

ČLOVĚK A ROZMANITOST PŘÍRODY

ZVÍŘATA - OBRATLOVCI

Kmen: STRUNATCI

- struna hřbetní
- podkmeny: pláštěnci, bezlebeční
- OBRATLOVCI
- páteř, obratle
- ZNAKY: hlava, trup, (ocas)
- dva páry končetin / ploutve
- kůže s ochrannými útvary (šupiny, peří, srst)

VNITŘNÍ STAVBA TĚLA

- vnitřní kostra (páteř, žebra, lebka, končetiny)
- pohybová soustava (svaly)
- uzavřená cévní soustava (srdce, oběh)
- nervová soustava (v hřbetní části), mozek, mícha, obvodové nervy
- smyslové orgány (2 oči, čich, hmat, sluch)

RYBY

- hlava, trup, ocas
- hlava: ústa, velké oči, malé čichové jamky, skřele
- ploutve: párové (prsnní, břišní)
 nepárové (hřbetní, ocasní, řitní)
- kůže, kostěné šupiny, sliz
- plynový měchýř; postranní čára
- vnější oplození (tření)


RYBY

- sladkovodní, mořské, tažné (úhoř, losos, jeseter)
- Anadromní – žijí ve slané vodě, ale rozmnožují se ve sladké vodě (např. losos)
- Katadromní – žijí naopak ve sladké vodě, ale rozmnožují se ve slané vodě (např. úhoř)
- Polotažné – během života mění místa svého pobytu
- proměnlivá teplota těla (teplomilné, studenomilné)
- tvar těla, tvar úst
- zbarvení těla (poznávání, maskování)


RYBY

- 1. pstruhové pásmo (lipani, pstruzi)
- 2. parmové pásmo (plotice, štika, karas)
- 3. cejnové pásmo (kapr, cejn, lín)
- dravé: štika, sumec, okoun, úhoř
- využití: lov (potrava), chov (+ výlov), rekreace
- akvárium: malý ekosystém (neživé + živé, výrobci, spotřebitelé, rozkladači), poměr rostlin a živočichů, krmení, filtrace


OBOJŽIVELNÍCI

- hlava, trup, 2 páry končetin, plovací blána
- dýchání (i kůží)
- kloaka – společné vyústění tr+vy+roz. s.
- srdce: 2 síně a 1 komora
- velký a malý krevní oběh
- vnější oplození (pulci)
- proměnlivá tělní teplota
- biologická rovnováha, život v mokřadech


OBOJŽIVELNÍCI

- citliví na znečištění chemickými látkami
- ŽÁBY (skokan zelený, hnědý, ropucha obecná, rosnička zelená)
- OCASATÍ OBOJŽIVELNÍCI: čolek obecný, čolek horský, mlok obecný


PLAZI

- kůže (rohovité šupiny), výpar vody
- nemá stálou tělní teplotu
- dýchání jen plicemi (plicní sklípky)
- dvě síně a dvě komory
- nasávání vzduchu jazykem (2 čichové jamky uvnitř tlamy)
- vnitřní oplození, nestará se o vejce
- většinou draví


PLAZI

- JEŠTĚŘI: slepýš křehký (ocas)
gekon, leguán, varan

HADI – svalnaté tělo

roztažitelné čelisti, jedové žlázy

užovka obojková, hladká, stromová (2m), zmije obecná

neutíkej před hadem!!!

tropičtí hadi: hroznýš, krajta, chřestýš, kobra


PTÁCI jsou charakterističtí

- peřím,
- zobákem bez zubů,
- kladením vajec s tvrdou skořápkou,
- vysokým stupněm metabolismu,
- srdcem se čtyřmi komorami
- a lehkou, ale pevnou kostrou.


PTÁCI

- kůže, peří (prachové, obrysové, rejdrovací)
- stálá tělní teplota, energie na její zachování
- kostrční žláza – k nátěru per
- duté kosti
- žaludek rozdělen na žláznatá část, svalnatá část
- obě komory odděleny úplnou přepážkou
- nejdokonalejší oči
- vnitřní oplození, vejce s vápenatou skořápkou
- hmyzožraví – biologická rovnováha


PTÁCI

- přizpůsobení dle:
 - a) nohou
 - b) zobáku
- tažní X stálí
- HRABAVÍ: nekrmiví (bažant, křepelka, koroptev, tetřev)
- VRUBOZOBÍ: cedník, pl.bl., (kachna, polák, labuť)
- BRODIVÍ: krmiví (čáp, volavka)


PTÁCI

- DRAVCI (jestřáb, orel, poštolka, káně)
- SOVY (kalous, sýček, sova p., puštík)
- PĚVCI – býložraví (pěnkava, vrabec, stehlík), hmyzožraví (sýkory, vlaštovky, jiříčky, konipas, brhlík lesní), všežraví – kos, havran, sojka, straka
- KUR DOMÁCÍ
- VELKOCHOVY
- *PTÁCI JAKO HOBBY (chov)*


Jacob '08


SAVCI: Společné znaky savců


- mají stálou tělesnou teplotu, nejčastěji mezi 36 °C až 39 °C
- tělo pokrývá srst, složená z několika typů chlupů
- pokožka obsahuje mnoho žláz, zejména potních a mazových, jejichž přeměnou vznikly i žlázy pachové (sexuální) a mléčné
- naprostá většina savců rodí živá mláďata, která jsou po narození krmena mateřským mlékem; zárodek prodělává vývoj v těle samice, vyživován prostřednictvím placenty; existují také vejcorodí savci
- tělní dutina je rozdělena na břišní a hrudní část, které jsou od sebe odděleny plochým svalem zvaným bránice, který se vydatně podílí i na dýchacích pohybech
- krevní oběh je zcela uzavřený, cévní soustava má pouze levý oblouk aorty a dokonale čtyřdílné srdce

SAVCI: Společné znaky savců

- na vnější zvukovod nasedá různě tvarovaný ušní boltec, jehož velikost je úměrná sluchovým schopnostem jednotlivých druhů
- savci jsou odděleného pohlaví s občasnou pohlavní dvojtvárností (velikost, parohy, zbarvení ...)
- z mnoha znaků na kostře jsou nejdůležitější: dva týlní hrboly, sedm krčních obratlů (ale existují i výjimky), tři sluchové kůstky, spodní čelist tvořená jedinou kostí a připojená k lebce druhotným čelistním kloubem na kosti spánkové
- s mohutným rozvojem koncového mozku, zejména kůry na povrchu mozkových polokoulí, souvisí rozvoj nervové činnosti a složitého chování savců
- mají čelisti obsahující třenové zuby, stoličky, řezáky a špičáky; v dolní čelisti mají jedinou kost

SAVCI

- kůže silnější, mazové, potní a pachové žlázy + mléčné
- srst (podsada, pesíky)
- nejdokonalejší čich
- rodí živá mláďata (zpravidla)
- přizpůsobeno prostředí (hustota, délka srsti), zbarvení
- mláďata: a) holá a bezmocná b) dobře vyvinutá
- kytovci: žijí v mořích (delfíni, kosatky, velryby, pleitváci)


SAV


HMYZOŽRAVCI: ježek, krtek evropský, rejsek

LETOUNI: netopýr

HLODAVCI: myš domácí, potkan, hraboš polní, veverka obecná, křeček polní,

ZAJÍCI: zajíc polní, králík divoký (nory, nevyvinutá mláďata)

ŠELMY: psovité: liška obecná, vlk
kočkovité: rys ostrovid


SAVCI


• KOPYTNÍCI

- sudokopytníci (váha na 2 prstech), přežvýkavci (bachor, čepec, kniha, slez), jelen evropský, srnec evropský

nepřežvýkavci: prase divoké

lichokopytníci: hlavní zátěž na 1 prstu – v divoké přírodě u nás nežijí (zebra, kůň)

OPICE

CHOVNÍ SAVCI: kůň, osel, tur, ovce, koza, prase, pes, kočka, králík,


