
HIDROLÓGIAI KÖZLÖNY (ISSN: 0018-1323) 93: (5-6) pp. 112-113. (2013)

A fitoplankton molekuláris diverzitása az Erdélyi-medence sós tavaiban

Keresztes Zsolt Gyula
1, Tamás Felföldi

2
, Somogyi Boglárka

3
, Székely Gyöngyi

1
, Bartha Csaba

1
, Nicolae Dragoş

1

Márialigeti Károly
2
, Nagy Erika

4
,Vörös Lajos

3

1
 Babes-Bolyai Tudományegyetem, Molekuláris Biológia és Biotechnológia Intézet, Kolozsvár

2
 Eötvös Loránd Tudományegyetem, Mikrobiológiai Tanszék, Budapest

3
 MTA, ÖK, Balatoni Limnológiai Intézet, Tihany

4
Babes-Bolyai Tudományegyetem, Matematika és Informatika Kar, Kolozsvár


kereszteszsgy@gmail.com

Kivonat

Az Erdélyi-medence sós tavaira jellemző a magas trofitás és az erős emberi zavarás. Ezekben a tavakban

pikocianobaktériumok és pikoeukariota algák egyaránt előfordulnak jelentős részesedéssel az össz alga

biomasszából magas trofitás mellett is. Mikroszkópos módszerek alkamazásával megállapításra került hogy a

nanophytoplanktont a sós tavakban közönséges Dunaliella fajok dominálják. A fitoplankton mikrszokópos

vizsgálatának újszerű eredményei indokoltá tették a fitoplanktont alkotó fajok azonosítását melynek legalkalmasabb

módja a molekuláris biológiai módszerek alkalmazása. Vizsgálataink során PCR, denaturáló gradiens gél

elektroforézis és szekvenciaelemzés alkalmazásával megállapítottuk, hogy a fitoplanktont eddig kontinentális

vizekben nem ismer tengeri cianobakériumok és tengeri eukariota algák alkotják. A pikofitoplnaktont tengeri

Synechococcus (Cyanobacteria) és tengeri illetve sós tavi Picochlorum (Chlorophyta) fajok alkotják. A tengeri

pikofitoplankton mellett több tengeri nanoplanktonfaj (Guillardia sp., Isochrysis sp.) is azonosításra került. Ezekben

a kontinentális sós tavakban azonosított tengeri algafajok jelenlétére magyarázat lehet a szél- és a vízimadarak általi

terjesztés, esetleg a sórétegekből kioldodó algasejtek, azonban ennek a kiderítésére további vizsgalatok szükségesek.

Kulcsszavak: sós tó, pikofitoplankton, diverzitás, Synechococcus, Picochlorum

Bevezetés

Az Erdély-medencében a sóbányászat következtében nagyszámú sós tó keletkezett az idők során. Ezen mesterséges

hipersós tavak kis felülettel (380-12000 m
2
) viszont igen nagy mélységgel (10-170 m) rendelkeznek (Alexe, 2010).

A sós tavak többsége települések határain belül található. Könnyű megközelíthetőségüknek illetve vélt vagy valós

gyógyhatásuknak köszönhetően olyannyira kedvelt fürdőhelyekké váltak, hogy egyes esetekben a fürdőzők

denzitása meghaladja az 1100 fő/hektárt. Népszerűségük hozadékaként partjukat körülépítették illetve rekreációs

központokat hoztak létre körülöttük. Ezen sós tavak nem rendelkeznek sem befolyóval sem kifolyóval,

vízutánpótlásuk csapadék útján valósul meg. Korábbi vizsgálatok megállapították, hogy az erdélyi sós tavak igen

magas emberi zavarás alatt állnak, a tavak igen magas trófitással rendelkeznek, többségükben hipertrófnak illetve

eutrófnak minősülnek (Keresztes és mtsai 2011). Megállapítást nyert, hogy a nanophytoplankton Chlorophyta,

Haptophyta és Bacillariophyceae taxonok alkotják, illetve hogy a nanoplanktont a sós vizekből közismert Dunaliella

salina (Dunal) Teodoresco fajok dominálják (Keresztes és mtsai 2011). Ezekben a sós tavakban

pikocianobaktériumok és pikoeukarióta algák egyaránt előfordulnak illetve hipertróf viszonyok mellett

pikofitoplankton dominancia fordulhat elő, ami ellentmond a tengerekben és a kontinentális vizekben megfigyelhető

általános trendnek (Keresztes és mtsai 2011). Megismertük tehát hogy Erdély sós tavaiban különlegesen fontos

szerepet tölt be a pikofitoplankton, melyeknek azonban fajszintű azonosítása mikroszkópos módszerekkel nem

lehetséges a sejtek kis mérete és a sajátos morfológiai bélyegek hiánya miatt. Jelen tanulmány legfőbb célja volt

megismerni Erdély sós tavainak ezidáig teljesen ismeretlen genetikai diverzitását, illetve molekuláris biológiai

módszerek (PCR, DGGR, szekvencia analízis) alkalmazásával meghatározni a fitoplanktont alkotó fajokat, különös

figyelmet fordítva a pikofitoplanktonra.

Anyag és módszer

A mintavételezés 2010 júniusában és 2011 februárjában történt Erdély öt településének tíz hiperós tavából (1. ábra).

Nyáron a kevert felszíni rétegekből míg télen több különböző mélységből történt a mintavétel. A mintavételt

követően a mintákat hütőtáskában, sötétben laboratoriumba szállítottuk. A fitoplanktont alkotó fajok azonosítása

mailto:kereszteszsgy@gmail.com

cianobaktériumokra és zöldalgákra specifikusan történt PCR, denaturáló gradiens gél elektroforézis (DGGE) és

szekvencia elemzés felhasználásával a Keresztes és mtsai-ban (2012) leírtak alapján.

1. ábra. A vizsgált tavak földrajzi elhelyezkedése. Désakna [Lacul Cabdic (1)], Szék [Lacul Băilor (2) és Lacul

Săpat (3)], Kolozs [Lacul Băilor Cojocna (4) és Lacul Durgău Cojocna (5)], Torda [Lacul Tarzan (7), Lacul Ocnei

(8) és Lacul Rotund (9)], Vízakna [Lacul Ocniţa-Avram Iancu (6) és Lake Fără Fund (10)]. Zárójelben a tavak

román neve és a jelen tanulmányban használt azonosító kódjuk.

Eredmények és értékelésük

Az Erdélyi-medence sós tavaiban molekuláris biológiai módszerekkel azonositott fitoplankton fajok az 1.

táblázatban vannak felsorolva. A cianobakériumokat tengeri pikofitoplankton kládba tartozó Synechococcus

sp.RS9918 törzs képviselői alkották és az 5. számú tóból kerültek elő. A tengeri pikofitoplankton kládba tartozó

Synechococcus (Cyanobacteria) fajok álatlánosan elterjedtek óceánokban illetve tengerekben (Fuller és mtasi, 2003;

Zwirglmaier és mtsai, 2008) és molekuláris alapon jól elkülönülnek a kontinentális vizekben előforduló

pikocianobaktériumoktól (Crosbie és mtsai, 2003). Az eukariota pikoalgákat a Picochlorum (Chlorophyta)

nemzetségbe tartozó zöldalgák alkották. A Picochlorum nemzetségbe tartozó fajok széles halotoleranciával

rendelkeznek tengeri és hipersós környezetben is előfordulnak, jelenlétüket három (1., 4., 6. tó) erdélyi sós tóban

sikerült igazolni. Az 5. tóból származó szekvenciák 95,6 %-os hasonlóságot mutattak a Rhizochromulina sp. CCMP

1253 (Heterokontophyta) fajhoz és egy eddig még tenyésztésbe nem vitt piko mérettartományba tartozó

dictyochophyte RCC332 (Heterokontophyta) fajhoz. A kis hasonlósági értékek alapján valoszínüsíthető egy eddig

ismeretlen dictyochophyte faj jelenléte, melynek azonosítása az általunk alkalmazott módszerekkel nem lehetséges.

Az általunk azonosított fajok többségét piko méret feletti méretkategóriába tartozó eukariota algák alkották

változatos taxonómiai besorolással. A sós tavakból származó szekvenciák a Guillardia (Cryptophyta), Isochrysis

(Haptophyta), Amphora és Navicula (Heterokontophyta) fajokkal mutattak nagymértékű hasonlóságot. Az 1. tóban

előforduló Guillardia theta illetve a 8. és 9. tóban megtalált Isochrysis sp. fajok jelenlegi tudásunk szerint ezidáig

előfordulásukat csak tengerekből és óceánokból jelezték. A vizsgált tavainkból előkerült diatoma szekvenciák

egyformán magas hasonlóságot mutattak az Amphora, Cymbella és Navicula nemzetségekhez. Előfordulásuk a 6. 8.

és 10. tóban vált bizonyossá. Az alkalmazott Chlorofita-specifikus primerekkel Chlamydomonas, Dunaliella, Ankyra

és Hormotila/Chlorococcum nemzetségbe tartozó fajokat is sikerült azonosítani. Ezek közül néhány tengerekben

és/vagy sós élőhelyeken fordul elő míg mások édesvízi fajoknak bizonyultak. A Chlamydomonas polifiletikus

nemzetségbe tartozó fajok tengerekben és édesvízekben is egyaránt előfordulnak (Harris, 2009; Leliaert és mtsai

2012), míg a Dunaliella fajok a sós tavak legjellemzőbb algái (Estrada et al. 2004; Řeháková és mtsai, 2009; Wu és

mtsai, 2009). Az Ankyra és Hormotila édesvízi zöldalga fajok jelenlétét csak 2. tó esetében sikerült igazolni. Erdély

sós tavaiban molekuláris módszerekkel azonosított algataxonok egy része (Picochlorum és Dunaliella) a hipersós

környezetre jellemző összetételt mutat, ugyanakkor bizonyságot nyert, hogy ezen kontinentális víztestekben tengeri

fajok (pikocianobaktériumok, Cryptophyták, Haptophyták) is ugyancsak előfordulnak.

1. Táblázat. Erdély sós tavaiból, molekuláris módszerekkel azonosított fitoplankton fajok jegyzéke, csillaggal

jelölve a pikofitoplankton képviselőit.

Tó

kódja

Leghasonlóbb törzs

(NCBI azonosító kód)

Hasonlóság

(%)

Divizió Élőhely Referencia

(5) Synechococcus sp. RS9918

(AY172828)*

100 Cyanobacteria Tengeri Fuller és mtsai, 2003

(1) Guillardia theta (AF041468) 99 Cryptophyta Tengeri Douglas és Durnford,

1989

(8), (9) Isochrysis sp SAG 927-2 (X75518) 100 Haptophyta Tengeri Huss és mtsai (nem

közölt)

(8), (6) Amphora coffeaeformis C107

(FJ002183)

99,7 Heterokontophyta Tengeri/

Brakkvízi

Rampen és mtsai,

2009

(10) Navicula phyllepta C15 (FJ002222) 100 Heterokontophyta Tengeri Rampen és mtsai,

2009

(5) Rhizochromulina sp. CCMP1253

(AY702125)

95,6 Heterokontophyta Tengeri Fuller és mtsai, 2006

Dictyochophyte sp. RCC332 95,6 Heterokontophyta Tengeri Fuller és mtsai, 2006

(AY702151)*

(6),

(1)

Picochlorum oklahomense UTEX

2798 (AY422073)*

99,7 Chlorophyta Hipersós tó Henley és mtsai, 2004

(6), (4) Picochlorum sp. RCC289

(AY702148)*

99,3 Chlorophyta Tengeri Fuller és mtsai, 2006

(8), (1) Chlamydomonas pulsatilla CCCryo

038-99 (AF514404)

100 Chlorophyta Tengeri /

sarkvidéki

Leya és mtsai, (nem

közölt)

Chlamydomonas kuwadae NIES-968

(AB451190)

100 Chlorophyta Édesvízi Nakada és Nozaki,

2009

(6) Dunaliella salina SAG 19-3

(EF473739)

99,7 Chlorophyta Hipersós tó Di Giuseppe és Dini

(nem közölt)

(2) Ankyra judayi SAG

B17.81(U73469)

99,7 Chlorophyta Édesvízi Buchheim és mtsai,

2001

(2) Hormotila blennista (U83123) 98.8 Chlorophyta Édesvízi Booton és mtsai, 1998

Következtetés

Jelen tanulmány elsőként vizsgálta molekuláris biológiai módszerekkel Erdély sós tavainak fitoplankton

összetételét. Megállapítást nyert hogy ezen sós tavakban a fitoplanktont főleg tengeri cianobakériumok és tengeri

eukariota algák alkotják. A pikofitoplnaktont tengeri Synechococcus (Cyanobacteria) és tengeri illetve sós tavi

Picochlorum (Chlorophyta) fajok alkotják. Egy eddig le nem írt piko-mérettartományba eső ostoros Dictyochophyte

faj jelenléte is valószínűsíthető ezekben a sós tavakban. Annak kiderítése, hogy a tengeri fajok jelenléte szél által

illetve vízimadarak terjesztésével vagy az őstengerek eltűnésekor visszamaradt sóból való feléledéssel

magyarázható-e további vizsgálataink tárgyát képezi.

Köszönetnyílvánítás

A kutatást az OTKA (K 73369), a CNCSIS-UEFISCSU PN II-RU TE 306/2010 továbbá a “Human Resources

Development, Contract POSDRU/88/1.5/S/60185– Doctoral studies: through science towards society” és Collegium

Talentum (Tatabánya, Magyarország) támogatta.

Irodalom

Alexe M., 2010: A study on the salt lakes of the Transylvanian Basin. Cluj University Press, Cluj-Napoca (in

Romanian)

Booton G.C., G. L. Floyd, P. A. Fuerst, 1998: Polyphyly of tetrasporalean green algae inferred from nuclear small-

subunit ribosomal DNA. J Phycol 34:306–311

Buchheim M. A., E.A. Michalopulos, J. A. Buchheim, 2001: Phylogeny of the Chlorophyceae with special reference

to the Sphaeropleales: a study of 18S and 26S rDNA data. J Phycol 37:819–835

Crosbie N. D., M. Pöckl, T. Weisse, 2003: Dispersal and phylogenetic diversity of nonmarine picocyanobacteria,

inferred from 16S rRNA gene and cpcBA-intergenic spacer sequence analyses. Appl Environ Microbiol 69:5716–

5721

Douglas E, D. G. Durnford, 1989: The small subunit of ribulose-1,5-bisphosphate carboxylase is plastid-encoded in

the chlorophyllc-containing alga Cryptomonas phi. Plant Mol Biol 13:13–20

Estrada M, P. Henriksen, J. M. Gasol, E. O. Casamayor, C. Pedrós-Alió, 2004: Diversity of planktonic

photoautotrophic microorganisms along a salinity gradient as depicted by microscopy, flow cytometry, pigment

analysis and DNA-based methods. FEMS Microbiol Ecol 49:281–293

Fuller N. J., D. Marie, F. Partensky, D. Vaulot, A. F. Post, D. J. Scanlan, 2003: Clade-specific 16S ribosomal DNA

oligonucleotides reveal the predominance of a single marine Synechococcus clade throughout a stratified water

column in the Red Sea. Appl Environ Microbiol 69:2430–2443.

Fuller N. J., C. Campbell, D. J. Allen, F. D. Pitt, K. Zwirlgmaier, F. Le Gall, D. Vaulot, D. J. Scanlan, 2006:

Analysis of photosynthetic picoeukaryote diversity at open ocean sites in the Arabian Sea using a PCR biased

towards marine algal plastids. Aquat Microb Ecol 43:79–93

Harris E. H., 2009: The Chlamydomonas sourcebook. Academic Press, Elsevier, Oxford

Henley W. J., K. M. Major, J. L. Hironaka, 2002: Response to salinity and heat stress in two halotolerant

chlorophyte algae. J Phycol 38:757–766

Leliaert F, D. R. Smith, H. Moreau, M. D. Herron, H. Verbruggen, C. F. Delwiche, O. De Clerck, 2012: Phylogeny

and molecular evolution of the green algae. Crit Rev Plant Sci 31:1–46

Keresztes, Z. G., E. Nagy, B. Somogyi, B. Németh, C. Bartha, G. Székely, N. Dragoş, L. Vörös, 2011: Az Erdélyi-

medence trofitási vizsonyai. Hidrol. Közl. 91(6): 46-48

Keresztes, Z. G., T. Felföldi, B. Somogyi, G. Székely, N. Dragos, K. Márialigeti, C. Bartha, L. Vörös, 2012: First

record of picophytoplankton diversity in Central European hypersaline lakes. Extremophiles 16:759–769.

Nakada T., H. Nozaki, 2009: Taxonomic study of two new genera of fusiform green flagellates, Tabris gen. nov. and

Hamakko gen. nov. (Volvocales, Chlorophyceae). J Phycol 45:482–492

Rampen SW, S. Schouten, F. E. Panoto, M. Brink, R. A. Andersen, G. Muyzer, B. Abbas, J. S. S. Damsté, 2009:

Phylogenetic position of Attheya longicornis and Attheya septentrionalis (Bacillariophyta). J Phycol 45:444–453

Řeháková K., E. Zapomělova, O. Prášil, Veselá J, Medová H, A. Oren, 2009: Composition changes of phototrophic

microbial communities along the salinity gradient in the solar saltern evaporation ponds of Eilat, Israel.

Hydrobiologia 636:77–88

Wu Q. L. , A. Chatzinotas, J. Wang, J. Boenigk, 2009: Genetic diversity of eukaryotic plankton assemblages in

Eastern Tibetan lakes differing by their salinity and altitude. Microb Ecol 58:569–581

Zwirglmaier K., L. Jardillier, M. Ostrowski, S. Mazard, L. Garczarek, D. Vaulot, F. Not, R. Massana, O. Ulloa, D. J.

Scanlan, 2008: Global phylogeography of marine Synechococcus and Prochlorococcus reveals a distrinct

partitioning of lineages among oceanic biomes. Environ Microbiol 10:147–161

The molecular diversity of phytoplankton in the salt lakes of the Transylvanian Basin

Abstract

The salt lakes of the Transylvanian Basin are characterized by high trophic state and strong human impact. In these

lakes, both picocyanobacteria and eukaryotic algae occur in a very high contribution to the total algal biomass, even

under a high trophic state. With the application of microscopic methods, it was determined that the

nanophytoplankton is dominated by common salt tolerant species of Dunaliella. The new results obtained from the

microscopic study of phytoplankton have justified the identification of the phytoplankton species, and the best

methods for this are the molecular biological methods. During our study, we used PCR, denaturing gradient gel

electrophoresis and sequence analysis and we can state that the phytoplankton is formed by marine cyanobacteria,

marine picoeukaryotes and eukaryotic marine algae, unknown until now in the continental waters. The

pikofitoplnakton is formed by marine Synechococcus (cyanobacteria) and marine/hypersaline Picochlorum

(Chlorophyta) species. In addition, besides the marine pikofitoplankton, a lot of nanoplankton species (Guillardia

sp., Isochrysis sp.) were identified. The presence of the algae species identified in these continental saline lakes can

be explained with the help of the wind and by the dissemination of water birds, perhaps from dissolution of salt

layers. However, in order to ascertain these facts, further studies are necessary.

1. ábra. A vizsgált tavak földrajzi elhelyezkedése. Désakna [Lacul Cabdic (1)], Szék [Lacul Băilor (2) és Lacul

Săpat (3)], Kolozs [Lacul Băilor Cojocna (4) és Lacul Durgău Cojocna (5)], Torda [Lacul Tarzan (7), Lacul Ocnei

(8) és Lacul Rotund (9)], Vízakna [Lacul Ocniţa-Avram Iancu (6) és Lake Fără Fund (10)]. Zárójelben a tavak

román neve és a jelen tanulmányban használt azonosító kódjuk.

