

Seznam obojživelníků a plazů na poznávačku (Bi)

mlok skvrnitý (*Salamandra salamandra*)

- hlavní znaky – robustní obojživelník s krátkými končetinami, poměrně dlouhým a silným ocasem a malou hlavou se zakulacenou tlamou a vypouklýma očima; dospělec je dlouhý 18-28 cm; typicky zbarven, černožluté aposematické zbarvení

čolek (*Triturus sp.*)

- hlavní znaky – dorůstá délky 10 cm; samci jsou o něco delší než samice; v době rozmnožování narůstá samcům vysoký hřeben; rozmnožují se ve vodě; na souši žijí skrytě v dřevě, mechu apod., živí se dešťovkami, plži, brouky a larvami hmyzu; vodní larvy mají vnější žábry

larva s keř. žábry

samec s lemem

macaráť jeskynní (*Proteus anguinus*)

- hlavní znaky – až 30 cm dlouhý; je to druh žijící v podzemních vodách v okolí Postojné v Chorvatsku; jako jeskynní živočich téměř ztratil pigment; má dobrý hmat a živí se drobnými korýši

axolotl mexický (*Ambystoma mexicanum*)

- hlavní znaky – dorůstá cca 25 cm, v přírodě se vyskytuje tmavě zbarvený, v akváriích bývají

albíni, jen s trsy lososově růžových žaber po stranách hlavy (keříčkovitá žábra), schopnost neotenie

pipa americká (*Pipa pipa*)

- hlavní znaky – má zploštělé tělo a plochou trojúhelníkovou hlavu, nemá jazyk, má mohutné zadní nohy k plavání, na bocích smyslové orgány k vnímání vibrací v bahnitě vodě, na nohách tykadlovité výběžky pro zjištění kořisti hmatem a oči nahoru nasměrované pro vidění nad hladinou; po oplození zatlačí samec samici do kůže na hřbetu vajíčka (tam se vyvíjí)

vajíčka na hřbetu samice

listovnice červenooká (*Agalychnis callidryas*)

- hlavní znaky – pestře zbarvená žába, je malá, asi 7 cm velká, svrchní stranu těla má světle zelenou, boky nachové nebo modré se žlutým či bílým příčným pruhováním, oči jasně červené, prsty oranžové, spodní stranu těla bílou a část zadních končetin jasně modrou; dokáže své zbarvení měnit dle nálady

pralesnička (*Dendrobates sp.*)

- hlavní znaky – velmi barevně rozmanité žabky Jižní Ameriky, dorůstající do 6 cm, je popsáno asi 200 druhů, jsou jedovaté (šípové žáby – Indiáni používají jejich jed na šípy)

rohatka ozdobná (*Ceratophrys ornata*)

- hlavní znaky – dosahuje délky 12–13 cm, má nad očima nápadné výrůstky; její zbarvení je značně variabilní, ale vždy je béžová až světle zelená základní barva hřbetu překryta plotnami hnědé až olivově zelené barvy

rosnička zelená (*Hyla arborea*)

- hlavní znaky – dorůstá délky 5 cm, hlava je poměrně malá, široká a zašpicatělá; oči mají téměř kruhovou zorničku, bubínek je dobře znatelný; prsty končetin jsou zakončeny přísavkou; kůže je hladká

blatnice skvrnitá (*Pelobates fuscus*)

- hlavní znaky – žába s robustním tělem dlouhým 4 - 7 cm; má velké vystouplé oči a ušní bubínek zde chybí; na zadních nohou je výrazný tuhý patní hrbol; základní zbarvení je variabilní, od šedé až po hnědou, s nepravidelnými skvrnami; břišní strana je světle šedá; zahrabává se do země

ropucha obecná (*Bufo bufo*)

- hlavní znaky – dorůstají velikosti 9-12 cm; zbarvení svrchní strany těla je variabilní, šedavé nebo zelenohnědé; přezimuje v děrách

ropucha zelená (*Bufo viridis*)

- hlavní znaky – dorůstá velikosti 8 cm; tělo je mohutné, kůže bradavičnatá; po celém hřbetě jsou zelené skvrny

ropucha krátkonohá (*Bufo calamita*)

- hlavní znaky – dosahuje rozměrů 5 až 6 cm, shora je zbarvena hnědavě až žlutošedě, většinou s nepravidelnými zelenavými nebo olivovými skvrnami; důležitým určovacím znakem je podélný úzký pásek na hřbetě

kuňka (*Bombina sp.*)

- hlavní znaky – dorůstá velikosti až 5 cm, tělo je zploštělé, svrchu má hnědavou až šedozele-nou barvu; břicho je pokryto žlutými, oranžovými až červenými skvrnami

skokan (*Rana sp.*)

- hlavní znaky – má relativně hladkou kůži, dlouhé nohy s plovací blánou mezi prsty a výborně skáče; velikost je variabilní, od cca 5 cm do 15+ cm; barevně variabilní

skokan štíhlý

skokan hnědý

skokan zelený

skokan ostronosý

matamata třásnitá (*Chelus fimbriatus*)

- hlavní znaky – jihoamerická želva, má velice pohyblivý krk, hlava i krk jsou porostlé kožnatými třásněmi; je až 40 cm dlouhá, žije ve sladké vodě, neumí plavat

kožatka velká (*Dermochelys coryacea*)

- hlavní znaky – největší mořská želva na světě, může dosáhnout délky až 2 m a hmotnosti kolem 600 kg; krunýř je kožovitý se zřetelnými hřebeny, končetiny jsou ploutvovité bez drápů

kareta obecná (*Caretta caretta*)

- hlavní znaky – měří od 70 cm do 1 m; váží až 150 kg; má poměrně velkou hlavu a silné čelisti

kajmanka supí (*Macrolemys temminckii*)

- hlavní znaky – až 80 cm, výskyt jižní a střední USA; dožívá se až 100 let; má typický vzhled

želva sloní (*Geochelone nigra*)

- hlavní znaky – největší pozemní druh želvy; může být až 1,2 m dlouhá a dosahuje hmotnosti 200 kg; krunýř je černě zbarvený, končetiny jsou robustní s krátkými prsty

želva bahenní (*Emys orbicularis*)

- hlavní znaky – dorůstá 15 až 25 cm; má dráčky, vyskytuje se i v ČR

gaviál indický (*Gavialis gangeticus*)

- hlavní znaky – krokodýl; má typické úzké čelisti; celkově je štíhlý s šedou kůží, žije se rybami

krokodýl nilský (*Crocodylus niloticus*)

- hlavní znaky – má šedé až tmavě olivové zbarvení prokládané světlejšími místy; tělo je široké a mohutné a hřbet i ocas jsou pokryty hrbolky a výstupky; hlava je úzká a dlouhá; při zavřených tlamě má na spodní čelisti viditelný 4. zub

kajman brýlový (*Caiman crocodilus*)

- hlavní znaky – dorůstá velikosti 2,5 m; dospělci jsou olivově zelení; má hřeben mezi očima, který slabě připomíná obroučku brýlí

leguán zelený (*Iguana iguana*)

- hlavní znaky – dorůstá velikosti až 2 m, váhy 5 kg; má ještěrkovité tělo se čtyřmi pětiprstými končetinami a dlouhým ocasem, který obvykle přesahuje délku těla; má výrazný hrdelní lalok a hřeben ze zahnutých trnů

haterie novozélandská (*Sphenodon punctatus*)

- hlavní znaky – živoucí zkamenělina; dorůstá velikosti až 80 cm; má tři oči (2+ na temeni hlavy); hřbet má porostlý trny; barva je béžová, až do hnědé

bazilišek zelený (*Basiliscus plumifrons*)

- hlavní znaky – je jasně nebo modravě zelený se žlutými očima; dorůstá délky 60-75 cm; má tři hřebeny - na hlavě, na hřbetě a na ocasu; má schopnost běhat po hladině stojatých vod na zadních nohách; umí plavat

anolis (*Anolis sp.*)

- hlavní znaky – má výrazný hrdelní lalok, který bývá často pestře zbarvený; má rozšířené plochy prstů s výraznými "lamelami"; žije ve střední a jižní Americe a karibských ostrovech

agama límcová (*Chlamydosaurus kingi*)

- hlavní znaky – dorůstá délky až 95 cm; zbarvení je převážně okrové až šedohnědé; charakteristický je kožní límec, v klidové poloze složený jako deštník směrem vzad

moloch ostnitý (*Moloch horridus*)

- hlavní znaky – australský ještěr dorůstající velikosti 20 cm, je pokryt ostny, okrovohnědý

dráček létavý (*Draco volans*)

- hlavní znaky –

dorůstá délky až 35 cm; zbarvení je šedé až šedohnědé s tmavším skvrněním; roztažitelná žebra s létací blanou jsou barevná

gekon obrovský (*Gekko gekko*)

- hlavní znaky – zbarvení těla je zelené až zelenomodré s hustě rozloženým červeným skvrněním; dorůstá délky až 35 cm

ještěrka perlová (*Lacerta lepida*)

- hlavní znaky – zelená zavalitá ještěrka s modrými oky na bocích; dorůstá do velikosti až 80 cm

ještěrka zelená (*Lacerta viridis*)

- hlavní znaky – dorůstá velikosti až 40 cm, má mohutnou hlavu a silný, dlouhý ocas samci jsou často celí zelení bez jakékoli kresby, šupiny na těle jsou jen slabě černě zrnité, hrdlo bývá především v době rozmnožování nápadně modré; samice jsou drobnější, tmavěji zbarvené (až hnědá)

ještěrka obecná (*Lacerta agilis*)

- hlavní znaky – délka až 20 cm; samice zbarvené šedě, samci navíc zeleně, na hřbetě hnědý pruh

slepýš křehký (*Anguis fragilis*)

- hlavní znaky – dorůstá až 40 cm, zbarvení je variabilní, většinou šedohnědé; beznohá ještěrka

krátkonožka evropská (*Ablepharus kitaibelii*)

- hlavní znaky – dorůstá velikosti kolem 10 cm, je velice drobná; trochu připomíná slepýše s nožičkami; je zbarvena hnědě až bronzově, středem těla se táhne tmavý proužek

korovec jedovatý (*Heloderma suspectum*)

- hlavní znaky – dorůstá až 50 cm; zbarvení je černé s oranžovými skvrnami a pruhy; pouštní

anakonda velká (*Eunectes murinus*)

- hlavní znaky – dorůstá délky 10-11 m; má olivově až žlutohnědě zbarvené tělo s okrouhlými tmavými až černými skvrnami; od očí se táhnou lemované proužky, váží až 300 kg, je to největší had na světě

hroznýš královský (*Boa constrictor*)

- hlavní znaky – dorůstá velikosti až 4 m, má charakteristickou silnou trojúhelníkovou hlavu; kresba na zádech je tvořena tmavými a světlými skvrnami; od špičky tlamy

ke krku se táhne tmavý pruh

krajta zelená (*Chondropython viridis*)

- hlavní znaky – dosahuje délky až 2 m a její zbarvení je jasně zelené až modravě zelené s bílými a žlutými skvrnami; odpočívá charakteristickým způsobem

užovka obojková (*Natrix natrix*)

- hlavní znaky – dorůstá až 120 cm; silná užovka s oválnou hlavou a velkýma kulatýma očima; zbarvení je šedé, hnědé, olivové; za hlavou jsou vždy dva žluté obojky, podle kterých dostala jméno

užovka podplamatá (*Natrix tessellata*)

- hlavní znaky – dorůstá velikosti 1 m; je štíhlá s velkou hlavou; šupiny jsou výrazně kýlnaté; zbarvena je šedohnědě až olivově, s množstvím žlutých a černých skvrn

užovka hladká (*Coronella austriaca*)

- hlavní znaky – dorůstá až 70 cm; drobná, se štíhlou hlavou; základní barva je šedá, kresbu hřbetu tvoří drobné tečky; vyskytují se i oranžové formy; břišní strana je zbarvena modročerně s oranžovými skvrnami

užovka stromová (*Elaphe longissima*)

- hlavní znaky – měří až 160 cm; zbarvena je žlutohnědě až černě, jednobarevně; na hřbetě jsou rozesety bílé tečky; po obou stranách hlavy jsou žluté "obojky"

mamba černá (*Dendroaspis polylepis*)

- hlavní znaky – měří až 4 m; má štíhlé tělo, zbarvení je šedé až černé, černý je vnitřek tlamy, podle něj dostala jméno černá; jedovatá

kobra královská (*Ophiophagus hannah*)

- hlavní znaky – měří až 5,5 m; žije v Asii; tělo je olivově zelené s příčnými pruhy; její uštknutí bývá pro člověka z více než 75% smrtelné; nejdelší jedovatý had světa

kobra egyptská (*Naja haje*)

- hlavní znaky – africká; měří až 3 m; tělo je pokryto lesklými šupinami hnědavé nebo olivově zelené barvy

zmije gabunská (*Bitis gabonica*)

- hlavní znaky – měří až 2 m; ze všech hadů má nejdelší jedové zuby; má velice výrazné, pestrobarevné zbarvení, většinou v odstínech šedé, bílé, hnědé a černé

zmije obecná (*Vipera berus*)

- hlavní znaky – měří až 80 cm; silná zmije s tlustým tělem a velkou trojúhelníkovitou hlavou; zbarvena bývá bíle, žlutě, šedě či hnědě s černým klikatým pruhem na hřbetě; existuje jednobarevně černá i červená forma

černá forma

zmije růžkatá (*Vipera ammodytes*)

- hlavní znaky – měří až 80 cm; silná zmije s velkou trojhrannou hlavou a nápadným růžkem na čenichu; zornice svíslá, šupiny má kýlnaté; zbarvena může být bělošedě, žlutě, oranžově, olivově nebo hnědě; kresbu tvoří klikatý pruh, který je nejčastěji černý

Máme tu další poznávačku, tentokrát už jen v rámci semináře biologie. Zase toho máme „o něco méně“, jenom 51 položek. Doufám však, že informace zde obsažené by měly k poznání všech zástupců u poznávačky stačit. Znovu zde připomínám, že **je dobré se naučit znaky celého rodu** tam, kde uvádím pouze rod (moc jich tu není). Co se týče zde obsažených informací, např. u obou kober si nejsem jist determinací obrázků, může v nich být chyba, na internetu nejsou o kobrach moc dobré informace. Ostatní by mělo být bez problému.

Ještě přidám odkazy na použité stránky:

<http://www.biolib.cz/cz/main/>

<http://www.google.cz/>

<http://www.ezoo.cz/>

<http://www.ifauna.cz/>

<http://www.planetazvirat.cz/>

<http://teraristika.chovzvirat.com/>

<http://plazi.naturfoto.cz/>

<http://www.zivesklo.cz/zelvarium/>

<http://www.zelvy.estranky.cz/>

<http://amphibia.webzdarma.cz/Druhy.htm>

<http://encyklopedie.seznam.cz/>

http://cs.wikipedia.org/wiki/Hlavn%C3%AD_strana

a mnoho dalších a dalších jednotlivých webových stránek...

Jinak vám přeju další úspěšnou poznávačku.

Kony

Některé obrázky obsahují copyright, proto se omlouvám, že ho vůbec nikde neuvádím. Celý tento seznam je pro osobní potřebu žáků GVN! Rozšířování této učební pomůcky je na vlastní zodpovědnost uživatele! V textu mohou být chyby – jak v překlepech, tak v nepravdivých informacích – prosím, případné chyby nahlaste, budou opraveny.