canteras (Afonso Carrillo & Gil Rodríguez, 1980; Pavón-Salas et al., 1997)
 - Regresión tras la instalación de jaulas de acuicultura en 1999 en Melenara (Vergara Martín *et al.*, 2005).
 - Regresión hasta la casi total desaparición en la marina de Arrecife (*Zostera noltii*)

Soluciones

-
 Estudios ecológicos
- Genética de poblaciones
- BIOTECNOLOGÍA.
 - CONSERVACIÓN IN SITU
 - **CONSERVACIÓN EX SITU**

CANARIAS
ES2338968

2006-2010

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
Departamento de Biología

Cymodocea nodosa (Ucria) Ascherson

Mediterráneo y Canarias

La floración y fructificación regular (marzo-junio), germinación baja.

Se han establecido cultivos asépticos de explantos con respuesta (escasa) organogenética

García-Jiménez et al. 2006. Aquatic Botany 84:79-84

Explanto con meristemo monopodial de rizoma plagiotrópico

15 d medio PES (Provasoli 1968), μM TDZ, 0,6 %sacarosa, 0,6% agar. SIN CRECIMIENTO AISLADO (5% EXPLANTOS)

C. nodosa genera “semillares” de donde se pueden recoger y germinar semillas mediante tratamientos hiposalinos
Zarranz-Elso et al. 2010 Botánica Marítima

Magenta1 -G7 (Sigma Co.), 40 mL arena + 200 mL PES 18 psu

10 días

15 días

30 días

1. Recolección de semillas

2. Limpieza de semillas

3. Preparación del medio de cultivo (PES + 18 psu) y esterilización en Autoclave (121° C, 20 min)

4. Siembra en cámara de cultivo tipo Koxka:
24 ± 2°C
Fotoperiodo 18:6
30 μmoles fotones m⁻² s⁻¹

5. A los 30 días renovar el medio de cultivo.
Salinidad a 36 psu.
Plántula con 1 hoja y raíces.

Esquema de la Técnica de Propagación Desarrollada:
Germinación, Aclimatación y Trasplante de plántulas de *C. nodosa*.

9. Desarrollo de rizoma plagiótropo e inicio de un nuevo parche.

8. Trasplante al mar:
Abril-Mayo
Zonas de bajo hidrodinamismo
Sin métodos de anclaje
Con o sin periodo de aclimatación
Formando un cepellón denso.

7. Aclimatación (30-60 días) en tanques:
Flujo continuo de agua de mar
Entre 30 y 200 μmoles de fotones m⁻² s⁻¹
T^a ambiente entre 18°C y 24°C

6. A los 45-60 días aclimatar en tanques.
Plántula con 1 o 2 haces y varias hojas y raíces.

Se ha inducido y mantenido el crecimiento de células obtenidas mediante digestión enzimática de explantos de la zona proximal (meristemática) del cotiledón

Celulasa, hemicelulasa,
13% manitol

Formación de agregados

Evolución hasta embriones somáticos en presencia ABA

Posidonia oceanica (L.)

Endémica del mar Mediterráneo

Crecimiento muy lento

*La floración de *P. oceanica* es escasa, muy variable en el espacio y el tiempo (Díaz-Almela et al 2006) y los frutos en desarrollo sufren altas tasas de aborto y predación (Balestri y Cinelli 2003).*

Se han establecido cultivos axénicos de explantos de brotes de rizoma plagiotrópico de *Posidonia oceanica*. Estos explantos han sido utilizados como cultivo madre y han podido ser mantenidos en las condiciones experimentales durante meses después de la recolección (hasta 2 con máximo) se ha observado la diferenciación de estructura

Se ha inducido y mantenido el crecimiento de células obtenidas mediante digestión enzimática de los explantos mantenidos in vitro en condiciones axénicas

10 d

Digestión fragmentos
explantos
Celulasa, hemicelulasa,
13% manitol

Evolución hasta embriones somáticos en presencia ABA (10 μM) + Glutathion ox/red (10 μM), sólido-líquido, 28 °C, oscuridad. 3-5 meses de iniciado el cultivo. Aparentemente no asociado a líneas embriogénicas, ya que se ha repetido en varias ocasiones con los mismos resultados.

No plántulas !!!!!

No Sal (inhibidora)

- ▶ Dra. Pilar García Jiménez
- ▶ Dra. Marta Rodrigo Sanz
- ▶ Dr. Fernando Marián de Diego
- ▶ Dra. Alicia Sacramento Trujillo
- ▶ Dra. Gloria Batiasa de Vega
- ▶ Dra. Maite Zarranz Elso
- ▶ Lcda. Eva Pérez Navarro
- ▶ Lcda Pilar Mañó Just
- ▶ Lcdo. Cristo Santana Hernández
- ▶ Lcdo. Ancor Delgado Medina
- ▶ Lcda. Claudia Pérez González
- ▶ Lcdo. Miguel Ponce Navarro
- ▶ Lcda. Houda Chiheb

A photograph of a field of tall, green grasses, possibly a meadow or prairie, under a clear blue sky. The grasses are in sharp focus in the foreground and middle ground, creating a sense of depth. The sky is a uniform, bright blue, occupying the upper portion of the frame. The overall composition is simple and naturalistic.

GRACIAS POR SU ATENCIÓN