

Kaprad'orosty – poznámky 6.A GVN

Martin Konhefr, GVN

12. září 2007

- cévnaté **výtrusné** rostliny
- **optimum** rozvoje v **mladších prvohorách** (karbon, 300 mil. let)
- **rodozměna** – S > G

BIOLOGIE

- listy – **trofofyly** – listy, které jsou sterilní, neslouží k rozmnožování
 - **sporofyly** – zpravidla nezelené, fertlní, slouží k rozmnožování
- **stejnovýtrusé** kaprad'orosty – **izosporní rodozměna** → všechny vzniklé spory jsou stejné, nesou jak pelatky, tak zárodečníky

odd. Plavuně

- vždyzelené, vytrvalé, vidličnatě se větvící byliny s drobnými listy
- **prokel** je **nezelený**, vyživuje se mykorrhizicky
- mají dvoubičíkaté spermatozoidy
- zástupci – **plavuň vidlačka, šídlatka jezerní**

odd. Přesličky

- **vytrvalé** byliny s **plazivým oddenkem**
- lodyha je *článkovaná, dutá, podélně rýhovaná, přeslenitě větvená*
- sporofyly se výrazně **odlišují** od trofofylů
- **šestiboké sporofyly** vytvářejí koncovou **šišťici**
- výtrusy jsou vybaveny **čtyřmi mrštníky** (haptery)
- **prokel** nese *buď pelatky, nebo zárodečníky*
- spermatozoidy jsou *mnohobrvé*
- zástupce – **přeslička rolní** – *sezónní dimorfizmus* → **jarní lodyha** – nezelená, nese výtrusnice, vyživuje se heterotrofně, fertlní
 - **letní lodyha** – zelená, sterilní
- výskyt – škarpy, les, břehy rybníků

odd. Kapradiny

- vytrvalé byliny, v tropech **často i dřeviny** (stromové kapradiny)
- **sporofyly a trofofyly prakticky stejné**
- na sporofylech se vyskytují **kupky** (shluky) **výtrusnic** kryté *ostěrou*
- většina kapradin je **stejnovýtrusých**
- spermatozoidy jsou *mnohobrvé*

BIOLOGIE

zástupci kaprad'orostů

- jelení jazyk
- pérovník pštroší
- parožnatka
- nepukalka vzplývavá
- přeslička rolní
- přeslička největší
- plavuň vidlačka
- plavuň pučivá
- šípátka

další látka

BIOLOGIE

Nahosemenné rostliny – poznámky 6.A GVN

Martin Konhefr, GVN

20. září 2007

– **charakteristika** – tvorba semen; semeno je mnohobuněčný útvar obsahující embryo a zabezpečuje pohlavní rozmnožování

→ nahosemenné proto, že semena nejsou chráněna plodem

– všechny semenné rostliny jsou různosemenné

♂ - ♂ **šišťice** → ♂ výtrusné listy → ♂ výtrusnice → ♂ **výtrusy**
mikrostrobily *mikrosporofyly* prašná pouzdra *mikrosporangia* **pylová zrna**
mikrospory

pylové zrno –

adaptace na anemogamii (větrosnubnost)

Pozn.: **Jednodomé** rostliny – v „jednom domě“ jedinci jsou samčí i samičí orgány

Dvoudomé rostliny – samčí orgány jsou na samčí rostlině a naopak

♀ - ♀ **šišťice** → ♀ semenné šupiny → 2 vajíčka → ♀ **výtrusy** → ♀ gamety
megastrobily *megasporofyly* *megaspory*

BIOLOGIE

šišťice borovice

rok stará
semenná
šišťice

dva roky stará
semenná šišťice

mładá semenná
(samičí) šišťice s
megasporofyly

semenná šupina se dvěma
vajíčky (pohled ze předu a
ze zadu)

zralá semenná
dvěma okřídlenými
semeny

vajíčko

BIOLOGIE

- **opylení** – přenos pylu (ze samčí šišťice k vajíčkům)
- **anemogamie** (přenos pylu větrem za účelem oplození)
- zachycení pylových zrn na **polynační kapce**

1) pylové zrno klíčí

2) po oplození (syngamie)

zygota → embryo
vajíčko → semeno
samčí semenná šišťice dřevnatí

anemochorie – rozšiřování semen větrem
anemogamie – přenos pylu větrem k oplození

- **závěr** – U nahosemenných rostlin výrazně převyšuje S nad G ($S \gg G$), gametofyt není schopen samostatného života. U nahosemenných je pohl. rozmnožování **nezávislé na vodě**. Spermatické buňky vůbec **nepřicházejí do styku s vnějším prostředím**.

BIOLOGIE

- **systém** – odd. **Cykasy** (*Cycadophyta*)
 - odd. **Jinany** (*Ginkgophyta*)
 - odd. **Jehličnany** (*Piniophyta*)
 - řád Blahočetotvaré
 - řád Cypřišotvaré
 - řád Tisotvaré
 - řád Borovicotvaré

ad **Cykasy** – optimum rozvoje v **druhohorách**
– dnes asi **20 druhů** (*sp.*) – **cirkumtropické rozšíření**
– pěstují se jako dekorace, okrasné interiéry,...

ad **Jinany** – optimum rozvoje v **druhohorách**
– pouze jeden druh *Ginkgo biloba*
– **živá fosílie** – objeven v Nagasaki v minulém stol.

- *G. biloba* – opadavý, listy **dvoulaločné**, vyrůstají z **brachyblastů**, vějířovitá žilnatina
 - **dvoudomá** rostlina
 - vytváří **nepravé plody**

ad **Jehličnany** – zpravidla **vždyzelené** dřeviny
– jehlicovité nebo šupinovité listy
– optimum rozvoje v **třetihorách**

- řád **Blahočetotvaré** – *Araucariales*
 - třetihorní relikť
 - blahočety, araukárie (J. Amerika, JV Asie, Austrálie, Nový Zéland)

- řád **Cypřišotvaré** – *Cupressales*
 - dožívají se vysokého věku (2500 let)
 - jalovec, zerav, zeravec, cypřiš
 - tisovec dvouřadý – třetihorní relikť (JV USA)
 - má **pneumatofory**
 - opadavý

- metasekvoje čínská – opadavý, třetihorní **relikť**
 - objevena ve 20. stol.
 - **živá fosílie**

- sekvojovec obrovský – Sierra Nevada
 - třetihorní **relikť**
 - **nejmohutnější** strom světa
 - nejznámější je **General Herman**

BIOLOGIE

- sekvoj vřdyzelená – **nejvyšší strom** (112 m)
 - západní pobřeží USA
 - třetihorní **relikt**

– řád **Tisotvaré** – *Taxales*

- tis červený – *Taxus baccata*
 - keřovitý vzrůst, **velice pomalý růst**, velmi **tvrdé dřevo**
 - dožívá se vys. věku, **dvoudomá r.**
 - **jedovatá** (kromě epimatia „červené nažky“, jed taxin)
 - přizpůsobená k **zoochorii**
 - použití na pružné **luky**

– řád **Borovicotvaré** – *Pinales*

- **nejrozšířenější** řád, zejména na sev. polokouli
- **tajga** – asi **1/3 lesů planety** je zde
 - (borovice, smrk, jedle a modřín)
- **cedr** (Libanon ho má na vlajce)
 - několik druhů
- borovice osinatá – *Pinus aristata* a *longaeva*
 - nejstarší organismy na světě
 - ve **White Mountains**
 - 4500 let staré stromy**

další látka

BIOLOGIE

Krytosemenné rostliny – poznámky 6.A GVN

Martin Konhefr, GVN

5. října 2007

– dosáhly největšího rozmachu, nejvíce popsanych druhů, vývojově nejmladší skupina
– objevují se ve třetihorách

– **znaky** – ve vodních pletivech se objevují **cévy** (tracheje, vedou vodu z kořenů)

– **květy** (flos) – soubor orgánů zabezpečující **pohlavní rozmnožování**
– primárně **zoogamní** (předpoklad koevoluce s opylovači)
– dvojité oplození

– **plody** (fructus) – mnohobuněčný útvar obsahující semena

– **stavba květu** – **květní lůžko** – stonkového původu, nese ostatní květní části

– **květní obaly** – chrání tyčinky a pestíky
– lákají opylovače (po rozvítí)
– listového původu

– **rozlišené** – kalich a koruna

– **nerozlišené** – okvětí

– **redukované** – u anemogamních (trávy)

BIOLOGIE

- **nektaria** – produkují nektar
- **tyčinky** – samčí orgány, odpovídají samčím mikrosporofylům

- **pestík** – vznikā srūstem plodolistū (samičích megasporofylū)
 - sklādā se z blizny, čnělky a semeníku (3x vajíčka)

.
. .
. . .
. . . .
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
. .

BIOLOGIE

Houby – poznámky 6.A GVN

Martin Konhefr, GVN

13. listopadu 2007

- *Fungi*
- **stélkaté** eukaryotické organizmy
- výživa je **heterotrofní** (absorpcí)
- rozmnožují se výtrusy

- **buňka** – buněčná stěna je z **chitinu** (polysacharid)
 - zásobní látkou je **glykogen** (polysacharid)
 - nemá plastidy

- **pletivo** – nepravé, nerozlišené (**plektenchym**)
 - **houbová vlákna** (hyfy) tvoří **podhoubí** (mycelium) a **plodnice** (tvorba výtrusů)

- význam – **saprofyté** – živí se odumřelými těly organismů, tj. jsou **rozkladači**
(dekomposteři, destruenti, reducenti)
 - **humifikace** – rozklad org. látek na jednodušší látky
 - **mineralizace** – rozklad podjednotek na anorg. látky

- **parazité** – org. látky si berou z živých organismů
 - jsou buď **obligátní** (tj. závazní, pouze parazitují)
 - nebo **fakultativní** (příležitostní, dokážou žít i saprofytický)

- **symbionti** – **mykorrhiza** – soužití mycelia s kořeny vyšších rostlin
 - [je **endo-** a **ektomykorrhiza** (vnitřní-hyfy prorůstají i do buněk a vnější-hyfy rostou pouze mezibuněčnými prostory)]

 - výhody pro houbu – životní prostor, lepší výživa
 - výhody pro strom – lepší dostupnost vody, látek, lepší odolnost proti napadení

- **lišejníky** – lichenismus **houba + řasa/sinice**
(komplexní podvojný organizmus)

- SYSTÉM** – 1/ odd. Hlenky (*Myxomycota*)
- 2/ odd. Chytridiomycety (*Chytridiomycota*)
 - 3/ odd. Nádorovkovité (*Plasmodiophoramycota*)
 - 4/ odd. **Houby vlastní** (*Eumycota*)
 - a/ tř. mukorovité
 - b/ tř. **vřeckovýtrusé** (*Ascomycetes*)
 - c/ tř. **stopkovýtrusé** (*Basidiomycetes*)

BIOLOGIE

ad 1/ Hlenky

- někdy se řadí do pomocné říše **Protista** (jednobuněčná eukaryota)
- stélka má **tvár měňavky**, může vytvářet **shluky** (tzv. **plasmodium**)
- jsou to zpravidla **saprofyté**

ad 2/ Chytridiomycety

- saprofyté i parazité, trubicovitá stélka
- **zástupce** – původce rakoviny brambor

ad 3/ Nádorovkovité

- mají stélku jako měňavkovité buňky, **obligátní parazité**
- zástupce – **nádorovka kapustová**

ad 4/ Houby vlastní

- ad a/ **mukorovité** – **plíseň hlavičková**
– **kropidlovec**

- ad b/ **vřeckovýtrusé** – Ascomycetes
- nejpočetnější taxon
- **vřecko** (ascus) – kyjovitá výtrusnice obsahující 8 askospor

- často **jediná diploidní buňka** v celém cyklu hub
- nachází se ve **výtrusorodé vrstvě (thecium)** v plodnicích

- tvoří i **nepohlavní výtrusy (konidie)** (konidiospory na hyfách)

BIOLOGIE

zástupci *Ascomycetes* – **kvasinky** – **jednobuněčné**, rozmnožují se **pučením**, tvoří **pseudomycelium**, mají **anaerobní** metabolismus, jsou prakticky **všude**, využívají se jako **kvas** (víno, pivo)

– **plesnivkotvaré** – zpravidla saprofyté,
– **štetičkovec** (*Penicillium*), kropidlák

brzdí růst bakterií

– **padlí** – obligátní **parazité**
– padlí dubově, padlí travní,..

– *Hypocreales* (tvrdohouby) – paličkovice nachová
– parazit zejm. žita

námel – tvrdé podhoubí (sklerocium)

– toxikologicky významné

– **terčoplodé** – **parazit** hlízenka (*Monilia*)
→ monilióza (na ovoci)

– **saprofyt** – ucháč, smrž, lanýž,..

ad c/ **stopkovýtrusé** – *Basidiomycetes*

– **bazídie** – buňka, ve které probíhá **karyogamie** a **meióza**
(→ pohl. rozmnožování)
– meiózou se tvoří bazidiospory

BIOLOGIE

- zástupci *Basidiomycetes* – **rzi** (obligátní parazité rostlin)
– **sněti** (obligátní parazité rostlin)
– **břichatky** (pýchavky, pestřec)
– **chorošotvaré** (troudnatec, liška, outkovka,...)
– **bedlotvaré** (většina hub, hřib, muchomůrka, ryzec, holubinka,...)

- HOUBOVÉ JEDY** – 1/ **aflatoxiny** – **plísňě** na potravinách (štetičkovec, kropidlák)
– 2/ **námelové alkaloidy** – paličkovice nachová
→ **klavinové alkaloidy** (výrazně toxické)
– otrava z kl. alk. je tzv. **ergotismus** – působí stažení cév v periferních orgánech (ruce, nohy), zvýšení krevního tlaku, horečka, odpadání částí těla
– výroba léků (proti migrénám,...)

→ **deriváty kyseliny lysergové**
– suroviny k výrobě diethylamidu kys. lysergové tzv. lyseramid (**LSD** - halucinogen)

– 3/ **halucinogeny lysohlávek** – psilocin
– 4/ **muchomůrka zelená** – amanitin, falloidin
(jaterní jedy – rozpad buněk jater)

– 5/ **pavučinec** – otrava za několik dní (ledvinové jedy)
– 6/ **ucháč** – bez tepelné přípravy je jedovatý
– 7/ **hnojník** – obsahuje **koprin** – blokuje aldehyddehydrogenázu, která štěpí aldehyd (zruší se odbourávání alkoholu)

BIOLOGIE

Lišejníky – poznámky 6.A GVN

Martin Konhefr, GVN

13. listopadu 2007

– komplexní podvojný organizmy

– **vnitřní stavba stélky** –

– **vnější stavba stélky** – **korovitá** – povlak, po skále, horninách – **mapovník zeměpisný**

– **lupenitá** – laločnaté volné okraje – **terčovník zední**

– **keříčkovitá** – **puklérka, dutohlávka**

– **rozmnožování** – **fragmentace** stélky (dělení)

– pomocí **soredií** (částice hyf, které **obsahují i fotobionta**)

– pomocí **askospor** (pohlavní, pouze **mykobiont**)

– **význam** – **pionýrské organizmy** – průkopníci, obydí **nehostinné biotopy**

(skála, polární oblasti, přeměněné oblasti,..)

– **bioindikátory** – určují čistotu prostředí

(nesou kyselý dešť, chemické znečištění)

další látka

BIOLOGIE

Živočichové – poznámky 6.A GVN

Martin Konhefr, GVN

6. prosince 2007

Animalia

– **charakteristika** – eukaryota, heterotrofní

– **živočišná b.** – nemá pevnou b. stěnu, plastidy, vakuoly minimálně

– u prvoků je místo b. stěny **pelikula** (bílk. obal)

– **buněčný kortex** (vyztužovací bílkovina cytoskeletu)

– tkáňové buňky vylučují do okolí **proteiny**, které tvoří mezibuněčnou hmotu

– **lysozomy** (lyzosomy) – váčky s **trávicími enzymy** (hydrolázy)

→ umožní **nitrobuněčné** (intracelulární) **trávení**

– zásobní látka – **glykogen**

– **tkáň** – soubor buněk se společnou fcí a stejným původem

– 4 typy – **výstelková** (epitelová)

– **pojivová**

– **svalová**

– **nervová**

– **výstelková** tkáň vystýlá povrch a dutiny orgánů

– sliznice, řasinkový epitel, čichový epitel, sítnice, ...

– **pojiva** obsahují značný podíl **mezibuněčné hmoty** (extracelulární matrix)

tvořeno **proteiny** (proteoglykany)

BIOLOGIE

- jsou to hlavně **vazivo, šlachy, chrupavka, kost**
- **trofická pojiva** – živná (**krev, lymfa**)

- **kolagen** (bílkovina, nejčastější)

<u>rostlinné pletivo</u>	<u>vs.</u>	<u>tkáň</u>
b. stěna		proteiny
hemicelulózy		kolagen

- **svalová tkáň** – **hladká** – nelze ji ovládat vůlí, stěny vnitřních orgánů
- **příčně pruhovaná** – kosterní, pohybové, vůlí ovládané
- **srdeční** – speciální

Zoologický systém – říše – kmen – třída – řád – čeleď – rod – druh

podříše: **PRVOCI** (*Protozoa*)

- km. **bičíkovci** (*Flagellata*)
- km. **kořenonožci** (*Rhizopoda*)
- km. **výtrusovci** (*Apicomplexa*)
- km. **nálevníci** (*Ciliophora*)

ad **bičíkovci** – **bičík** – organela pohybu
– **pelikula** – bílkovinný obal buňky

- zástupci – **trypanozoma spavičná** – krev obratlovců
- přenáší ji bodalka CC (tse-tse, Afrika)

- způsobuje spavou nemoc (vysílení, chudokrevnost,..)

- **lamblie střevní** – výstelka střeva
- způsobuje lambliózu
- 7! bičíků, 2 jádra

BIOLOGIE

- **bičenka poševní** – v pohl. orgánech
- trichomoniáza (pohl. přenosná nemoc)

- ad **kořenonožci** – panožky umožňují – **měňavkový pohyb** (améboidní)
- **fagocytózu** (pohlcování)

- zástupci – **měňavka velká** – největší prvok predátor, půdní (1mm)

- **měňavka úplavičná** – parazit ve střevech (úplavice)
- **limax-amoeba** – v teplé vodě (přes nos do mozku → otoky, smrt)
- **mřížovci** (*Radiolaria*) – v moři, křemičité schránky SiO₂
- **dírkonošci** (*Foraminifera*) – v moři, vápenité schránky, sediment

mřížovci

dírkonošci

BIOLOGIE

ad **výtrusovci** – zástupci – *Toxoplasma gondii* – způsobuje toxoplasmózu
– přenašeč je kočka

– *Plasmodium* – (*P. vivax*, *P. ovale*, *P. falciparum*, *P. malariae*)
– **malárie** – přenašeč – *Anopheles*

ad **nálevníci** – obrvení, **brvy** (cilie) – organela pohybu
– stavba a funkce stejná jako u bičíku,
jsou drobnější a je jich více

– **pulsující vakuola** – čerpají vodu z buňky

– zástupci – **trepka velká** – (*Paramecium caudatum*)
– rozmnožování – příčným dělením nebo konjugací

– chobotěnka husí
– slávinka obecná
– mrskavka modrá
– bachořec
– rournatka

slávinka obecná

BIOLOGIE

podříše: **MNOHOBUNĚČNÍ ŽIVOČICHOVÉ** (*Metazoa*)

– úvod – **biogenetické pravidlo** (Ernst Haeckel)

→ Ontogeneze je zkrácenou a zjednodušenou rekapitulací fylogeneze.

– **zárodečný vývoj** – *embryogeneze*

→ **blastogeneze** (rýhování vajíčka)

→ **organogeneze** (formování embrya)

blastogeneze – **zygota** (první diploidní buňka nového organismu, vznik syngamií)

zygota se **dělí** (mitóza)

blastocoel (prvotní dutina tělní)

blastula

více způsobů **invaginace** (vchlipování)

entoderm – vnitřní zárodečný list → vnitřní epitely, trávicí trubice, plíce

ektoderm – vnější zárodečný list → pokožka, nervová soustava

blastoporus – prvoústa gastruly

archenteron – dutina prvostřeva

typy gastrulace – **imigrační** teorie

– **plakulární** teorie

– **ciliární** teorie

BIOLOGIE

– **nejjednodušší** mnohob. živočichové mají **pouze 2 zárodečné listy** → **DIBLASTICA**

3. zárodečný list je **mezoderm** → z něj se pak tvoří **svalová a pojivová tkáň**
→ **TRIBLASTICA**

DIBLASTICA – živočichové se **2 zárodečnými listy**

- stavebně **nejjednodušší** mnohob. živočichové
- tělo tvořeno pouze **epitely** → pohybová soustava není vytvořená
- **nesouměrnost** těla (max. paprscitě souměrní, **radiálně**, tj. podle více os)
- není rozlišená hlavová a trupová část těla

km. **vločkovci** (*Placozoa*)

km. **houby** (*Porifera*)

km. **žahavci** (*Cnidaria*)

km. **žebernatky** (*Ctenophora*)

ad **vločkovci** – **nejjednodušší** mnohob. živočich s **jedním zástupcem**

– *Trichoplax adhaerens*

dorzální epitel
(hřbetní)

ventrální epitel
(břišní)

– **dorzální e.** produkuje **ploché krycí buňky**

– **ventrální e.** produkuje **bičíkaté b.** a **žláznaté b.**

↓
produkují trávicí enzymy,
umožňují přilnavost

– 2 mm, mělká moře

BIOLOGIE

ad **houby** – vodní, mořští, velikost [cm – 2 m], v dospělosti **přisedlí** a **nesouměrní**

→ **filtrátoři** (mikrofágové)

– schéma tělesné stavby

- **diferenciace buněk ektodermu** – *porocyty* – tvoří ostie
- *amoebocyty* – rozvádí živiny
- *skleroblasty* – tvoří jehlice
- *spongioblasty* – tvoří jehlice

buněk **entodermu** – *choanocyty* – **límečkové b.**

- vystylají vnitřní epitel
- pohyb bičíků způsobuje **proudění vody dovnitř**
- zachycení **mikroplanktonu**

- **jehlice** – typy – **spongiové** – **spongium** (rohovina, bílkovina) – měkký
- **křemičité** – SiO_2 (méně vydrží)
- **vápenité** – CaCO_3 (méně vydrží)

– **rozmnožování** – nepohlavně **pučením** a i pohlavně

- **třídění** – houby **rohovité** – houba mycí
- houby **křemičité** – houba pletená
- houby **vápenité** – houbatka voštinatá

BIOLOGIE

- ad **žahavci** – **mořští** i sladkovodní (mořští více)
- **paprscitá souměrnost** (6ti nebo 8mičetní)
- v životním cyklu je **přisedlé** (polyp) a **pohyblivé** (medúza) **stádium**
- mají **gastrovaskulární soustavu** a **difúzní nervovou soustavu**

– stavba těla –

– **ektoderm** – **knidoblasty** (knidocyty, nematocyty) – **žahavé b.**

– **nervové b.** – **rovnoměrně rozptýlené** po těle, **propojené**
– tvoří **difúzní nervovou soustavu** rozptýlenou, je to
nejjednodušší známá NS **bez centra**

– (svalové b.) – ?

– **entoderm** – **žláznaté b.** – produkují **trávicí enzymy** do láčky
(**extracelulární trávení**, tj. mimobuněčné)
– **trávicí b.** – intracelulární trávení

– **gastrovaskulární soustava** – **rozdává živiny** po těle
(záhyby jsou i ve výbězcích)

BIOLOGIE

- třídy žahavce** – tř. **polypovci** (*Hydrozoa*)
– tř. **medúzovci** (*Scyphozoa*)
– tř. **čtyřhranky** (*Cubozoa*)
– tř. **korálnatci** (*Anthozoa*)

- ad **polypovci** – převažuje **přisedlé stádium**
– rozmnožování – **nepohlavně pučením**

nový jedinec →

- **pohlavně** – pohl. orgány **gonády** ektodermálního původu
– většinou **hermafrodité**
– **oplození vnější**
(vzniká oplozená **larva**, přisedne → polyp)

- dobrá **regenerační schopnost**
– zástupci – **nezmaři** (zelený, hnědý)
– **medúzka sladkovodní** (z USA, 2 mm)

- **trubýš** (moře) – **polymorfní kolonie**
(tvarově a fcně odlišné skupiny jedinců)

tř. **měchýřovka portugalská**

→ specializace úseků

- ad **medúzovci** – převažuje **pohyblivé stádium**
– **reaktivní pohyb** – stahy zvonu
– **zooplankton** – pasivní pohyb ve vodním sloupci
– **smyslové orgány** – na **ropáličích** (ropalium)
→ **chemoreceptory, fotoreceptory** (jednoduché oko)
→ **statocysta** (rovnovážný orgán, změny pohybu) ↘

BIOLOGIE

- rozmnožování – metageneze (rodozměna)
 - gonochoristé (oddělené pohlaví)
 - oplození vnější
 - vývoj je nepřímý (přes larvu)

medúza – pohl. rozmnožování
polyp – nepohl. rozmnožování

strobilace

- zástupci – talířovka ušatá (30 cm)
 - talířovka obrovská (2 m)
 - kořenoústka

ad čtyřhranky – *Chironex fleckeri* – čtyřhranka, box jelly-fish

nejjedovatější, smrtelná

BIOLOGIE

ad **korálnatci** – moře

- **koloniální**, pouze **stádium polypa**
- **osmičetní** (koráli), **šestičetní** (koráli, sasanky)
- **schránky** – **corallin** (bílkovina ~ rohovina) tř. **rohovitka**
 - **CaCO₃** – tř. **větvník**
- **výskyt** – **tropická, mělká moře**
- **geovýznam** – tvoří **korálové útesy** (rify), **ostrovy** (atoly)

ad **žebnatky** – pouze v **moři** (asi 20 druhů)

- **dvoustranná souměrnost**
- **volně pohybliví**
 - reaktivní pohyb + pohyb **pomocí destiček ze srostlých brv**
- **nemají** vyvinuté **žahavé b.**
- diferenciací vznikají **koloblasty** (lepavé b.) → slouží k zachycení kořisti
- **dravé**

žebrovka vejčitá (*Beroe cucumis*)

- **bioluminiscence** – komunikace, lákání kořisti
 - díky symbiotickým bakteriím

BIOLOGIE

TRIBLASTICA – živočichové se **3 zárodečnými listy**
– primárně dvoustranně souměrní (bilateralia)

– v souvislosti s mezodermem se vytváří **druhotná dutina tělní**

→ **nepravá** druhotná dutina tělní – **schizocoel** (*Schizocoelia*)
– **pseudocoel** (*Pseudocoelia*)

→ (**pravá**) druhotná dutina tělní – **coelom** (*Coelomata*)

– dvě **vývojové řady** – **prvoústí** (α řada *Protostomia*)
– **druhoústí** (β řada *Deuterostomia*; strunatci,..)

– **prvoústí** – ústní otvor odpovídá blastoporu

– **druhoústí** – blastopor odpovídá konci trávicí soustavy, ústní otvor se prolamuje později

Schizocoelia – km. **morulovci** (*Mesozoa*)
– km. **ploštěnci** (*Plathelminthes*)
– km. **pásnice** (*Nemertea*)

ad **morulovci** – [mm]

– organizace těla připomíná **morulu**

– vývojová **regrese** (adaptace na parazitizmus) – krok zpět, **zjednodušení**

– **parazité** mořských bezobratlých

snad je to morulovec...nelze nic jiného sehnat

ad **ploštěnci** – [cm - dm]

– tělo je **dorzoventrálně zploštělé**

– **gastrovaskulární soustava**

– **kožněsvalový vak** – jednovrstevný krycí epitel + svalová tkáň

– **inovace** – mají **gangliovou NS** (uzlinovou – uzliny, centra)

– mají **VS** – **protonefrídie** (tvoří je **plaménkové buňky**)

– fce – **exkrece** (vyučování zplodin metabolismu)

– **osmoregulace** (voda)

BIOLOGIE

– schizocoel je vyplněn **mezenchymem** (nerozlišené buňky mezodermálního původu organizované do pojiva)

- **ploštěnci** – tř. **ploštěnky** – volně žijící, draví
- tř. **motolice** – parazité
- tř. **tasemnice** – parazité

ad **ploštěnky** – *Turbellaria*, volně žijící, vodní (**benthos** – žijící na dně)

- **draví**
- **negativně fototropičtí** („bojí se světla“)

hlavová část – **jednoduché oči**
– **hmatová čidla**
– **chemoreceptory**

zástupci – ploštěnka mléčná
– ploštěnka potoční

BIOLOGIE

ad **motolice** – *Trematoda*

- **vnitřní parazit** obratlovců
- **adaptace** na endoparazitismus – **zakrnělé** – TS, pohybová soust., smyslové orgány, NS
 - **vyvinuté** – silná kutikula, přichytné orgány, RS
- **složité životní cykly** s řadou vývojových stádií, příp. **mezihostitelů** (přenašečů)
- zástupci – motolice jaterní
 - krevnička močová

ad **tasemnice** – *Cestoda*

- **parazit** obratlovců
- bez TS, výživa probíhá **osmoticky**
- **pevná kutikula**, délka těla až v metrech
- **scolex** (hlavička) s přísavným zařízením
- samooplození
- **mezihostitelé** – býložravci
 - **boubel** (*cysticercus*) se vyvíjí **ve tkáni**

- **zástupci** – tasemnice bezbranná
 - tasemnice dlouhočlenná
 - **měchožil zhoubný** (*Echinococcus*)

BIOLOGIE

ad **pásnice** – *Nemerte*

- většinou **mořští**
- **dravé** nebo se živí **detritem** (odumřelá org. hmota)
- mají průchodnou TS, jednoduchou uzavřenou CS

- **zástupci** – pásmovka velká (30 m)

Pseudocoelia – km. **hlísti** (*Nemathelminthes*)

- km. **vířníci** (*Rotatoria*)

ad **hlísti** – oblé červovité tělo

- **pseudocoel** (nepravá dutina tělní)
 - vytváří se mezi ento- a ektodermem
 - zatlačuje mezenchym
 - **vyplněna tekutinou**
 - jsou v ní **uloženy orgány**
 - „fce hydroskeletu“

- **TS je přímá** – ústní a řitní otvor
- CS není vyvinutá
- mají **gangliovou NS**, protonefrídie
- rozmnožují se pohlavně (převážně **gonochoristé**)
 - **pohlavní dvojtvárnost** (sexuální dimorfismus)
 - vytvořeny **druhotné pohlavní znaky** – tj. morfologické rozdíly
 - (primární pohlavní znaky – pohlavní žlázy)

- **vývoj nepřímý** – často složité cykly

- **zástupci** – **hád'átka** – volně v půdě – součást **edafonu**
 - **parazité rostlin** – hád'átko řepné, hád'átko pšeničné,...

 - **parazité obratlovců** – **škrkavka dětská** – plicní forma → tenké střevo
 - **svalovec stočený** – kosterní **svalovina**
 - u černé zvěře
 - onemocnění **trichinelóza** (smrtné)
 - **vlasovci** – v. **oční** – v oku, přenašeč ovád
 - v. **medinský** – přenašeč buchanka
 - „**kamerunská boule**“ → podkožní vazivo
 - v. **mízní** – přenašeč komár
 - v mízních cévách (**ucpání**)
 - onemocnění **elefantiáza**

BIOLOGIE

- ad **vířníci** – do 1 mm
– mnohobuněční živočichové s orgánovými soustavami
– **sladkovodní**
– v hlavové části **1-2 kruhy vířivých brv**
– schopnost **anabiózy** (stav strnulosti) → přežití, šíření

- Coelomata** – km. **kroužkovci** (*Annelida*)
– km. **měkkýši** (*Mollusca*)
– km.

- ad **kroužkovci** – vodní, druhotně suchozemští
– oblé červovité tělo
– **homonomní segmentace** – stejnoměrné článkování
– články stejné, se **stejnou anatomíí**, se stejnou fcí

- *povrch těla* – **kolagenová kutikula**
- *pohybový aparát* – **kožněsvalový vak**
- **TS** – **trubicová**
- **CS** – **uzavřená**
- **VS** – **metanefridie**
- **RS** – **gonochoristi i hermafroditi**
– vývoj zpravidla **nepřímý**
- **DS** – **mořští – žábry**
– suchozemští – **povrchem těla**

- tř. **mnohoštětinatci** (*Polycheata*)
- tř. **máloštětinatci** (*Oligocheata*)
- tř. **pijavky** (pijavice) (*Hirudinea*)

- ad **mnohoštětinatci** – mořští, vodní

- předústní článek nese **tykadlové výběžky**
- gonochoristé
- **nepřímý vývoj** (*trochofora*)
- **zástupci** – **neraidka**
 - **afroditka plstnatá**
 - **palolo zelený** (1 m, Tichý o.)
- **orgán pohybu**
- **nečlánková končetina**

BIOLOGIE

- ad **máloštětinatci** – převážně **sladkovodní, půdní**
– bez tykadlových výběžků, parapodií
– **4 skupiny štětinek**

- **zástupci** – žížala – půdní, hermafrodit
– **požírá půdu**, tráví detrit
– **význam** – **kypří půdu**, přispívá k tvorbě humusu, k tvorbě prostředí pro jiné živočichy
- dýchá celým povrchem těla
– uzavřená CS, hemoglobin volně
– **opasek** – *clitellum* (mají všichni máloštětin.)
– uplatňuje se při oplození vajíček (zachycuje spermie)
– tvorba kokonu
- přímý vývoj

- žížala obecná
– roupice (drobné)
– nitěnky (*Tubifex*)
– žížala obrovská (3 m, Austrálie)

- ad **pijavice** – zploštělé tělo
– bez parapodií, štětinek
– **druhotná nepravá segmentace**
– **2 přísavky**
- **dravé** – tř. pijavka koňská
– **ektoparazité** – tř. chobotnatka rybí, pijavka lékařská
- **hirudin** – zabraňuje srážení krve

BIOLOGIE

ad **měkkýši** – (*Mollusca*)

- **2. nejpočetnější** (130 000 sp.)
- **optimum rozvoje** má za sebou
- mm až 18 m
- moře, souš
- měkké nečláňované tělo bez končetin, **schránka** (neslouží k pohybu, ochrana)
- **tělo** – **hlava** – *smyslové centrum*
 - **noha** – *pohybový aparát*
 - **útrobní vak** – *orgány, vnitřnosti*
- **coelom** – v dospělosti **potlačen**, omezen na prostor dutiny osrdečníku a pohlavních žláz
 - vnitřní prostor (mezi orgány) je **vyplněn mezenchymem** a tzv. **krevními rozlitinami** (otevřená CS)

– stavba –

- **plášť** – kožní záhyb kryjící hřbetní část útrobního vaku
 - **vylučuje schránku**
- **plášťová dutina** – **dýchací fce** – u vodních měkkýšů uloženy **žábry**
 - u such. měkkýšů prokrvení
 - **funkce plicních vaků**
- do prostoru plášťové dutiny **ústí TS a VS**
- CS – **otevřená**, krev opouští v části cyklu krevní řečiště a potom se sbírá zpět; **krevní rozlitiny**
 - vakovité srdce
 - **krev** – **transport** živin, kyslíku
 - **dýchací pigmenty** – **hemoglobin** (Fe – červená)
 - **hemocyanin** (Cu – modrá)
- TS – řada **adaptací k lepšímu zpracování** potravy
 - **radula**, slinné žlázy, slinivkojaterní žláza (**hepatopankreas**)

BIOLOGIE

- **smyslové orgány – oči – poskytují obraz**
 - **pohárkové** u mlžů
 - **teleskopické** u plžů (tykadla)
 - **komorové** u hlavonožců
- *NS* – **gangliového** typu
- *VS* – **metanefridie**
- *RS* – převážně gonochoristé, **oplození vnější** (mlži)
i **vnitřní** (hlavonožci)
 - **vývoj přímý** (such. plži) i **nepřímý** (mlži)
- **stavba schránky** (3 vrstvy) – **vnější** (tenká, zodpovídá za zbarvení)
 - **střední** (tvořená vápencem)
 - **vnitřní** (z vápence, perleťová vrstva)

- měkkýši** – podkmen **Paplži** – tř. **Štítkonošci** (třeba chroustnatka)
– podkmen **Schránkovci** – tř. **Plži** – předožábří
– zadožábří
– plicnatí
– tř. **Kelnatky**
– tř. **Mlži**
– tř. **Hlavonožci**

- ad **plži** – nejpočetnější skupina měkkýšů
– tělo je **neúplně souměrné** (spirálovitě stočená jednodílná **schránka** – **ulita kryje útrobní vak**)
- **předožábří** – přílipky (moře)
 - zavinutec (moře)
 - tritonka (tropický Indopacifik)
 - homolice (dravé, jedovaté, radula přeměněna na jedový trn)
 - ostranky (dravé, jedovaté, obsahují pigment)
 - **nahožábří** – žábry na povrchu těla, jsou bez schránky
 - **plicnatí** – spodnoocí (jednoduché, pohárkové oči, druhotně vodní – okružák)
 - stopkoocí (teleskop. oči na vychlípitelných tykadlech – hlemýžď, ...)
 - **plzáci, slimáci** – ulita redukována, najdeme jen pozůstatky pod pláštěm

- ad **kelnatky** – velikost max. několik cm
– žijí v tropických mořích
– tělo je dvoustranně souměrné s redukovanou hlavou, mají radulu

BIOLOGIE

- ad **mlži** – tělo je **dvoustranně souměrné**, dvoudílná **schránka**
(pravá a levá část tvoří uzavíratelnou **lasturu**)
- **lastury** – se zámkem
 - vazy (svěrači)
 - **žábry** – umožňují **proudění vody** a filtraci potravy (makroplankton)
 - mohutně vyvinutá **perleťová vrstva**
 - schopnost tvořit **perly** (obránná reakce proti vnějším nečistotám)
 - **RS** – gonochoristé, vnější oplození, nepřímý vývoj
 - **larva** (trochofora) – **glochidie** (sladkovodní, částečně ektoparazit)
 - **veliger** (mořská)

 - **zástupci** – zéva obrovská
 - hřebenatka
 - slávka jedlá (byssová vlákna na přichycení)
 - ústřice
 - sášen lodní
 - škeble, velevrub, perlorodka (sladkovodní)

- ad **hlavonožci** – evolučně **nejvyspělejší měkkýši**
- mají **reaktivní pohyb**, vymrštitelná chapadla, zobákovité čelisti
 - jsou **draví**
 - mají **komorové oko** se schopností akomodace čočky
 - **inkoustová žláza** („vypuzení barevného sekretu při reakt. pohybu“)
 - schopnost **barvozměny** (způsobují pigmentové buňky v pokožce)
 - bioluminiscence** (díky symbióze s bakteriemi)
 - živí se koryšši
 - **RS** – **vnitřní oplození** prostřednictvím **hektokotylového ramene**, které předává **spermatofor** (sperma v rosolovitém obalu), má schopnost **autotomie** (oddělení ramene)
 - vývoj je **přímý**

 - **schránka** – jen u loděnek (loděnka hlubinná – živá fosílie)
 - úkryt, hydrostatický orgán (regulace vzduchu uvnitř)

 - **zástupci** – sépie
 - olihně
 - kalmaři
 - chobotnice
 - krakalice
 - argonaut pelagický (velikost - samec 1cm, samice 30 cm)

- ad **želvušky** (*Tardigrada*) – velikost 0,1 – 1 mm
- vyskytují se **ve vlhkém prostředí**, rozšíření po celé Zemi
 - tělo je se čtyřmi páry nečláňkovaných končetin s **drápky**
 - mají **bodavě-sací ústní ústrojí** (sají rostliny)
 - schopnost **anabiózy** (utlumení životních procesů za nepříznivých životních podmínek)

BIOLOGIE

- ad **drápkovci** (*Onychophora*) – **suchozemští**, na jižní polokouli, velikost několik cm
- tělo je **homonomně segmentované**, mají **parapodia** (nečlánkované končetiny)
 - mají **chytinoproteinovou kutikulu**
 - dýchají **vzdušnicemi**, CS je otevřená
- ad **bradatice** (*Pogonophora*) – dna **oceánů**
- tělo je **červovité**, mají uzavřenou CS
 - nemají trávicí soustavu, žijí v symbióze s **archebakteriemi**
 - **hemoglobin** způsobuje červené zbarvení
- ad **členovci** (*Arthropoda*) – **nejpočetnější** kmen živočichů (více než **1 000 000 zástupců**)
- osídlují **veškeré biotopy**
 - stavba – **heteronomní segmentace** (hlava, hrud' a zadeček)
 - **článkované** končetiny
 - vnější kostra (**exkoskelet**) - svalstvo se upíná zevnitř
 - **pokožka** (epidermis) – vylučuje pevnou kutikulu tvořenou chitinem
 - **destičky** (sklerity) – spojeny pružnými membránami, což neumožňuje plynulý růst (dochází ke svlékání exoskeletu)
 - **ekdyze** (svlékání exoskeletu)
 - je hormonálně řízeno
 - **ekdyzon** – stimuluje svlékání
 - **juvenilní hormon** – udržuje larvální stádium
 - antagonistické (protichůdné) působení
 - **smyslové orgány** – **zrak** – a) **jednoduché oči**
 - b) **složené oči** (složeny z velkého množství menších oček tzv. **ommatidií**)
 - poskytují **mozaikový obraz**
 - **čich** – vnitřnědruhová **komunikace** pomocí **feromonů**, kdy velmi citlivá tykadla dokáží rozpoznat **1 - 2 molekuly**
 - **soustavy** – **NS** – **gangliová žebříčkovitého** typu
 - **DS** – **žábry, plicní vaky** nebo **vzdušnice**
 - **CS** – **otevřená**; centrum tvoří **dorzální céva**
 - **VS** – 1-2 páry **nefridií** (vyústění na tykadlech nebo končetinách); malpighické trubice (ústí do střeva)
 - **RS** – **gonochoristé**; většinou nepřímý vývoj

BIOLOGIE

- Systém členovců** – podkmen: **Trojaločnatci** (*Trilobitomorpha*)
– podkmen: **Klepítkatci** (*Chelicerata*)
– podkmen: **Žabernatí** (*Branchiata*)
– podkmen: **Vzdušnicovci** (*Tracheata*)

ad **Trojaločnatci** – trilobiti – dna mělkých **prvohorních moří**, vymřeli před druhohorami
– Joachym Barrande – paleontolog
– po něm pojmenován **barrandien** (Praha – Plzeň)
a **Barrandov** (naleziště)

ad **Klepítkatci** – na těle mají **6 přívěsků** – **1. pár** končetin na hlavě přeměněn v **klepítka** (chelicery)
– **2. pár** končetin na hlavě přeměněn v **makadla** (pedipalpy)

- členění těla na **hlavohrud'** a **zadeček**
- **4 páry kráčivých končetin** (zadečkové zpravidla redukované)

- **systém klepítkatců** – tř. **Hrotnatci**
 - tř. **Nohatky**
 - tř. **Pavoukovci**
 - řád **pavouci**
 - řád **štíři**
 - řád **štírci**
 - řád **solifugy**
 - řád **bičovci**
 - řád **sekáči**
 - řád **roztoči**

ad **hrotnatci** – **ostrorep** americký
– dna moří, klepítka redukována, CS otevřená, nepřímý vývoj, larva připomíná trilobita

ad **nohatky** – dna moří, dlouhé končetiny, redukovaný zadeček

ad **pavoukovci** – **nejrozvinutější třída**

- pavouci** – **jedová žláza** – přeměna slinných žláz
 - **toxin** paralyzuje nebo i zabije kořist
 - **trávicí enzymy** dovolují **mimotožné trávení**
- **makadla** – **smyslová funkce** (zejména u samců) – **hmat**, přenos spermatoforu
 - znak sexuálního dimorfismu
- **oči** – jednoduché (6-8)
- **DS** – pár **plicních vaků** ústí na povrch těla – **2 otvory** (stigmata) vespod zadečku
- **CS** – otevřená; trubicovité srdce – hřbetní céva
- **TS** – pár příústních nožek, pachové a slinné žlázy, hepatopankreas, kloaka
- **pavučina** – proteinové **vlákno**, vzniká ve **snovacích** žlázách (snovací bradavky)

BIOLOGIE

- *RS* – velký **pohlavní dimorfismus**, **samice** jsou větší než samci
 - oplození je vnitřní (předávání spermatoforu makadly)
 - manželský **kanibalismus**
 - vývoj je **nepřímý** (většina pavouků je oviparní, neboli **vejcorodá**)
- **zástupci** – křížák obecný
 - křížák pruhovaný – tropický rod
 - slídák tatarský – největší evropský pavouk
 - pokoutník domácí – synantropní
 - běžník – mimikry
 - vodouch stříbřitý – vodní
 - stepník rudý
 - sklípkaní – více než 100g, kosmopolitní rozšíření, většinou nejedovatí
 - Nephila – obrovský rozdíl mezi samcem a samicí
 - Atrax robustus – jedovatý australský sklípkan
 - snovačka jedovatá – “černá vdova” – jedovatá, kosmopolitní, synantrop.
 - Phoneutria nigriventer – “banánový pavouk” - velký a agresivní, nejjedovatější, Brazílie

štíři – hlavohruď a **zadeček (článkovaný a ocáskovitě prodloužený)**

- pedipalpy, chelicery, **telson** (poslední zadečkový článek s trnem s jedovou žlázou)
- **jednoduché oči**
- **draví, noční**, mají **seizmореceptory**

- 2 typy – **štír tlustorepý** - mohutný **telson**
– **veleštír** - mohutná **klepeta**

štírci – pohybují se prostřednictvím jiných živočichů (**forézie**)

- jsou **synantropní**
- velikost v mm, bez ocáskovitěho zadečku

solifugy – dravé, nestaví pavučiny, loví kořist, nejsou jedovaté, mechanické zabítí
– obrovské chelicery

bičovci – bičovitý telson, pachové žlázy, tropy

sekáči – zvětšené pedipalpy (smyslová funkce), hlavohruď nasazená na zadeček celou šíří, tříčlánkové chelicery

- schopnost **autotomie** – samovolné **odvržení části těla** za účelem odlákání predátora (předpokládá dobré regenerační schopnosti)
- mají pachové žlázy
- jsou gonochoristé, oplození vnitřní (kopulace, tj. páření) pomocí kopulačního orgánu

BIOLOGIE

- roztoči** – většinou parazité, jsou ale i volně žijící
- velikost v mm
- dělení na **gnatostomu** (hlava) a **idiosomu** (hrud' a zadeček)
- **zástupci** – klíště obecné – velikost v mm

- jako výživa slouží krev obratlovců
- ústní ústrojí jsou přeměněné chelicery
- **Hallerův orgán** na končetinách – **chemoreceptor** CO₂
- přenáší virovou **encefalitidu** a lymfskou **boreliózu**

- klíšťák holubí
- čmelík kuří
- trudník psí
- zákožka svrabová
- kleštík včelí (*Varroa*)
- sametka rudá

ad **Žabernatí** – *Branchiata*

- třída **korýši** – primárně **vodní** členovci
- **2 páry tykadel**
- **rozeklané** končetiny
- **DS** – **žábry** (horní větve hrudních končetin)
 - malí korýši dýchají **celým povrchem těla** (např. buchanky)
- **exoskelet** – chytinová kutikula inkrustována vápenatými solemi (krunýř)
- **smyslové orgány** – **jednoduché oči** (larvy, plankton)
 - **složené oči** (často na stopkách kvůli nepohyblivé hlavě)
 - **čich** a **statokinetické orgány** na tykadlech
- **RS** – zpravidla **gonochoristé** s vnitřním oplozením (spermatoforu)
 - parazité a přisedlé formy jsou hermafrodité
 - vývoj je většinou **nepřímý** (raci a humři mají přímý vývoj)
 - **typy larev** – **nauplius** (základní typ larvy) – nečláňované tělo, 3 páry končetin, jediné (naupliové) oko
 - **zoëa** – dokonalejší **larva krabů** – rypec, čláňované,..

- sytém korýšů – podtřída: **žábronožci**
 - podtřída: **klanonožci** (buchanky - plankton)
 - podtřída: **kapřivci** (drobní parazité)
 - podtřída: **rakovci**
 - podtřída: **svijonožci**

- ptř.: **žábronožci** – nemají pevný krunýř
 - mají protáhlé **zploštělé tělo**, lupenité nohy opatřené **žábry**
 - vyskytují se **v periodicky vysychajících tůních** (často i slaná jezera → extrémní halofilové)
 - **zástupci** – listonozi, žábronožky
 - **perloočky** (hrotnatky, nosatičky,..)
 - k pohybu jim slouží tykadla

BIOLOGIE

- **RS** – **heterogonie** (střídání partenogeneze a bisexuálního rozmnožování)
- **partenogeneze** (unisexuální rozmnožování, samooplození)
 - vznik nového jedince ze samičího vajíčka neoplozeného samčí pohlavní buňkou (vznikne znovu samice)
- **oviparie** (vejcorodost)
- **efipia** – obaly chránící vajíčka před vyschnutím

ptř.: **svijonožci** – žijí přisedle, často hermafrodité
 - **vilejší** – vápenité schránky, připomínají přisedlé měkkýše

ptř.: **rakovci** – **nejpočetnější** skupina koryšů (20 tis. druhů)
 - **stálý počet tělních článků** (asi 20)
 - klepeta rakovců vznikají z prvního páru kráčivých končetin (9. pár tělních přívesků), ve srovnání s klepety štíra se jedná o analogii

- **analogie** – dva orgány vykazují **podobnost**, ale mají **rozdílný původ**
 např. křídla hmyzu a křídla ptáků
- **homologie** – orgány mají **stejný původ**, ale mohou se lišit morfologicky
 např. končetiny savců a křídla ptáků

- **zástupci** – různonožci – **blešivec potoční** – čistá voda, bioindikátor
- krunýřovky – **krunýřovka krillová** (krill)
 - antarktické vody, základ potravních řetězců
- garnát, krevety, langusta
- **humr** – skalnatá pobřeží Atlantského oceánu
 - výrazně vyvinutá klepeta
- **krabi** – široký a plochý krunýř, nohy orientované do stran
 - mohutná, vyvinutá klepeta, zkrácený zadeček
 - **krab říční** – 7 cm, sladkovodní (výskyt i u nás)
 - **krab houslista** – samci mají enormně zvětšené jedno klepeta
 - **krab poustevníček** – měkký, nesouměrný zadeček
 - ukryt v plžích ulitách
 - **krab palmový** – suchozemský, ostrovy Tichém o.
 - **velekrab japonský** – 30 cm / max. 18 kg
 - rozpětí končetin 2,5 - 3,5 m

- **rak** – **gastrolyty** (rakůvky) – vápencová tělíska v postranních výběžcích žaludku
 - přímý vývoj, pohlavní rozmnožování (spermatofor)
 - v čistých vodách, **mrchožrouti** (nekrofágové)
 - **barviva** – cyanokrystalin (termicky nestabilní)
 - crustaceorubin (červená, vyniká při vaření)
- **zástupci** – rak říční – hojný
 - rak bahenní – odolný vůči kalné vodě
 - rak kamenáč – nejmenší, vzácný
 - rak americký – invazní

BIOLOGIE

ad **Vzdušnicovci** – většinou **suchozemští**

- **1 pár tykadel** – na nich jsou rozmístěné **smyslové orgány** (hmat a čich)
- složené i jednoduché oči
- **ústní ústrojí** – horní pysk
 - 1 pár nečlámkovaných kusadel
 - 2 páry čelistí (člámkované)
- **DS – vzdušnice** (tracheje) – vychlípeniny pokožky (**derivát epidermis**) (ektoderm. původ)
 - ústí na povrchu těla v místech průduchů (*stigmata*)
 - **výměna plynů**, přivádí O₂ přímo k orgánům
 - *hemolymfa* nerozvádí plyny (pouze živiny)
- **VS – malpighické trubice**

základní členění – **mnohonozí** (*Myriapoda*) – hlava + člámkovaný trup (více končetin)

- tř. **mnohonožky** (*Diplopoda*)
- tř. **stonožky** (*Chilopoda*)

– **šestinozí** (*Hexapoda*) – hlava + hrud' + zadeček (3 páry končetin)

- tř. **chvostokoci** (*Collembola*)
- tř. **hmyz** (*Insecta*)

tř. mnohonožky – **válcovité** tělo (2 páry končetin na jednom článku)

- živí se *detritem*
- mají **pachové žlázy** (obranná fce)
- zástupci – svinule, mnohonožka

tř. stonožky – člámkované, zploštělé tělo (± 20 článků)

- dravé
- zástupci – **stonožka škvorová** (poslední pár nohou *vlečné nohy* – smyslová fce)
- **stonoha** (je větší, má jedové žlázy)

tř. chvostokoci – půdní živočichové (velikost v mm)

- jednoduché oči
- humusotvorní činitelé (saprofágové)
- *furka* – skákací aparát

Základní schéma ústních orgánů – A svrchní pysk (*labrum*), B kusadla (*mandibuly*), C čelisti (*maxilly*), D dolní patro (*hypopharynx*), E spodní pysk (*labium*)

ústní ústrojí hmyzu

Schéma vzdušnice

Složené oči hmyzu: A výřez oka, B detail ommatidia – 1 rohovka, 2 krystalinní kužel, 3 pigmentová buňka, 4 světločivná tyčinka (rhabdom), 5 sítnicové buňky (rhabdomery)

složené oko

Funkční typy nohou u hmyzu – A kráčivá noha (mravenec), B čistící noha (včela), C loupeživá noha (kudlanka), D skákavá noha (kobylka), E veslovací noha (potápník), F hrabavá noha (krtonožka)

Typy tykadla u hmyzu – A nitkovité, B přichytné, C paličkovité lomené, D štětinovitě, E vidlicovitě, F hřebenitě, G kyjovitě, H peřovitě, I paličkovité nelomené

Tělo chvostokoka – boční pohled: 1 ventrální tubus, 2 retinakulum, 3 manubrium, 4 dens, 5 mucro

chvostokok

BIOLOGIE

tř. hmyz – nejpočetnější taxon

– nejprizpůsobivější

– **tělo** – hlava, hrud', zadeček – celkem 20x *článkovaná tegmata* (segmenty)

hlava – 6 článků (srůst)

– 1. segment – složené oči

– 2. segment – 1 pár tykadel

– 4. segment – kusadla

– 5. a 6. segment – čelisti

hrud' – 3 články (srůst)

– 1 článek – končetiny

– 2. článek – končetiny, 1. pár křídel

– 3. článek – končetiny, 2. pár křídel

zadeček – zbytek článků

každý článek kryjí 2 destičky (sklerity)

– *CS* – otevřená; dorzální (hřbetní) céva v zadečku (čerpá hemolymfu)

– *DS* – vzdušnice

– *VS* – malpighické trubice

– *NS* – gangliová žebříčkového typu

– **smysly** – vnímání **UV** spektra (posun)

– **tykadla** – hmat, čich (**feromony**)

– *Johnstonův orgán* – vnímá zvukové vlny

– **sluch** – *tympanální orgány* (blanka)

– *RS* – gonochoristé, vnitřní oplození

– **nepřímý vývoj** – *hemimetabolie* (**proměna nedokonalá**)

vajíčko > larva > dospělec – (larva je podobná)

– *holometabolie* (**proměna dokonalá**)

vajíčko > larva > kukla > dospělec – (larva není podobná)

– **ekologický význam** – **opylovači** krytosemenných rostlin

– **mrchožrouti**, saprofágové, nekrofágové,...

– vnější **parazité** (přenašeči nemocí)

– článek potravních řetězců

– **příčiny úspěšnosti** – malé **rozměry** (exoskelet, výkonná svalovina)

– rychlé **šíření**

– obrovská **rozmnožovací schopnost** (tisíce vajíček)

– rozvoj specializovaných smyslových orgánů a

instinktivního chování

přehled – tř. hmyz – podtřída **bezkrídli** – řád *šupinušky*

– podtřída **křídlati** – ř. *jepice*, ř. *vážky*, ř. *švábi*, ř. *všekazi*, ř. *škvoři*,

ř. *kudlanky*, ř. *strašilky*, ř. *rovnokřídli*, ř. *ploštice*, ř. *vši*

→ **hemimetabolia**

– ř. *sít'okřídli*, ř. *blanokřídli*, ř. *dvoukřídli*, ř. *blechy*,

ř. *motýli*, ř. *brouci*

→ **holometabolia**

BIOLOGIE

řád **šupinušky** – primárně bezkřídlý hmyz
– zástupci – **rybenka domácí** – *synantropní* (koupelny, WC)

řád **jepice** – čisté vody (*bioindikátor*)
– **larva** – *tracheální žábry* (výchlípky kutikuly), žije až 2 roky
– **dospělec** – nemá vyvinutou TS, takže se dožije jen několika desítek hodin
– dospělec má blanitá křídla, **2 štěty a jeden paštět**

řád **vážky** – starobylá skupina
– dravé, mají velké, kopulovité oči a kousací ústrojí
– šídla a vážky **nedokáží složit křídla**
– **larva** je vodní, **má masku** (vystřelovací aparát)
– schopnost reaktivního pohybu
– zástupci – **vážka ploská**
– **šídlo**
– **šidélko**
– **motýlice**

řád **švábi** – synantropní, kosmopolitní
– 1. pár křídel přeměněn na **ztvrdlé krytky**
– mají **kousací ústní ústrojí**, jsou **všežraví**
– schopnost trávit celulózu (*díky symbiontům*)
– noční
– zástupci – **šváb obecný**
– **rus domácí**

řád **všekazi** – tropy, subtropy
– *eusociální hmyz* – zakládají **kolonie** s funkčně i vzhledově rozdílnými **kastami** (výskyt obojího pohlaví)
– **pohlavní jedinci** (s křídly)
– **dělníci** – bezkřídlí
– **vojáci** – bezkřídlí
– dělba práce, společná práce a péče o potomstvo
– královna řídí kolonii feromony
– **býložravci**, schopni trávit celulózu

řád **škvoři** – kousací ústní ústrojí
– zkrácená křídla
– na konci zadečku jsou **klišťky** (modifikace štětů)

řád **kudlanky** – dravé
– mají malou pohyblivou hlavu
– kousací ústní ústrojí, prodloužená předohrud'
– loupeživé končetiny (1. pár)
– mimikry
– zástupci – **kudlanka nábožná** – *manželský kanibalismus*

řád **strašilky** – býložravé
– mimikry
– zástupci – **pakobylky, lupenitky**

ř. ŠUPINUŠKY

Rybenka domácí

ř. JEPICE

Jepice – nahoře dospělec, dole nymfa

ř. VÁŽKY

dospělec

nymfa

Vážka ploská

Detail masky u larvy šidla královského

ř. ŠVÁBI

Sváb

ř. ŠKVOŘI

Škvor obecný

ř. VŠEKAZI

a)

b)

c)

d)

VŠEKAZ JIHOEVROPSKÝ

a) pohlavně dospělý okřídlený jedinec

b) samička po oplození (ztrácí křídla)

c) dělník

d) bojovník

ř. STRAŠILKY

pakobylka

lupenitka

ř. KUDLANKY

kobylka

ř. ROVNOKŘÍDLÍ

saranče

BIOLOGIE

- řád **rovnokřídlí** – kousací ústní ústrojí
- prodloužený 3. pár končetin na **skákavé nohy**
 - 1. pár křídel – **krytky**
 - 2. pár křídel – slouží k letu (**blanité křídla**)
 - **stridulace** – vydávání zvuku třením částí těla o sebe
 - zástupci – **kobyly** – dravé, dlouhá tykadla, dlouhé kladélko, alární stridulace (tření křídel o sebe)

- řád **ploštice** – 1. pár křídel **polokrovky**
- **bodavě-sací** ústní ústrojí
 - **pachové žlázy** (používají k obraně)
 - ekologická rozmanitost (rozmanité životní strategie)
 - zástupci – **ruměnice** pospolná – **výstražné** (aposematické) zbarvení
 - **kněžice** – býložravé
 - **zákeřnice** – dravé, přenáší Chagasovu nemoc
 - **štěnice** – parazit
 - **splešťule** – dravá, vodní
 - **bruslařka** – denní
 - **vodoměrka** – noční
 - znakoplavka, bodule, jehlanka, klešťanka, ...

- řád **vši** – druhotně **bezkřídlý** hmyz
- **ektoparazité**
 - zástupci – **veš dětská**
 - veš šatní
 - veš muňka

proměna dokonalá:

- řád **sít'okřídlí** – 2 páry blanitých křídel
- křehké **štíhlé tělo**
 - zástupci – **mravkolev** – larva (dravá, žere mravence)
 - dospělec (býložravý)
 - **zlatoočka**

- řád **blanokřídlí** – 2. pár blanitých křídel
- složené oči a tři očka (*ocelly*)
 - **kousací** ústní ústrojí
 - podřády – **širopasí** – plynulý přechod mezi hrudí a zadečkem
 - pilořitka
 - **štíhlopasí** – přechod se stopkou (*petiolus*) → kutilka
 - **kladélkatí** – lumek – rozmnožování typu „vetřelec“ (parazitoid)
 - žlabatka – hátkotvorná
 - **žahadlatí** – vosy, sršně, včely, kodulky
 - **Batesovy mimikry** – imitace jedovatého, jinak neškodné (tř. pilořitka)

BIOLOGIE

- **Müllerovy mimikry** – všechna jedovatá zvířata mají podobné vzorce zbarvení (tř. vosy – sršeň... žlutočerná)
- **hálky** – vznikají působením růstových hormonů (faktorů) ve slinách larev (žlabatky,..)
- **žahadlo – histamin** (i u člověka) – způsobuje otok
- **mravenci** – bezkřídlé dělnice, královna, dočasně okřídlení samci
 - zástupci – mravenec lesní
 - mravenec stříhač (*Atta*)

řád **dvoukřídli** – mají 1. pár křídel blanitý

- 2. pár křídel je zakrnělý → **kyvadélka** (haltery - manévrování)
- podřády – **dlouhoroží** – dlouhá tykadla, **štíhlé tělo**
 - *komáři, tiplice, pakomáru*
- **krátkoroží** – krátká tykadla, **zavalité tělo**
 - *mouchy, ovádi, pestřenky*
 - lízavě-sací ústní ústrojí
 - **saprofágové, ektoparazité**
 - přenašeči vlasoců, spavé nemoci,..

řád **blechy** – druhotně bezkřídli

- **ektoparazité**, sají tkáňový mok (i krev)
- bodavě-sací ústní ústrojí
- **zploštělé tělo**
- **skákavé zadní končetiny**

řád **motýli** – více jak 150.000 druhů

- křídla porostlá **dvěma vrstvami šupinek** (duté, s barvivy)
- sací ú. ústrojí (**sosák**) → čelistní sanice
- **housesny** (larva) – mají **snovací žlázu** (s hedvábným sekretem)
 - vytváří si **kokon** (zámotek)

- **noční motýli** – většinou: **řídí se** při vyhledávání sex. partnera hlavně **čichem** (tykadla – znak sex. dimorfizmu), zbarvení křídel je **kamuflážní**
 - (1. pár křídel – krypse, **kamufláž**)
 - (2. pár křídel – **výstražné zbarvení**)

- **zástupci** – **lišajové**
 - **martináči** (samci bez TS, životnost asi 5 dní)
 - **píd'alky, můry**
 - škodlivé – mol šatní, bekyně mniška

BIOLOGIE

- **denní motýli** – zbarvení křídel slouží často k vnitrodruhové signalizaci
 - barevně zbarvení
 - rub křídel zbarven krypticky
 - **zástupci** – babočky, perleťovci, batolci, okáči, modrásci, bělásci, žlutásci, ...

řád **brouci** – **nejpočetnější** hmyzí řád (asi 500.000 druhů)

- kutikula je **silně sklerotizovaná**
- kousací ú. ústrojí
- pohyblivá, **velká předohrud'**
- **krovky** (*elytry*, 1. pár křídel) kryjí středohrud', zadohrud' a zadeček
- mají blanitý pár křídel pod krovkami
- **zástupci** – majka, puchýrník – jedovatí (kantharidin)
 - svižník, krajník..střevlíci – dravci
 - potápník, prskavec
 - titán obrovský, herkules, goliáš
 - roháč, tesařík, kovařík (ústrojí pro převrácení)
 - světluška – bioluminiscence, *luciferin/luciferáza*
 - nosatci – herbivoři

Od stránky až sem jsme se zabývali prvoústými (*Protostomia*).

další látka

BIOLOGIE

β řada Druhoústí – poznámky 6.A GVN

Martin Konhefr, GVN

20. června 2007

– *Deuterostomia*

– **prvoúst gastruly se formuje řitní otvor**, ústní otvor se prolamuje na opačném konci

km. OSTNOKOŽCI (→ seminář)

km. **STRUNATCI** (*Chordata*)

– dosahují nejvyššího stupně tělesné organizace

– značně tvarově rozmanití

– **společné znaky** – **struna hřbetní** (*chorda dorsalis*)

– prvotní **opora těla**

– **tyčinkový útvar** tvořený zvláštním typem pojiva

– odvozena od mezodermy, tzv. chordamezodermy v průběhu embryogeneze ze hřbetní stěny prvostřeva

– **trvalý orgán** (např. u kopinatce)

– **přechodný orgán** u většiny vyšších taxonů, kde je přítomen v zárodečných stádiích, **je nahrazována páteří** a postupně **zatlačována do prostoru meziobratlových plotének**

– **centrální NS** (trubicová)

– vzniká při neurulaci vchlípnutím ektodermy

– CNS je uložena nad strunou hřbetní

– **párové žaberní štěrbin**

– vznikají v průběhu embryogeneze prolamováním stěn hltanu (*faryngotremie*)

– u nižších strunatců trvalá struktura, u vyšších jen v zárodečném vývoji

– funkce – primárně funkce **filtrace potravy**

– sekundárně **dýchací funkce**

– **CS** – centrum CS uloženo ventrálně na břišní straně těla (srdce)

– **pravý ocas** – část těla vybíhající za řitní otvor s primární pohybovou funkcí

BIOLOGIE

- **systém** – podkm. **pláštěnci** (*Urochordata = Tunicata*)
 - podkm. **bezlebeční** (*Cephalochordata = Acrania*)
 - podkm. **obratlovci** (*Vertebrata*)

- ad pláštěnci – **mořští** živočichové s nepřímým vývojem
 - larva – volně pohyblivá, chordu má pouze v ocasní části těla
 - dospělec – je přisedlý (tř. sumky) → ztráta symetrie, chybí chorda (sumka – regrese v dospělosti)

- opory těla – chorda
 - pevný rosolovitý plášť

vyvrhovací otvor

- **TS** – filtrátoři, mikrofágové
- **DS** – **povrchem těla**, okysličování tělní tekutiny v prostoru žaberních štěrbin
- **CS** – jako jediní strunatci mají **otevřenou CS**
 - **krev je bezbarvá**, kyslík rozpuštěn v „tělní plazmě“
 - mají **vakovité srdce**
- **RS** – často **hermafrodité**, také nepohl. rozmnožování **pučením**
- rozdělení – tř. sumky
 - tř. salpy
 - tř. vršenky

- ad bezlebeční – minimum zástupců – **kopinatec plžovitý**

- moře
- zachovává si všechny znaky strunatců po celý život
- **TS** – mikrofágové, filtrátoři
- **NS** – nerozlišená na mozek a míchu
- **chorda po celý život**
- **CS** – uzavřená, bez srdce, mají *bulbilli* („srdíčka“)

vakovité rozšíření žaberních tepen na jejich bázi, krev je bezbarvá

- **RS** – gonochoristé, nepřímý v. (larva)

BIOLOGIE

– ad obratlovci – *Vertebrata*

– vertebrum – obratel

- **společné znaky** – **hlava** – část těla před předním okrajem chordy
 - **mozek** – NS rozlišená na mozek a hřbetní míchu, mozek má pět oddílů
 - **vnitřní kostra** – **endoskelet**, je tvořena **chrupavkou** (výlučně u kruhoústých, paryb a některých ryb) nebo **kostní tkání**
 - chrupavka je ontogenetickým předstupněm kosti (chondrální osifikace)

- **kostra** – **axiální skelet** (hlava, trup), axis = osa
 - lebka – obličejová část (*viscerocranium*)
 - mozková část (*neurocranium*)
 - trup – páteř (obratle, žebra)

– **apendikulární skelet** – (končetiny)

– **vrstevnatá kůže** – 3 vrstvy

– **pokožka** – ektodermálního původu

- **deriváty** – kožní žlázy, srst, peří, vlasy, nehty, rohy, šupiny plazů

– **škára** – mezodermálního původu

– **podkožní vazivo** – mezoderm. původu

- osifikace na úrovni škáry – **desmální osifikace**
 - **dermální kosti** (exoskelet) – šupiny ryb, paryb
 - krunýře želv

– **VS** – ledviny

– **CS** – srdce, uzavřená, č. krvinky (erytrocyty, hemoglobin)

– **systém obratlovců** – nadřída **bezčelistnatci**

– třída **štítnatci** (vymřelí, prvohorní moře)

– třída **sliznatky** (kruhoústí)

– třída **mihule** (kruhoústí)

– nadtřída **čelistnatci**

– třída **paryby**

– třída **ryby**

– třída **obojživelníci**

– třída **plazi**

– třída **savci**

– třída **ptáci**

BIOLOGIE

- bezčelistnatci – ad **sliznatky** – moře, červovité tělo, nepárový ploutevní lem
- chorda je obalena vrstvami vaziva, nejsou zde obratle (**regrese**)

- mají **blanitou lebku**
- jsou to **parazité, nekrofágové**
- kůže je pokryta **silnou vrstvou slizu** (ochranná fce)
- vnější oplození, přímý vývoj, i hermafroditi

- ad **mihule** – primárně **sladkovodní** (mořští táhnou vytříit se do řek)
→ *anadromní*
(*katadromní* jsou tř. úhoři – do moře)

- v dospělosti obvykle parazité
- larva (**minoha**) je mikrofág
- dospělci nemají žaludek
- kostra je chrupavčitá, málo vyvinutá, páteř je s obratli
- chorda přetrvává po celý život

Obratlovci - čelistnatci – poznámky 6.A GVN

Martin Konhefr, GVN

23. června 2007

znaky – mají **párové končetiny**

- mají vytvořené **čelisti** (spojeno s lebkou)
- mají vyvinutý **žaludek**

– třída **parýby** – *Chondrichthyes*

- vnitřní **kostra chrupavčitá**
- **chorda po celý život** (zaškrcovaná obratli)
- mají **plakoidní šupiny** (homologii struktura zubů)

↓
odvození od zubů

- nemají plynový měchýř
- mají **velká játra** (až 10% hm.)
→ hydrostatický orgán

- mají **spirální řasu** ve střevě (*typhlosolis*)
- mají 5-7 žaberních štěrbin
- mají vnitřní oplození

BIOLOGIE

- **system** – řád **žraloci**
 - řád **rejnoci**
 - řád **chiméry**

- ř. *žraloci* – ž. **obrovský** – délka až 18 m, živí se filtrací
 - ž. **bílý** – až 8 m, predátor
 - ž. **býčí** – až 4 m, útočný, agresivní
 - **kladivoun** – zvláště tvořené rostrum
 - **liškou** – protažený horní lalok ocasní ploutve
 - **šotek**

- ř. *rejnoci* – dorzoventrálně **zploštělé tělo**, výrazně vyvinuté prsní ploutve
 - **trnuha, manta**

- ř. *chiméry* – **v hloubkách** moří

Ukončen rok 2007/2008. Výše naleznete všechnu probranou látku v tomto školním roce na GVN.

BIOLOGIE

probraný systém:

říše: živočichové

podříše: mnohobuněční živočichové
diblastica

kmen: vložkovci
Trichoplax adhaerens

kmen: houby
houby rohovité
houby křemičité
houby vápenité

kmen: žahavci
třída: polypovci
třída: medúzovci
třída: čtyřhranky
třída: korálnatci

kmen: žebernatky

triblastica

schizocoelia

kmen: morulovci
kmen: ploštěnci
třída: ploštěnky
třída: motolice
třída: tasemnice

kmen: pásnice

pseudocoelia

kmen: hlísti
kmen: vířníci

coelomata

kmen: kroužkovci
třída: mnohoštětinatci
třída: máloštětinatci
třída: pijavky

kmen: měkkýši
třída: plži
předožábří
zadožábří
plicnatí

třída: kelnatky

třída: mlži

třída: hlavonožci

kmen: želvušky

kmen: drápkovci

kmen: bradatice

kmen: členovci

podkmen: trojlaločnatci

podkmen: klepítkatci

třída: hrotnatci

třída: nohatky

třída: pavoukovci

BIOLOGIE

řád: pavouci

řád: štíři

řád: štírci

řád: solifugy

řád: bičovci

řád: sekáči

řád: roztoči

podkmen: žabernatí

třída: koryši

podtřída: žábronožci

podtřída: klanonožci

podtřída: kapřivci

podtřída: rakovci

rod: rak

rod: krab

rod: humr

rod: blešivec

rod: langusta

podtřída: svijonožci

podkmen: vzdušnicovci

mnohonozí

třída: mnohonožky

třída: stonožky

šestinozí

třída: chvostokoci

třída: hmyz

podtřída: bezkřídlí

řád: šupinušky

podtřída: křídlatí

řád: jepice

řád: vážky

řád: švábi

hemimetabola

řád: vsekazi

řád: škvoři

řád: kudlanky

řád: strašilky

řád: rovnokřídlí

řád: ploštice

řád: síťokřídlí

řád: blanokřídlí

řád: dvoukřídlí

holometabola

řád: blechy

řád: motýli

řád: brouci

kmen: strunatci

podkmen: pláštěnci

podkmen: bezlebeční

druh: kopinatec plžovitý

podkmen: obratlovci

nadtřída: bezčelistnatci

BIOLOGIE

třída: sliznatky

třída: mihule

nadtřída: čelistnatci

třída: paryby

řád: žraloci

řád: rejnoci

řád: chiméry

zkratky: **NS** nervová soust., **TS** trávicí soust., **DS** dýchací soust., **VS** vylučovací soust., **O/CS** oběhová/cévní soust., **RS** rozmnožovací soust., **km.** kmen, **tř.** třída, **ř.** řád, **podkm.** podkmen, **nadtř.** nadtřída, **nadkm.** nadkmen,