

PTEE

Aula 03

Roteiro

- Seminário
- Diversidade de protistas
- Ensaios aula passada
- Ensaio hj

Archaeplastids

Chromalveolates

Amoebozoans

Excavates

Opisthokonts

Archaeplastids

Chromalveolates

Amoebozoans

Excavates

Opisthokonts

unidentified
freshwater
amoeba

courtesy of
Brian Leander
University of British Columbia
Vancouver, Canada

*Dactylamoeba
elongata*

Tubulinida

courtesy of
Wilhelm Foissner
University of Salzburg
Austria

***Mayorella* sp.**

Tubulinida

Kreutz, M. and Foissner , W. 2006:
The Sphagnum ponds of Simmelried
in Germany: a biodiversity hot-spot
for microscopic organisms.
Protozoological Monographs Vol. 3,
Shaker Verlag, Aachen, Germany

Mayorella sp.

Tubulinids

courtesy of
Masaki Yoshida
Rikkyo University
Tokyo, Japan

Diffugia oblonga
empty agglutinated
test

arcellinida

©Coquina Press
<http://www.palaeo-electronica.org>

***Centropyxis
constricta
empty test***

arcellinida

©Coquina Press
<http://www.palaeo-electronica.org>

Arcella

arcellinida

Kreutz, M. and Foissner , W. 2006:
The Sphagnum ponds of Simmelried
in Germany: a biodiversity hot-spot
for microscopic organisms.
Protozoological Monographs Vol. 3,
Shaker Verlag, Aachen, Germany

Paraquadrula

arcellinida

Kreutz, M. and Foissner , W. 2006:
The Sphagnum ponds of Simmelried
in Germany: a biodiversity hot-spot
for microscopic organisms.
Protozoological Monographs Vol. 3,
Shaker Verlag, Aachen, Germany

Nebela vas
arcellinida

courtesy of
Wilhelm Foissner
University of Salzburg,
Austria

Pelomyxa palustris

Archamoebae

Hausmann et al. 2003:
Protistology, 3rd edition
©Schweizerbart'sche
Verlagsbuchhandlung

**Unidentified
Plasmodial
Slime Mould**

Myxomycetes

courtesy of
Greg and Mary Beth Dimijian
www.dimijianimages.com

*Stemonitis
axifera*

**Plasmodial
Slime Moulds
(Myxomycetes)**

courtesy of
Clive Shirley
The Hidden Forest
www.hiddenforest.com.nz

*Leocarpus
fragilis*

**Plasmodial
Slime Moulds
(Myxomycetes)**

courtesy of
Clive Shirley
The Hidden Forest
www.hiddenforest.com.nz

Dictyostelium discoideum

**Cellular Slime Mould
(Dictyostelids)**

Archaeplastids

Chromalveolates

Amoebozoans

Excavates

Opisthokonts

Kakoea antarctica

Choanoflagellates

courtesy of
Fiona Scott
Australian Antarctic Division
Kingston, Tasmania
©Commonwealth of Australia

*Acanthoeca
spectabilis*

Choanoflagellates

courtesy of
Masaki Yoshida
Rikkyo University
Tokyo, Japan

Xestospongia muta
Barrel Sponge

Animals

courtesy of
Jonathan Bird
www.jonathanbird.net

Animals

courtesy of
Werner Spohr
www.spohr-wildlife.ch

Myxobolus pfeifferi

**Myxosporidians
Animals**

courtesy of
Humboldt University
Berlin, Germany

*Batrachochytrium
dendrobatidis*

Chytrids
Fungi

courtesy of
Lee Berger
CSIRO Australian Animal Health Laboratories
Geelong, Victoria, Australia

Fungi

www.pbase.com

*Tubulinosema
ratisbonensis*

**Microsporidia
Fungi**

Franzen, C. et al. 2005: In vitro cultivation
of an insect microsporidians *Tubulinosema*
ratisbonensis in mammalian cells.
J. Euk. Microb. 52: 349-355

*Saccharomyces
cerevisiae*

**Yeast
Fungi**

[http://68.90.81.6/ScienceTAKS/
Kingdom%20Details.htm](http://68.90.81.6/ScienceTAKS/Kingdom%20Details.htm)

Archaeplastids

Chromalveolates

Amoebozoans

Excavates

Opisthokonts

Giardia lamblia

Diplomonads

courtesy of
Arturo Gonzalez
CINVESTAV
Mexico

*Spironucleus
elegans*

Diplomonads

courtesy of
Guy Brugerolle
Blaise Pascal University of
Clermont-Ferrand, France

*Trichomonas
vaginalis*

Trichomonads
Parabasalians

courtesy of
Louis de Vos
Free University of Brussels
Belgium

***Devescovina
striata***

**Cristamonads
Parabasalians**

Kirby, H. 1941: Devescovenid flagellates
of termites. II The genus *Devescovina*.
Univ. Calif. Publ. Zool. 45: 1-92

***Staurojoenina
assimilis***

**Hypermastigotes
Parabasalians**

Dolan, M. et al. 2004: Cysts and symbionts of *Staurojoenina assimilis* Kirby from *Neotermes*. *Europ. J. Protistol.* 40: 257-264

*Eucomonympha
imla*

**Hypermastigotes
Parabasalians**

Carpenter, K. J. and Keeling, P. J.
2007: Morphology and phylogenetic
position of *Eucomonympha imla*.
J. Euk. Micro. 54: 325-332

***Streblomastix
strix***

Oxymonads

Leander, B. S. and Keeling, P. J. 2004:
Symbiotic innovation in the oxymonad
Streblomastix strix. *J. Eukaryot. Microbiol.*
51: 291-300

*Saccinobacculus
minor*

Oxymonads

Carpenter, K. J., Waller, R. F. and Keeling, P. J. 2008: Surface morphology of *Saccinobacculus* (Oxymonadida): implications for character evolution and function in oxymonads. *Protist* 159: 209-221

Acrasis rosea

Heteroloboseans

Blanton, R.: Phylum Acrasea 1989. In:
Margulis, L. et al. (eds.): The Handbook
of Protoctista, 1st edition
©Jones and Bartlett Publishers, Boston

*Stephanopogon
colpoda*

Heteroloboseans

courtesy of
Masaki Yoshida
Rikkyo University
Tokyo, Japan

*Trypanosoma
brucei*
(and red blood
cells)

Kinetoplastids

courtesy of
Oliver Meckes and
Nicole Ottawa
eye of science
Reutlingen, Germany

*Entosiphon
sulcatum*

Euglenids

courtesy of
Masaki Yoshida
Rikkyo University
Tokyo, Japan

Euglena gracilis

Euglenids

courtesy of
Brian Leander
University of British Columbia
Vancouver, Canada

Trachelomonas

Euglenids

courtesy of
Masaki Yoshida
Rikkyo University
Tokyo, Japan

Phacus spp.

Euglenids

Leander, B. S. and Farmer, M. A. 2001:
Evolution of *Phacus* (Euglenophyceae)
as inferred from pellicle morphology
and SSU rDNA. J. Phycol. 37: 143-159

Archaeplastids

Chromalveolates

Amoebozoans

Excavates

Opisthokonts

*Cyanophora
paradoxa*

Glaucophytes

courtesy of
Philippe Silar
University of Paris South
Orsay, France

*Corallina
officinalis*

**Red Algae
(Rhodophytes)**

*Pyramimonas
gelidicola*

Prasinophytes

courtesy of
Sandy Melloy
Australian Antarctic Division
Kingston, Tasmania
©Commonwealth of Australia

Volvox globator

**Chlorophytes
(Green Algae)**

Schmitt, R. and Sumper, M. 2003:
Developmental biology: how to turn
inside out. Nature 424: 499-500

*Haematococcus
pluvialis*

**Chlorophytes
(Green Algae)**

©Gerald Helbig
www.lebendkulturen.de

Micrasterias sp.

**Chlorophytes
(Green Algae)**

©Yee, N. & Entwistle, T.J.: ALGPIC:
Quick pictorial identification of Australian
Freshwater Algae.
[http://www.rbgsyd.nsw.gov.au/
information_about_plants/botanical_info/
australian_freshwater_algae2/algpic](http://www.rbgsyd.nsw.gov.au/information_about_plants/botanical_info/australian_freshwater_algae2/algpic)

Land Plants

Streptophytes

courtesy of
Chuck Neel (Slug)
www.pbase.com

Archaeplastids

Chromalveolates

Amoebozoans

Opisthokonts

Excavates

Chroomonas sp.

Cryptomonads

Kugrens, P. et al. 1986: Cell form and surface patterns in Chroomonas and Cryptomonas cells (Cryptophyta) as Revealed by scanning electron microscopy
J. Phyc. 22: 512-522

Emiliania huxleyi

Haptophytes

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Pontosphaera
discopora*

Haptophytes

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Ophiaster
formosus*

Haptophytes

Young, J. R. et al. 2009: Coccolith function and morphogenesis: insights from appendage-bearing coccolithophores of the family Syracosphaeraceae. J. Phycol. 45: 213-226

*Michaelsarsia
elegans*

Haptophytes

Young, J. R. et al. 2009: Coccolith function and morphogenesis: insights from appendage-bearing coccolithophores of the family Syracosphaeraceae. J. Phycol. 45: 213-226

Acanthometra

**Acantharians
Radiolarians**

©Peter Parks, ImageQuest Ltd.
Witney, Oxon, UK

*Lycnaspis
miranda*

Acantharians
Radiolarians

Ernst Haeckel
Kunstformen der Natur

Dictyacantha

Acantharians
Radiolarians

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Hexastylus
triaxonius*

**Spumellarians
Radiolarians**

www.radiolarian.com

*Lamprocyclas
maritalis*

**Nasellarians
Radiolarians**

www.radiolaria.org

*Reticulomyxa
filosa*

Foraminiferans

Hausmann et al. 2003:
Protistology, 3rd edition
©Schweizerbart'sche Verlagsbuchhandlung

***Globigerina
bulloides***

Foraminiferans

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Globigerinella
sp.*

Foraminiferans

©O. Roger Anderson, image
licensed to micro*scope

***Notodendrodes
antarctikos***

Foraminiferans

courtesy of Sam Bowser
State University of New York
Albany, New York, USA

Marginopora

Foraminiferans

©Peter Parks, ImageQuest 3-D
Witney, Oxon, UK

*Plasmodiophora
brassicae*

Plasmodiophorids
Cercozoans

courtesy of
Jutta Ludwig-Müller
Technical University of Dresden
Germany

*Gymnochlaora
stellata*

**Chlorarachniophytes
Cercozoans**

courtesy of Sam Bowser
State University of New York
Albany, New York, USA

*Haplosporidium
nelsoni*

**Haplosporidians
Cercozoans**

courtesy of
Mark Siddall
American Museum of Natural History
New York, NY
USA

*Euglypha
strigosa*

**Testaceofilosians
Cercozoans**

Meisterfeld, R. 2000: Testate amoebae with filopodia. In: Lee, J. J. et al. (eds.): The Illustrated Guide to the Protozoa 2nd edition. ©Society of Protozoologists

*Euphysetta
elegans*

Phaeodarians
Cercozoans

www.radiolaria.org

Coelographis regina

Phaeodarians
Cercozoans

Ernst Haeckel
Kunstformen der Natur

*Acanthocystis
pulchra*

**Centrohelids
*incertae sedis***

courtesy of
Masaki Yoshida
Rikkyo University
Tokyo, Japan

*Labyrinthula
coenocystis*

Labyrinthulomycetes

Hausmann, K. et al. 2003: Protistology,
3rd edition. Schweizerbart'sche
Verlagsbuchhandlung

*Schizochytrium
aggregatum*

Labyrinthulomycetes

courtesy of
Celeste Leander
University of British Columbia
Vancouver, Canada

*Achlya
racemosa*

Oomycetes

[http://www.infusion.alconet.org/
webquest/TheProtists.html](http://www.infusion.alconet.org/webquest/TheProtists.html)

Phytophthora sp.

Oomycetes

©American Phytopathological Society,
Illustrated Guide of Plant Pathology,
[http://www.apsnet.org/Education/Illustrated
Glossary/PhotosA-D/amphigynous.htm](http://www.apsnet.org/Education/IllustratedGlossary/PhotosA-D/amphigynous.htm)

*Proteromonas
lacertaeviridis*

Opalinids

©Guy Brugerolle, University of
Clermont-Ferrand, France.
Image licensed to micro*scope

*Synura
petersenii*

**Synurophytes
Ochrophytes**

courtesy of
Christian Bardele
University of Tübingen
Germany

Mallomonas sp.

**Synurophytes
Ochrophytes**

courtesy of
Yu Iokawa
Joetsu University of Education
Niigata, Japan

Coscinodiscus
Diatoms

courtesy of
Heribert Cypionka
University of Oldenburg
Germany

*Bacteriastrum
furcatum*

Diatoms

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

Stephanopyxis palmeriana

Diatoms

©Tamotsu Nagumo
Nippon Dental University
Tokyo, Japan
Image licensed to Phycological Images

Odontella aurita

Diatoms

courtesy of
Mona Hoppenrath
Forschungsinstitut Senckenberg
Wilhelmshafen, Germany

*Ditylum
brightwelli*

Diatoms

©Tamotsu Nagumo
Nippon Dental University
Tokyo, Japan
Image licensed to Phycological Images

Two scanning electron micrographs of the diatom *Nitzschia tabularia* are shown against a black background. The top image shows a single, elongated, slightly curved valve with a dense, uniform pattern of small, circular pores across its surface. The bottom image shows two valves joined together at their ends, forming a continuous chain-like structure. This joined view reveals several large, irregularly shaped apertures or openings along the junction where the valves meet.

*Nitzschia
tabularia*

Diatoms

Licmophora flabellata

Diatoms

www.pbase.com

*Asterionella
formosa*

Diatoms

courtesy of
Michael Gretz
Michigan Technological University
Houghton, Michigan, USA

*Tetraparma
pelagica*

Parmophytes

Marchant, H. J. and McElroy, A.
1986: Nanoplanktonic siliceous cysts
from Antarctica are algae. Mar. Biol.
92: 53-57

Skeleton of
Dictyocha speculum

Silicoflagellates

courtesy of the
Australian Antarctic Division
Kingston, Tasmania

Dictyocha fibula

Silicoflagellates

courtesy of
Irène Zimmerlin
University of Rouen
France

*Heterosigma
akashiwo*

Raphidophytes

courtesy of
Shigeru Itakura
**Kagoshima Prefectural Fisheries
Technology and Development Center**
Kagoshima, Japan

Kelp

Brown Algae
(Phaeophytes)

courtesy of
Ian Skipworth
www.ianskipworth.com

*Noctiluca
scintillans*

Dinoflagellates

courtesy of
Wim van Egmond
www.microscopy-uk.org.uk

***Gonyaulax
spinifera***

Dinoflagellates

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Ceratocorys
horrida*

Dinoflagellates

courtesy of
Maria Faust
Smithsonian National Museum
of Natural History
Washington, DC, USA

*Dinophysis
schuettii*

Dinoflagellates

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Ornithocercus
thumii*

Dinoflagellates

courtesy of
Maria Faust
Smithsonian National Museum
of Natural History
Washington, DC, USA

*Amphisolenia
bidentata*

Dinoflagellates

Hallegraeff, G. 1988:
Plankton, a microscopic world
Brill Academic Publishers, Leiden

*Podolampas
reticulata*

Dinoflagellates

courtesy of
Maria Faust
Smithsonian National Museum
of Natural History
Washington, DC, USA

*Protoperidinium
claudicans*

Dinoflagellates

courtesy of
David Hill
University of Melbourne
Australia

**a diplopsaloid
dinoflagellate**

**(unidentifiable
without a view of
the epitheca)**

courtesy of
Mark Webber
Vancouver, Canada

***Haplozoon
axiothellae***

Dinoflagellates

Leander, B. S. et al. 2002: Surface morphology of the marine parasite *Haplozoon axiothellae* Siebert (Dinoflagellata). Eur. J. Protistol. 38: 287-297

*Gregarina
polymorpha*

**Gregarines
Apicomplexans**

Heintzelman M. B. 2004: Actin and myosin in *Gregarina polymorpha*.
Cell Mot. Cyt. 58: 83-95

Monocystis agilis

**Gregarines
Apicomplexans**

Leander et al. 2003: Molecular phylogeny
and surface morphology of marine
aseptate gregarines (Apicomplexa):
Selenidium spp and *Lecudina* spp. J.
Parasitol. 89: 1191-1205

*Pterospora
schizosoma
in syzygy*

**Gregarines
Apicomplexans**

courtesy of
Brian Leander
University of British Columbia
Vancouver, Canada

*Plasmodium
gallinaceum*

**Haematozoans
Apicomplexans**

*Plasmodium
falciparum*

**Haematozoans
Apicomplexans**

©Albert Bonniers Forlag
National Geographic Society, USA
[http://science.nationalgeographic.com/
science/enlarge/malaria-parasites.html](http://science.nationalgeographic.com/science/enlarge/malaria-parasites.html)

*Loxodes
magnus*

Karyorelictids
Ciliates

Foissner, W. and Rieder, N. 1983
Zool. Anz. 210: 3-13

*Stentor
polymorphus*

**Heterotrichs
Ciliates**

©Gerald Helbig
www.lebendkulturen.de

*Climacostomum
virens*

Heterotrichs
Ciliates

Foissner et al. 1992:
Taxonomische und ökologische
Revision der Ciliaten des
Saprobiensystems, Band 2
Bayerisches Landesamt für
Wasserwirtschaft
Munich, Germany

*Euplates
affinis*

Hypotrichs
Spirotrichs
Ciliates

Foissner et al. 1991
Taxonomische und ökologische
Revision der Ciliaten des
Saprobienystems, Band I
Bayerisches Landesamt für
Wasserwirtschaft
Munich, Germany

*Pelagostrobilidium
neptuni*

**Choreotrichs
Spirotrichs
Ciliates**

Agatha et al. 2004: *Pelagostrobilidium neptuni* and *Strombidium biarmatum*: phylogenetic position inferred from morphology, ontogenesis and gene sequence data. *Europ. J. Prot.* 41: 65-83

*Codonella
cratera*

**Choreotrichs
(Tintinnids)
Spirotrichs
Ciliates**

courtesy of
Wilhelm Foissner
University of Salzburg
Austria

*Metopus
es*

**Armophorids
Ciliates**

courtesy of
Christian Bardele
University of Tübingen
Germany

*Didinium
nasutum*

Haptorians
Litostomes
Ciliates

Foissner et al. 1995
Taxonomische und ökologische
Revision der Ciliaten des
Saprobiensystems, Band 4
Bayerisches Landesamt für
Wasserwirtschaft
Munich, Germany

*Paradileptus
elephantinus*

**Haptorians
Litostomes
Ciliates**

courtesy of
Wilhelm Foissner
University of Salzburg
Austria

*Teuthophrys
trisulca*

**Haptorians
Litostomes
Ciliates**

courtesy of
Wilhelm Foissner
University of Salzburg
Austria

Ophryoscolex

**Trichostomatians
Litostomes
Ciliates**

courtesy of
Denis Lynn
University of Guelph
Guelph, Ontario, Canada

*Dendrocometes
gemmipara*

**Suctorians
Phyllopharyngeans
Ciliates**

courtesy of
Christian Bardele
University of Tübingen
Germany

***Prodiscophrya
collini* feeding on *Sterkiella***

**Suctorians
Phyllopharyngeans
Ciliates**

Foissner et al. 1995
Taxonomische und ökologische
Revision der Ciliaten des
Saprobiensystems, Band 4
Bayerisches Landesamt für
Wasserwirtschaft
Munich, Germany

*Bursaria
truncatella*

**Colpodids
Ciliates**

courtesy of
Wilhelm Foissner
University of Salzburg
Austria

***Sorogena
stoianovitchae***

**Colpodids
Ciliates**

Olive and Blanton 1980:
J. Protozool. 27: 293

Coleps hirtus
(armour)

Prostomateans
Ciliates

Foissner et al. 1994
Taxonomische und ökologische
Revision der Ciliaten des
Saprobiensystems, Band 3
Bayerisches Landesamt für
Wasserwirtschaft
Munich, Germany

*Paramecium
aurelia*

**Peniculids
Oligohymenophorans
Ciliates**

courtesy of the
Nassau Community College
Garden City, New York
USA

*Lembadion
magnum*

**Peniculids
Oligohymenophorans
Ciliates**

courtesy of
Christian Bardele
University of Tübingen
Germany

*Pelagovorticella
natans*

**Peritrichs
Oligohymenophorans
Ciliates**

Foissner et al. 1994
Taxonomische und ökologische
Revision der Ciliaten des
Saprobiensystems, Band 2
Bayerisches Landesamt für
Wasserwirtschaft
Munich, Germany

*Hastatella
radians*

**Peritrichs
Oligo-
hymenophorans
Ciliates**

courtesy of
Wilhelm Foissner
University of Salzburg
Austria

Ensaios

- Tema adequado e “blocos-de-construção”
-

Ensaios

- - Objetividade – ordem direta e voz ativa, “convoluto”, “o mesmo”
- “*Reconstruir a história de um grupo é tentar traçar a forma como a diversidade de organismos do mesmo mudou até hoje.*”
- “*Esses motivos são barreiras intelectuais e práticas, como crenças do pesquisador, que podem não concordar com a lógica, a busca por padrões mesmo quando eles não existem, a dificuldade em testar várias hipóteses e em publicar esses trabalhos.*”