

Sienten ekologiaa

Suursienten elintaparyhmät

Luennon rakenne

1. Sienten erityispiirteistä

2. Elintaparyhmät

- Mykorritsasienet
- Lahottajat
- Loiset
- Jäkälöityneet sienet

3. Elintaparyhmien monimuotoisuus

Sienten elintapojen kannalta keskeisiä ominaisuuksia

- Heterotrofia
- Rihmamainen kasvutapa
- Entsyymien tuotanto ja hiilen ja ravinteiden absorptio

→ ELINTAVAT ~ RAVINNONKÄYTTÖSTRATEGIAT

Sienissä ei ole lehtivihreää

- Mistä hiili hankitaan?
 - Symbioosisuhteessa:
 - Yhteyttävältä kasvilta (mykorritsasymbioosi, loisinta) tai levältä (jäkäläsymbioosi).
 - Lahottamalla:
 - Kuolleen aineksen hajottaminen.

Sienet koostuvat rihmoista

- Rihman suuri pinta-ala/tilavuus suhde mahdollistaa kasvualustan tehokkaan kolonisaation ja hyödyntämisen

Entsyymit

- Sienet tuottavat entsyymejä ja ottavat hajottamistuotteita rihman soluseinän läpi
- Monipuolinen ja tehokas entsyymituotanto; erikoistumista tiettyyn kasvualustaan ja isäntäkasviin.

Mykorritsasymbioosi

- Hiili saadaan yhteyttävältä kasvilta.
 - Vastineeksi mykorritsasienet antavat isäntäkasville ravinteita ja vettä
- Kurssilla esiteltävät mykorritsasienilajit ovat metsäpuiden symbiontteja
 - Luokka Basidiomycetes, **ektomykorritsasymbioosi**

Mykorrhitsa on yleinen

- 95% maapallon kasvilajeista muodostaa mykorrhitsaa (Smith & Read 2008. Mycorrhizal Symbiosis)
- Monta eri mykorrhitsatyyppeä

Huom: Ruohovartisten mykorrhitsasienet maanalaisia mikrosieniä, ei käsitellä tällä kurssilla. Kaari Glomeromycota, **arbuskelimykorrhitsasymbioosi**

Mykorrhitsasieniä: Tatit, rouskut, haperot...

Tatit (*Boletus*,
Leccinum,
Suillus,
Xerocomus)

Rouskut
(*Lactarius*)

Haperot (*Russula*)

Huom – sappitatti (*Tylopilus felleus*) on lahottaja!

Seitikit (*Cortinarius*)

- Suuri lajimäärä, arvio 900 lajia Pohjoismaissa (Niskanen et al. 2008 Funga Nordica)
- Erityisen riippuvaisia isännän antamasta hiilestä?
 - → seitikkien itiöemätuotanto ja lajimäärä vähenevät metsänhakuissa erityisen paljon

Mykorrhitsasieniä myös esim.

Nuljaskat (*Gomphidius, Chroogomphus* spp.)

Metsävahakkaat (*Hygrophorus* spp.)

Valmuskat (*Tricholoma* spp.)

Keltavahvero (*Cantharellus cibarius*)

Kangaskääpä (*Coltricia perennis*)

Lahottajat

- Hiili hankitaan hajottamalla kuollutta ainesta
 - Esim. puu, karike, humus, keratiini...
- Lahottajilla tehokkaimmat entsyymit
- Keskeisiä hajottajia ekosysteemeissä
 - Ravinteiden kierto

Puun lahottajatyypit

- Valkolahottajat

- Hajottavat ligniiniä
- Tuottavat valkeaa, pehmeää, pitkäkuituista lahoa
- Esim. taulakääpä (*Fomes fomentarius*, huom myös loinen!), pinovyökääpä (*Trametes ochracea*)

- Ruskolahottajat

- Hajottavat selluloosaa
- Tuottavat ruskeaa, kovaa, katkeilevaa lahoa
- Esim. kantokääpä (*Fomitopsis pinicola*), aidaskääpä (*Gloeophyllum sepiarium*)

Lahottajia: Puulla kasvavat käävät

esim kantokääpä
(*Fomitopsis*
pinicola)

Lahottajia: Puulla kasvavat lakkisienet

- Puulla kasvavat lakkisienet esim. lahovalmuskat (*Tricholomopsis* spp., poimuhiippo (*Mycena galericulata*))

Mycena haematopus, hurmehiippo

Lahottajia karikkeella ja humuksella

- Esim. malikat (*Clitocybe*), juurekkaat (*Collybia*), hiipot (*Mycena*)

Lahottajia sammalella: nääpikät (*Galerina*)

Lahottajat: Petosienet

- Eräät lahottajat voivat olla myös petoja:

- Sukkulamatojen ja mikrobien typen hyödyntäminen mekaanisesti ja toksiinien avulla.
- Esim. suvuissa *Pleurotus*, *Trametes* vyökäävät, *Coprinus* mustesienet, *Lepista*

Loiset eli patogeenit

- Hiili ja ravinteet hankitaan elävältä isännältä
- Suursienissä harvinaisempaa kuin sienikunnassa yleensä?
- Sienet usein samalla loisia ja isännän kuoltua kuolleen kasviaineksen lahottajia.
- Osa taloudellisestikin merkittäviä metsätuhosieniä:
 - Mesisienet (*Armillaria* spp.)
 - Juurikäöpä (*Heterobasidion annosum*, ei kurssilla)

Loisia esimerkiksi mesisienet
(*Armillaria*) ja taulakääpä (*Fomes
fomentarius*)

Sieni voi loisia myös toisella sienellä

- Punanuljaska (*Gomphidius roseus*) todennäköisesti loisii nummitatin (*Suillus bovinus*) rihmastolla. Nummitatti on männyn mykorritsasieni.
 - Olsson et al. 2000. Mycological Research.

Jäkäläsymbioosi

- Hiili saadaan yhteyttävältä leväosakkaalta vrt mykorritsasymbioosi
 - Yleensä jäkälää muodostavat kotelosienet (Ascomycota)
- Kurssilla napalakit (*Lichenomphalia*)
 - Sienisymbionttina kantasieni (Basidiomycota)

Sieni voi elää monella tavalla!

- Jako edellä esiteltyihin ryhmiin käytännöllinen – mutta ei yksiselitteinen! Esim:
 - Mykorritsasienillä jonkun verran lahotuskykyä
 - Mykorritsasuhteen monet ulottuvuudet
 - parasitismi<-> mutualismi (Johnson et al. 1997. New Phytologist)
 - Loissienet usein myös lahottajia
 - Mykoheterotrofia
 - Eräät ektomykorritsaa muodostavat sienet muodostavat mykorritsaa lehtivihreättömien kasvien kanssa