
137

»Quercirhiza squamosa" eine nichtidentifizierte Ektomykorrhiza
an Quercus robur*

G. PALFNER & R. AGERER

Zusammenfassung:
PALFNER, G. & AGERER, R.: „Quercirhiza squamosa", eine nichtidentifizierte

Ektomykorrhiza an Quercus robur. - Sendtnera 3: 137-145. 1996. - ISSN
0944-0178.

Die Ektomykorrhiza „Quercirhiza squamosa" wird als neue Art beschrieben und

mit anderen dunkelbraunen Mykorrhizen an Quercus robur, Fagus sylvatica und

Picea abies verglichen.

Abstract:

The ectomycorrhiza "Quercirhiza squamosa" is described as a new species and

compared with other dark brown ectomycorrhizae known from Quercus robur,

Fagus sylvatica and Picea abies.

Einleitung

Bei Mykorrhizenanalysen im Boden fallen immer wieder dunkelbraune Ektomy-
korrhizen auf, die bislang keiner Pilzart zugeordnet werden können. Obwohl mor-

phologisch sehr ähnlich, lassen sich doch deutliche, anatomische Unterschiede

zwischen solchen Mykorrhizen nachweisen. Mit „Q. squamosa" wird eine weitere

Art, die zweite an Quercus robur, vorgestellt.

Methoden zur Isolierung der Ektomykorrhizen aus dem Boden, zur Vorgehens-

weise bei der Analyse, sowie wichtige Merkmale wurden bereits zusammengefaßt
(AGERER 1991), die verwendeten Termini sind in einem Glossar erklärt (AGERER
1987-1994). Für die vorliegenden Beschreibungen von Schnitten wurde in Histo-

resin eingebettetes Material verwendet (AGERER 1991). Zur Ermittlung des CCq
(AGERER 1987-1994) wurden die Längenmaße der äußeren, vom Hartigschen Netz

umgebenen Rindenzellen im medianen Längsschnitt nicht streng radial, sondern ent-

lang ihrer geneigten Längsachse gemessen. Die unterstrichenen Werte sind Mittel-

werte aus zumindest fünfzehn Messungen; Minimal- und Maximalwerte sind beige-

geben.

* Gilt als Studien an Ektomykorrhizen LVn.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

138

„Quercirhiza squamosa^'' an Quercus rohur L.

Referenzbeleg: Slowenien. Krakovski Gozd, 23.9.1993, Palfner GP 501 h (M).

Habitus (Abb. la):

Mykorrhizen bevorzugt in lockerer Laubstreu, aber auch in tieferen Bodenlagen;

Systeme klein, kaum verzweigt bis mittelgroß und dicht verzweigt; meist monopodial-

pyramidal, teilweise auch unregelmäßig verzweigt; unverzweigte Enden gerade bis

schwach gekrümmt; stets einheitlich schwarzbraun, mit rötlichem Glanz; Oberfläche

körnig-rauh, bei guter Beleuchtung glimmerig-metallisch glänzend; meist umgeben
von kräftigen, gerade bis gewunden abstehenden Hyphen, teilweise von diesen filzig

eingehüllt; Rhizomorphen fehlen.

Achsen der Verzweigungssysteme 1 .7-3.8-7 mm lang, 0.2-0.4—0.5 mm im Durch-

messer, unverzweigte Enden bis 1(2,4) mm lang und 0,3(0,4) mm im Durchmesser.

Anatomie (Flächenansicht):

Mantel (Abb. Ib, 2a-d): Oberfläche ziemlich gleichmäßig mit dunkelbraunen bis

schwarzbraunen, je nach Dicke mehr oder weniger durchsichtigen Schuppen oder

Plättchen aus dickwandigen Resten abgestorbener Mantelzellen bedeckt; diese

bereits mit mittlerer Vergrößerung deutlich sichtbar, im Spitzenbereich verdichtet,

Mantel hier fast undurchsichtig.

Zellhaufen der Oberfläche 20-55-80 x 12-38-60 ^im groß. Manteloberfläche

pseudoparenchymatisch, mit angulären Zellen mit meist abgerundeten Ecken, auch

ausgebuchtet, oft sehr groß (8-16-26 x 7-10-15 fxm), Zellwände 1-2-4 |im,

dunkelbraun, 4-6-9 Zellen in 20 x 20 |im; darunter liegende Schichten aus kleineren

(4-9-15 X 4-6-10 |xm), dünnerwandigen (0,5-1 |im), polygonalen Zellen bestehend;

mittlere Mantelschichten zur Wurzel hin allmählich plectenchymatisch, aus lang-

gestreckten, teilweise anastomosierenden Hyphen und gedrungenen oder rundlichen

Elementen zusammengesetzt; Mantelinnenseite unregelmäßig plectenchymatisch,

stellenweise fast pseudoparenchymatisch aus Nestern rundlicher Zellen, Hyphen 2-

5-15 |im im Durchmesser, Septenabstand 3-13-25 ^im, Zellwände stets braun, bis 0,5

|Lim dick. Unmittelbare Mykorrhizenspitze mit kleinerzelligem Pseudoparenchym bis

15 Zellen pro 20 x 20 ^m. Manteltyp O (nach AGERER 1991, 1995).

Abziehende Hyphen (Abb. 3) häufig, 3-5-6 |im im Durchmesser, Wände 0,5-1-1,5

|im dick, Septenabstand 4-58-146 |j.m, aus Basiszellen in der äußersten Mantel-
schicht, z.T. auch aus den aufgelagerten Zellhaufen hervorgehend; Verzweigungen
häufig, oft rechtwinklig; mit dicken, bernsteinfarben bis rotbraun gefärbten Zell-

wänden, diese meist glatt, seltener warzig inkrustiert, dann meist in größerer Ent-

fernung von der Manteloberfläche; im Wachstum befindliche Spitzen meist blaß-

braun bis farblos, vielgestaltig: verzweigt, geschlängelt oder sich gegenseitig umwin-
dend; Septen, zumindest teilweise mit Schnallen, häufig einfache Septen mit Schnal-

len abwechselnd; intrahyphale Hyphen konnten nicht gefunden werden.

Rhizomorphen fehlend.

Anatomie (Querschnitt):

Mantel (Abb. 4a, b) 15-30-40 |j.m dick, zweischichtig, pseudoparenchymatisch,
mit aufliegenden, abgestorbenen, flachgedrückten bis kollabierten, dickwandigen
Zellen, Zellhaufen 4-7-12 |j.m, größere Zellhaufen sich vom Rand her abschälend;
Mantelaußenseite aus großlumigen, abgeflachten Zellen bestehend, tangential 5-11-
35 |j.m, radial 3-5-7 p.m, sehr dickwandig (1-2 |im); Zellen des mittleren Mantel-
bereiches kleiner, tangential 3-9-20 |im, radial 3-4-9 jim, Zellwände nur mäßig

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

139

verdickt (bis 0,5)Lim); Mantelinnenseite kleinzellig, nicht auffallend abgesetzt, tan-

gential 2-5-10 ^m, radial 2-4-10 |im. Wände bis 0,5 |im dick, Zellen meist von

braunen Wurzelzellwandresten umgeben.

Hartigsches Netz (Abb. 4b) einzellreihig, meist gerade, 2-3 ^m dick.

Cortexzellen (Abb. 4b) mit Hartigschem Netz: tangential 5-12-17 ^im, radial 6-11-

15nm;CCq=l,10.

Anatomie (Längsschnitt):

Mantel : Merkmale und -abmessungen im wesentlichen dem (Querschnitt ent-

sprechend; Mantel der unmittelbaren Mykorrhizenspitze nicht auffällig anders.

Hartigsches Netz in Aufsicht labyrinthisch fächerförmig (= Palmetti), Loben 2-3-5

|im breit; eine Wurzelzellschicht tief.

Cortexzellen mit Hartigschem Netz (Abb. 4c): radial verlängert, schräg nach vorne

außen orientiert, tangential 6-10-20 \xm, radial 35-52-65 ^im, CCq = 0,20.

Farbreaktionen des Mantels mit verschiedenen Reagenzien:

Anilin: k.R. (= keine Reaktion); Brillantkresylblau: k.R.; Baumwollblau/Milch-

säure: schwach pigmentierte Spitzen einzelner abziehender Hyphen blau; Ethanol

70%: k.R.; Eisensulfat: k.R.; Formol 40%: k.R.; Guaiak: k.R.; KOH: k.R.; Milchsäure:

k.R.; Melzers Reagens: k.R.; Phenol: k.R.; Phenol-Anilin: k.R.; Rutheniumrot: k.R.;

Safranin : k.R.; Saures Fuchsin: k.R.; SulfovaniUin: k.R.

Autofluoreszenz:

Ganze Mykorrhiza: 254 nm: k.F. (= keine Fluoreszenz); 366 nm: k.F.;

Schnittpräparate: UV-Filter (340-380 nm): k.F.; Blaufilter (450-490 nm): k.F.;

Grünfilter (530-560 nm): k.F.

Kemfärbung (Karminessigsäure):

Kerne sehr schlecht zu erkennen, vereinzelt rundliche bis ovale, dicht beieinander

liegende Paarkerne in den abziehenden Hyphen. Durchmesser: 0.8-1.1-1.6 |im.

Abstand: 0-0,8 |im.

Untersuchtes Material:

Referenzbeleg.

Diskussion

Die charakteristische Merkmalskombination von „Quercirhiza squamosa"' (Pseu-

doparenchym aus angulären, außen sehr dickwandigen Zellen, undurchsichtige, meist

mehrschichte Schuppen aus Mantelzellresten, abziehende Hyphen mit Schnallen,

keine Cystiden) wird am ehesten von „Piceirhiza nigra"' (an Picea abies,

GRONBACH 1988) erreicht, doch hat diese weniger stark verdickte Zellwände der

oberen Mantelschicht, die Zellhaufen bestehen aus rundlichen, zumindest äußerlich

noch intakten Zellen und neben den abziehenden Hyphen sind, wenn auch nur

vereinzelt, Cystiden vorhanden. Auch die, ebenfalls sehr ähnliche „Piceirhiza ohs-

cura" (an Picea abies, GRONBACH 1988) trägt vereinzelt Cystiden, hat vor allem,

trotz sehr ähnlicher Zellrestschuppen wie bei „Q. squamosa", keine Schnallen an den

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

140

Septen der abziehenden Hyphen und außerdem einen an der Oberfläche aus epider-

moid-gelappten Zellen bestehenden Mantel.

BRAND (1991) beschreibt ausführlich drei Mykorrhizen an Rotbuche (,,Fagirhiza

setifera"\ „Fagirhiza spinulosa"" und „Fagirhiza fusca""), die sich aufgrund ihres

makroskopischen Erscheinungsbildes ebenfalls zwanglos in die hier charakterisierte

Gruppe einfügen: Alle drei Arten sind dunkel- bis schwarzbraun, haben abziehende

Hyphen mit Schnallen und in Aufsicht angulär-pseudoparenchymatische Mäntel.

Hauptunterscheidungsmerkmale gegenüber „Q. squamosa" ist das Fehlen von

Zellanhäufungen auf der Manteloberfläche, stattdessen finden sich bei allen drei

Arten einzelne, blasig oder höckerig aus der Oberfläche hervorragende Zellen mit

dicken Wänden. Zusätzlich treten bei „F. setifera"" Seten, bei „F. spinulosa""

flaschenförmige Cystiden auf, die bei „ß- squamosa"" fehlen. „F. fusca"" hat zwar

ebenfalls keine Seten oder Cystiden, unterscheidet sich aber außer durch das bereits

erwähnte Fehlen von Zellhaufen deutlich von „Q. squamosa"" durch die insgesamt

heller braune Färbung und die, zumindest teilweise dünnen, gelblich braunen

abziehenden Hyphen. Sie umhüllen die Mykorrhiza eher wollig als sparrig-filzig, wie

dies bei „Q. squamosa"" der Fall ist. Die von UHL (1988) beschriebene „ß. atrata""

besitzt keine Schnallen.

Über die systematische Stellung des Pilzpartners von „ß. squamosa"" können nur

Vermutungen angestellt werden. Fest steht aufgrund der stets vorhandenen

Schnallen nur, daß er unter den Basidiomyceten zu suchen ist. Inzwischen wurde von

AGERER et al. (1995) nachgewiesen, daß „F. nigra"" die bislang ähnlichste Art, von

einem Vertreter der Familie Thelephoraceae gebildet wird. Dies vermutete bereits

GRONBACH anhand eines Vergleichs zwischen einer, von DANIELSON et al. (1984)

synthetisierten Fow^nre/Za-Mykorrhiza und „F. nigra"". Berücksichtigt man wie-

derum die große Ähnlichkeit von „Q. squamosa"" mit „F. nigra"", so liegt die

Vermutung nahe, daß auch die hier beschriebene Art von einem Pilz der Familie Thele-

phoraceae gebildet wird. Eine Grünfärbung an den abziehenden Hyphen mit

Kalilauge, wie sie z.B. für manche Tomentella-Axitn typisch ist (DANIELSON et al.

1984, JÜLICH 1984, BREITENBACH & KRÄNZLIN 1986), war jedoch nicht zu

erzielen.

Literatur

AGERER, R. (ed.) 1987-1994: Colour Atlas of Ectomycorrhizae. 1-8. Lieferung. -

Schwäbisch Gmünd.
- 1991 : Characterization of Ectomycorrhiza. - In: NORRIS, J.R., READ, D.J., VARMA,

A.K. (eds.): Techniques for the study of mycorrhiza. Meth. Microbiol. 23: 25-73. -

London et al.

- 1995: Anatomical characteristics of identified ectomycorrhizae. An attempt

towards a natural classification. - In: HOCK, B. & VARMA, A.K. (eds.): Mycorrhiza:

Structure, function, molecular biology and biotechnology: 685-734. - Berlin.

-
, KLOSTERMEYER, D. & STEGLICH, W. 1995: Piceirhiza nigra, an ectomycorrhiza

formed by a species of Thelephoraceae. - New Phytol. (im Druck).

Brand, F. 1991: Ektomykorrhizen an Fagus sylvatica. Charakterisierung und
Identifizierung, ökologische Kennzeichnung und unsterile Kultivierung. - Libri

Bot. 2: 1- 229.

BREITENBACH, J. & KRÄNZLIN, F. 1986: Nichtblätterpilze. Pilze der Schweiz, Bd. 2,

Mykologie. - Luzern.

DANIELSON, R.M., ZAK, J.C. & PARKINSON, D. 1984: Mycorrhizal inoculum at a

peat deposit formed under a white spruce stand in Alberta. - Can. J. Bot. 63:

2557-2560.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

141

GRONBACH, E. 1988: Charakterisierung und Identifizierung von Ektomykorrhizen in

einem Fichtenbestand mit Untersuchungen zur Merkmalsvariabilität in sauer

beregneten Flächen. - Bibl. Mycol. 125: 1-217.

JÜLICH, W. 1984: Die Nichtblätterpilze, Gallertpilze und Bauchpilze. - In: GAMS, H.

(ed.): Kleine Kryptogamenflora, Bd. II 6/1. - Stuttgart.

UHL, M. 1988: Identifizierung und Charakterisierung von Ektomykorrhizen an Pinus

sylvestris und von Ektomykorrhizen der Gattung Tricholoma. - Diss. Univ.

München.

Götz PALFNER, Prof. Dr. Reinhard AGERER. Institut für Systematische Botanik der

Universität München, Menzinger Straße 67, D-80638 München, Deutschland.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

142

5mm

50pm

Abb. 1: „Quercirhiza squamosa". - a: Habitus von Mykorrhizen in verschiedenen

Wachstumsstadien. - b: Mantelaufsicht bei mittlerer Vergrößerung: Zellrestschuppen,

abziehende Hyphen und angiläre Mantelzellen gut erkennbar. - Alle Abb. von GP
501 b.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

143

Abb. 2: „Quercirhiza squamosa"; Mantel in Aufsicht. - a: Mantelaußenseite: dick-
wandige, angular bis abgerundete Zellen. - b: darunterliegende Schicht: Zellen
kleiner, etwas dünnwandiger. - c: tieferliegende Mantelschicht, nahe Innenseite: un-
regelmäßig plectenchymatisch. - d: Mantelinnenseite: unregelmäßig plectenchyma-
tisch, teilweise mit eingestreuten pseudoparenchymatischen Strukturen. - Alle Abb
von GP 501 b.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

144

Abb. 3: „Quercirhiza squamosa"", abziehende Hyphen. - a: aus einem Zellhaufen der

Manteloberfläche hervorgehende Hyphenbasis und im Substrat endende, deformiert-

verzweigte Spitze. - b: aus benachbarten Zellen der Mantelaußenseite hervorge-

hende Hyphenbasen. - c: rechtwinklig verzweigte Hyphen, warzig inkrustiert. - d:

warzig inkrustiertes Hyphenende mit kurzer Verzweigung, (c und d: in größerer Ent-

fernung vom Mantel, teilweise in Aufsicht gezeichnet). - e-g: bizarr geformte, ver-

zweigte Hyphenenden im Substrat. - Alle Abb. von GP 501 b.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

145

. #?.*i^^:a

Abb. 4: „Quercirhiza squamosa"". - a: Querschnitt: Mantel mit aufliegender

Schuppe. - b: Querschnitt: Manteloberfläche mit verdickten Zellen, Hartigsches Netz

scheinbar mehrschichtig (s. Längsschnitt unter 'c'). - c: Längsschnitt: Mantel mit

aufliegenden Schuppen, nur eine Zellreihe mit Hartigschem Netz. - Alle Abb. von GP
501b. - Meßbalken entsprechen 10 |j.m.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.biologiezentrum.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Sendtnera = vorm. Mitt. Bot. Sammlung München

Jahr/Year: 1996

Band/Volume: 3

Autor(en)/Author(s): Palfner Götz, Agerer Reinhard

Artikel/Article: "Quercirhiza squamosa" eine nichtidentifizierte
Ektomykorrhiza an Quercus robur 137-145

https://www.zobodat.at/publikation_series.php?id=20734
https://www.zobodat.at/publikation_volumes.php?id=39216
https://www.zobodat.at/publikation_articles.php?id=208031

