

PŘÍPRAVNÝ KURZ II

BIOLOGIE

Mgr. Milan Skalický, Ph. D.

Užitečné odkazy

- www.czu.cz
- www.af.czu.cz
- prijimacky.agrobiologie.cz
- <http://katedry.czu.cz/kbfr/> - link „Soubory ke stažení“ – prezentace z PK
- <http://katedry.czu.cz/kbfr/soubory-ke-stazeni/>

MODELOVÉ OTÁZKY K PŘIJÍMACÍM ZKOUŠKÁM Z BIOLOGIE

**Botanika. Fyziologie rostlin. Biologie člověka.
Zoologie. Genetika.**

Literatura

MODELOVÉ OTÁZKY K PŘIJÍMACÍM ZKOUŠKÁM Z CHEMIE

**Organická a anorganická chemie. Vzorce. Rovnice.
Stechiometrické výpočty. Biochemie.**

Vzorové otázky z botaniky a ekologie

Příklady otázek z botaniky

Otázka 17. Důležitá textilní surovina bavlna se získává:

- a) z lýkové části cévních svazků bavlníku
- b) z dřevní části cévních svazků bavlníku
- c) z chlupů na listech bavlníku
- d) z chlupů na semenech bavlníku

Otázka 18. Pereny jsou:

- a) jednoleté rostliny
- b) dvouleté rostliny
- c) ozimy
- d) trvalky

Otázka 19. Krásivky systematicky patří mezi:

- a) řasy hnědé - chaluhy
- b) ruduchy
- c) rozsivky
- d) řasy zelené

Otázka 20. Stromové kaprad'orosty byly charakteristické pro:

- a) mladší prvohory
- b) starší třetihory
- c) čtvrtohory
- d) mladší třetihory

Otázka 21. Zařad'te plicník lékařský (*Pulmonaria officinalis*) do čeledi:

- a) stružkovcovité
- b) violkovité
- c) brutnákovité
- d) lilkovité

Otázka 22. Činností kambia vzniká:

- a) prvotní krycí pletivo – pokožka
- b) druhotné krycí pletivo – korek
- c) prvotní dřevo a prvotní lýko
- d) druhotné dřevo a druhotné lýko

Otázka 23. Brambor je z hlediska morfologie:

- a) kořenová hlíza
- b) bobule
- c) oddenková hlíza
- d) přeměněný pupen na šlahounu

Otázka 24. Po oplození krytosemenné rostliny vznikne z obalů vajíčka:

- a) oplodí
- b) osemení
- c) plodolist
- d) květní lůžko

Otázka 25. Souplodí se nevytváří na:

- a) maliníku
- b) jahodníku
- c) slunečnici
- d) ostružiníku

Příklady otázek z ekologie

Otázka 168. Autochtonní živočišný druh znamená, že živočich je:

- a) zavlečený
- b) původní
- c) nepůvodní - ale přizpůsobený
- d) nepůvodní - nepřizpůsobený

Otázka 169. Český výraz pro pojem abundance je:

- a) hustota
- b) množivost
- c) rozptyl
- d) porodnost

Otázka 170. K hodnocení kvality životního prostředí lze použít organismy (bioindikátory), které jsou:

- a) euryvalentní
- b) polyvalentní
- c) avalentní
- d) stenovalentní

Otázka 171. V našich středoevropských podmínkách má v nadmořské výšce 500 m až 700 m z původních dřevin dominantní postavení:

- a) dub letní
- b) buk lesní
- c) smrk ztepilý
- d) borovice lesní

Otázka 172. Nepůvodní dřevinou je v květeně ČR:

- a) dub letní
- b) dub zimní
- c) borovice vejmutovka
- d) borovice kleč

Otázka 173. Na svazích působením vody dochází ke smyvům půdy, které označujeme:

- a) splaz
- b) eroze
- c) eolie
- d) vodní stoky

Otázka 174. Fytoncidy jsou látky:

- a) které ničí rostliny, a které jsou produkovány houbami
- b) které ničí rostliny a produkují je bakterie
- c) které ničí bakterie a produkují je rostliny
- d) které ničí bakterie a houby a produkují je rostliny

Otázka 175. Organismy žijící na tělech odumřelých rostlin a živočichů nazýváme:

- a) autotrofní
- b) parazitické
- c) poloparazitické
- d) saprofytické

Otázka 176. Rostliny vázané na vápencové skály či staré zdi nazýváme:

- a) nitrofyty
- b) neutrofyty
- c) kalcifyty
- d) acidofyty

Doporučená literatura pro biologii rostlin

- Biologie rostlin
- Lubomír Kincl a kol.
- Text je rozdělen do kapitol: Stavba rostlinné buňky, Stavba a funkce rostlinných orgánů, Systém a evoluce rostlin, Systém a evoluce hub. Nechybí ani problematika geneticky modifikovaných rostlin. Názornost zvyšují obrázky, grafy a tabulky.
- Cena 149 Kč / o. č. 277 / ISBN: 80-7168-947-5
Formát A5 / 304 str. / 4. vydání

Doporučená literatura pro botaniku

Botanika

powerprint

Cytologie, histologie, organologie a systematika

Jan Novák - Milan Skalický | 3. ed., powerprint, 2012

Třetí vydání učebnice zahrnuje základy cytologie, anatomie a morfologie rostlin, charakterizuje jednotlivé buněčné kompartmenty, pletiva rostlinného těla a orgány (s demonstracemi domácích i cizích rostlin). Systém rostlin popisuje a ilustruje druhové taxony planě rostoucí či pěstované, a to nejen na území České republiky. Dále jsou uvedeny základy fytoecologie, životní formy rostlin a fyto geografie. Kniha obsahuje více než 260 tabulí perokreseb a plnobarevnou fotografickou přílohu. Zařazeny jsou též přehledné souhrnné tabulky a podrobný rejstřík.

336 s., xv s. obr. příl.
váz., obálka
240 × 170 mm
ISBN 978 80 87415 53 5 (váz.)

480,- Kč

KNÍŽKY24

KUPTÉ SI NAŠE KNIHY ONLINE NA WWW.KNIZKY24.CZ

Říše: Fungi

- zejména Eumycota – houby vlastní
- eukaryotické, heterotrofní stélkaté organismy
- nemají plastidy a jim odpovídající struktury
- buněčná stěna tvořena **převážně** chitinem

Zástupci

- Hlenky (*Myxomycota*)
- Chytridiomycety (*Chytridiomycota*)
- Řasovky (*Oomycota*)
- Houby pravé (*Eumycota*)
 - Spájkivky (*Zygomycota*)
 - Vřeckovýtrusné h. (*Ascomycota*)
 - Stopkovýtrusné h. (*Basidiomycota*)

Lichenes - lišejníky

Úvod do systému

- strukturální jednotkou, s níž je spojen vývoj organismů na Zemi je **buňka**
- **Buněčné organismy** dělíme:
 - *Prokaryota*, předjaderné, tj. bakterie, sinice
 - *Eukaryota*, jaderné, tj. všechny ostatní organismy
- **Podbuněčné částice: viry a bakteriofágy** – neodpovídají definici buňky
- *Thallobionta vs. Cormobionta*

Taxon	koncovka	příklad
oddělení	—mycota	Basidiomycota
	—phyta	Lycophyta
třída	—phyceae	Chlorophyceae
	—mycetes	Urediniomycetes
	—opsida	Gnetopsida, Magnoliopsida
podtřída	—idae	Saprolegniomycetidae
nadřád	—anae	Asteranae
řád	—ales	Boletales, Myrtales
podřád	—ineae	Dipterocarpineae
čeleď	—aceae	Peronosporaceae, Araceae
podčeleď	—oideae	Phoenicoideae
rod	—	Areca, Pinus

Sinice – Cyanophyta, Cyanobacteria

Anabena sp.

Oscillatoria sp.

Algae - řasy

- rozlišujeme mnoho eukaryotických oddělení řas
- liší se submikroskopickou stavbou buněk, kombinací fotosyntetických pigmentů a chemickým složením zásobních látek
- rozlišujeme 9 typů stavby stélky

- **monadoidní** (bičíkatá) - jednobuněční, jednojaderní bičíkovci, 1 nebo více bičíků
- **rhizopodová** (měňavkovitá) - jednobuněčná, jedno- nebo vícejaderná, tvoří panožky
- **kapsální** (gloeomorfní) - odvozena od monadoidní, 1-jaderná, buněčná stěna tvořena slizem, někdy přítomny pseudocilie (nepohyblivé bičíky)
- **kokální** - jednobuněčná, jednojaderná, s pevnou buněčnou stěnou
- **trichální** (vláknitá) - mnohobuněčná, s 1-jadernými buňkami (obvykle propojeny plasmodesmy); pokud se větví, jsou všechny větve stejnocenné
- **heterotrichální** - odvozena od předchozí, ale je zde morfologické i funkční rozlišení hlavních a vedlejších větví
- **pletivná** (pseudoparenchymatická) - odvozena od trich. nebo heterotrich., dělení buněk ve dvou nebo třech kolmých rovinách => dvou- i trojrozměrné listovité stélky, u nejodvozenějších typů diferenciacce na rhizoidy, kauloid, fyloidy
- **sifonální** (trubicovitá) - vakovitá nebo vláknitá, mnohojaderná, vegetativní stélka bez přehrádek, přehrádky oddělují pouze reprodukční struktury
- **sifonokladální** - jako předchozí, ale dělena na více mnohojaderných buněk; jaderné dělení nezávislé na buněčném

Zástupci řas

- Ruduchy – *Rhodophyta*
- Hnědé řasy – *Chromophyta*
 - ▣ rozsivky
 - ▣ chaluhy
- Zelené řasy – *Chlorophyta*
 - ▣ zelenivky
 - ▣ spájkivky
 - ▣ parožnatky

Dodel-Port. Atlas.

Dodel-Port. Atlas.

Polysiphonia subulata Ag.

J. F. SCHREIBER, ESSLINGEN. 1847

Arnold Dodel Port. at nat. del.

Cystosira barbata, J. Ag.

J. F. SCHREIBER, ESSLINGEN. 1847

Arnold Dodel Port. at nat. del. Triest, März, April 1831.

Voivox Globator. L.

J. F. SCHREIBER: ESSLINGEN. Inscr.

Carolina Dodel Port. sec. Ferd. Cohn. del.

Chara fragilis. A. Braun.

J. F. SCHREIBER: ESSLINGEN. Inscr.

Arnold Dodel Port. ad nat. del.

Rostliny vyšší - Cormobionta

- vodivá pletiva; mnohobuněčné tělo s vnitřní a vnější diferenciací; vývoj ze zelených řas

odd. Bryophyta

- mnohobuněčné, zelené, výtrusné rostliny – zpravidla suchozemské
- $G > S$
- *Marchantiopsida*, *Bryopsida*

Marchantia polymorpha, L.

J. F. SCHREIBER, ESSLINGEN. Edit.

Arnold Dodel - Port ad nat. del.

Polytrichum gracile Menz.

J. F. SCHREIBER, ESSLINGEN. Edit.

Arn. v. Carol. Dodel Port. ad nat. del.

Kaprad'orosty - *Pteridophyta*

- redukovaný gametofyt
- pravé sv. c.
- trofofyly vs. sporofyly
- izosporie vs. heterosporie

- klasifikace - není jednotný názor

Plavuně - *Lycopodiopsida*

- stonky plné – nevětvené, listy drobné
- výtrusná šištice – strobilus
- izosporické a heterosporické rozmnožování
- S >>> G
- *Lycopodiopsida*,
Selaginellopsida

Přesličky - *Equisetopsida*

- vymřelé: vysoké stromy – černé uhlí
- byliny, stonky a listy duté, zřetelně rýhované
- výtrusná šištice – strobilus
- nezelená lodyha jarní – fertilní
- výtrusy + haptery

Kapradiny - *Polypodiopsida*

- byliny s vytrvalými odenky
- výtrusnicové kupky, ostěra
- S >> G
- mnoho zástupců

Taxon	koncovka	příklad
oddělení	—mycota	Basidiomycota
	—phyta	Lycophyta
třída	—phyceae	Chlorophyceae
	—mycetes	Urediniomycetes
	—opsida	Gnetopsida, Magnoliopsida
podtřída	—idae	Saprolegniomycetidae
nadřád	—anae	Asteranae
řád	—ales	Boletales, Myrtales
podřád	—ineae	Dipterocarpineae
čeleď	—aceae	Peronosporaceae, Araceae
podčeleď	—oideae	Phoenicoideae
rod	—	Areca, Pinus

Pinopsida

Pinopsida

Pinopsida

Ranunculaceae

Fagaceae

Betulaceae

Corylaceae

Caryophyllaceae

Chenopodiaceae

Salicaceae

Brassicaceae

Rosaceae

Fabaceae

Apiaceae

Boraginaceae

Solanaceae

Scrophulariaceae

Lamiaceae

Asteraceae

Liliaceae

Poaceae

Fyziologie rostlin

Fotosyntéza

- E světelná se mění na volnou E chemickou
- $6\text{CO}_2 + 12\text{H}_2\text{O} + 2,83 \text{ MJ} \rightarrow \text{C}_6\text{H}_{12}\text{O}_6 + 6\text{H}_2\text{O} + 6\text{O}_2$
- převedení „látky tělu cizí na vlastní“ = asimilace
- unikající kyslík, pochází z vody
- 2 fáze: **světelná a temnostní** (někdy difusní)
- dějiště fotosyntézy - chloroplast

Stavba chloroplastu

Umístění fází fotosyntézy v chloroplastech

- primární pochody – v tylakoidních membránách
- sekundární pochody – ve stromatu

Světelná fáze

- fotolýza vody (štěpení)
- necyklické a cyklické elektrontransportní reakce a tvorba ATP, NADPH⁺
- všechny reakce spojené s fotosyntézou probíhají ve specializovaných strukturách chloroplastů
- pohlcení světla, transport elektronů, fotofosforylace

Pigmenty a záření

- Asimilační pigmenty adsorbují pouze část elektromagnetického záření slunce (viditelné spektrum): 400-800 nm
- Fotosynteticky aktivní radiace-FAR 380-720 nm
- Pigmenty: chlorofyl a, chlorofyl b, karotenoidy (karoteny a xantofyly), fykobiliny (fykoerytrin, fykocyanin - u řas)

FAR a absorpční centra nejdůležitějších pigmentů

Spektrální složení světla

- transport elektronů – aktivní chlorofyl P700 (PSI) a P680 (PSII)
- fotofosforylace – syntéza ATP za účasti světelné energie

Temnostní fáze

- navázání a redukce CO_2
- Calvinův cyklus – metabolická dráha, kterou rostliny přetvářejí CO_2 na sacharidy (glukóza)
- C_3 – (Calvinův c.) většina obilnin a ostatních rostlin, akceptor CO_2 je ribulóza 1,5 – bisfosfát
- C_4 – (Hatch-Slackův c.) kukuřice, čirok, cukrová třitina a další subtropické a tropické rostliny, agranální chloroplasty v b. pochvy cv. s., granální chloroplasty v b. mezofylu, primární akceptor CO_2 je fosfoenolpyruvát (PEP)

Prostorová kompartmentace u C₄ rostlin

Buňka škrobové pochvy cévního svazku

Příčný řez listem C₄ rostliny

cévní svazek
škrobová pochva
mezofyl
palis. parenchym
epidermis

Buňka mezofylu

Porovnání fotorespirace u C₃ a C₄ rostlin

Dýchání (respirace)

- energeticky bohaté látky se štěpí na látky jednoduché a energeticky chudé za současného uvolnění energie
- 4 etapy: Glykolýza – odbourání cukrů až na pyruvát
- Aerobní dekarboxylace pyruvátu – z C_3 sloučeniny vzniká C_2 za odštěpení CO_2
- Krebsův (citrátový) cyklus – odbourání C_2 sloučeniny na CO_2
- Konečná oxidace v dýchacím řetězci – vodík se spojí s kyslíkem na vodu, vz. protonový gradient – syntéza ATP

Dýchání (respirace)

- Základní rovnice respirace:

- respirační kvocient (RQ) – udává poměr mezi vydaným oxidem uhličitým a přijatým kyslíkem
 - ▣ bílkoviny = 0,7 – 0,8
 - ▣ sacharidy = 1
 - ▣ lipidy = 0,4

Mitochondrie

□ Základní funkční organela dýchání

Faktory - respirace

- vnitřní: množství primární substrátu, koncentrace ADP (v cytosolu), rychlost respirace také závisí na růstovém stavu rostliny a podmínkách růstu
- vnější: teplota, voda, světlo – ne přímý vliv, koncentrace O_2 , minerální výživa

Respirační kvocient

- Respirační kvocient (RQ) udává poměr mezi vydaným oxidem uhličitým a přijatým kyslíkem
- RQ bílkovin je 0,7 – 0,8
- RQ organických kyselin je vyšší než 1
- RQ sacharidů je 1
- RQ lipidů je 0,4

Vodní režim rostlin

- funkce vody – konstituční, hydratační, biochemická, transportní, termoregulační, zásobní
- obsah 70 – 90 %
- vodní provoz rostlin: příjem, vedení, výdej
- VODNÍ POTENCIÁL – vyjadřuje rozdíly mezi chemickým potenciálem vody v systému a volné čisté vody při stejné teplotě a atmosférickém tlaku. Má vždy zápornou hodnotu a udává se v Pa nebo MPa.

Příjem vody rostlinou

- mimokořenový příjem
- příjem vody z půdy – kořenová soustava, kořenové vlásky
- v závislosti na směru gradientu vodního potenciálu

Vedení vody

- krátký transport v kořenu – radiální pohyb od rhizodermis
- dlouhý transport – elementy xylému
- krátký transport v listu – z xylému do epidermis a následuje výpar vody

Transpirační koeficient

- udává, kolik gramů vody musí rostlina „vypařit“, aby vytvořila 1 g sušiny
- 150 – 900
- obilniny cca 500
- zeleniny 700-800
- čím vyšší tím horší hospodaření s vodou
- důležitý pro výběr plodin na stanovišti

Výdej vody

- transpirace – proces odpařování (kutikulární, lenticelární, stomatární)
- gutace – vytlačování vody v kapalném skupenství (hydatody)

Osmotické jevy v buňce

- Buňka je soustava stále se měnících roztoků. Probíhají různé osmotické jevy
- **Izotonický** roztok – v rovnováze, voda nepřijímá, nevydává
- **Hypertonický** roz. – vodu vydává – exosmóza – plazmolýza s vrašťování, deplazmolýza zpět nasává vodu přitlačování
- **Hypotonický** roz. – voda je přijímána – jev plazmoptýza (praskání třešní po dešti)

Obr. 13. Osmotické jevy v buňce

A - izotonický roztok, B - hypertonický, C hypotonický

Příjem živin

- Nespecifický pasivní transport:
 - difúze
 - usnadněná difúze
- Aktivní transport
 - primární
 - sekundární
- Kořeny | Mimokořenová výživa
- Zdroj živin – půda, půdní roztok, humus ...

Rozdělení minerálních prvků

- Makrobiogenní p. – C, O, H, N, P, S, K, Mg, Ca – jejich obsah se pohybuje od desítek do setin %
- Mikrobiogenní prvky – Fe, Mn, Co, Cu, Zn, B, Cl, Mo, V, Ti – od tisíce do desetitisíce % sušiny
- Ultramikrobiogenní – množství nižší než 10^{-6} % (Au, Cs, Cd, Hg, Ag, Ra)

Průměrné obsahy popelovin

□ Průměrné obsahy popelovin v sušině různých skupin rostlin.

Bakterie	8 – 10 %
Houby	7 – 8 %
Planktonní řasy (bez skeletů)	asi 5 %
Rozsivky	až 50 %
Mořské makrofytní řasy	10 – 20 %
Mechy	2 – 4 %
Kapradiny	6 – 10 %
Trávy	6 – 10 %
Dvouděložné byliny	6 – 18 %
Halofyty	10 – 55 %
Kaktusy	10 – 16 %
Drobné keříky čeledi <i>Ericaceae</i>	
listy	3 – 6 %
stonky	1 – 2 %
Listnaté stromy	
listy	3 – 4 %
dřevo	asi 0,5 %
kůra	3 – 8 %
Jehličnany	
jehlice	asi 4 %
dřevo	asi 0,4 %
kůra	3 – 4 %

Růst rostlin - kritéria vývoje a vývojové fáze

- embryonální
- juvenilní
- zralostní
- stárnutí

Fáze růstu

- embryonální – meristematičká a apikální pletiva
- prodlužovací (elongační) – zvětšování objemu buněk
- diferenciační – buněk, pletiv, orgánů a rostliny jako celku

Umístění meristémů

- Růstové zóny na listech a kořenech
- Kořen roste jen na vrcholu a délka jeho růstové zóny je obvykle 5 až 10 mm.
- Stonek roste na vrcholu a na bázi růstových zón listu.

Růstové látky

- auxiny
- cytokininy
- gibereliny
- kyselina abcisová
- etylén
- syntetické inhibitory

Transport fytohormonů v rostlině

Celistvost rostlin

- tělo rostliny je sladěný celek
- základní projevy celistvosti:
 - korelace
 - regenerace
 - polarita

Korelace

- vzájemné vztahy mezi jednotlivými částmi rostliny
- Jedná se o základní projev celistvosti a je dán rozdílným růstem jednotlivých rostlinných orgánů. Tyto jevy jsou do značné míry regulována hormony.

Regenerace

- nahrazení opotřebovaných, poškozených částí
 - restituce (obnova orgánu)
 - regenerace (kalus)
 - reprodukce

Dormance

- **Dormance** je dočasné zastavení viditelných projevů růstu. Nezbytnost odolat nízkým nebo vysokým teplotám vedla u rostlin k vytvoření životní cykličnosti, v níž se střídají období růstové aktivity a období klidu (dormance).

Jarovizace

- **Jarovizace** je dlouhodobé působení nízkých teplot, které umožňují následnou iniciaci květů a nebo častěji jen podmiňuje fotoperiodickou indukci kvetení či alespoň zvyšuje citlivost rostlin k fotoperiodickému signálu.

Polarita

- rostlinné orgány mají vytvořené dva protilehlé póly

Klíčení

- obnovení metabolické aktivity semen vedoucí k prodlužování buněk radikuly a hypokotylu embrya
 - hypogeické (lupina, hrách) – dělohy podzemní
 - epigeické (fazol, oves) – dělohy nad povrch – zezelenají
 - u trav – koleoptile, kterou prorůstají listy

Použitá literatura

- Moore R. et al.(1995): Botany. WCB, Dubuque, 824 s. ISBN 0-697-03775-4
- Tůma J., Tůmová L.(1998): Fyziologie rostlin. – Gaudeamus, Hradec Králové ISBN 80-7041-542-8
- Pecharová, E., Hejný, S. (1993): Botanika I. - Dona, České Budějovice.
- Raven H.P. et al.(2003): Biology of Plants. –W.H.Freeman and Copany, New York, 944 s. ISBN 1-57259-041-6
- Rozsypal S. et al.(2003): Nový přehled biologie. –Scientia, Praha, 797s. ISBN 80-7183-268-5
- Thome, O. W. (1885 – 1905): Flora von Deutschland, Österreich und der Schweiz - in Wort und Bild für Schule und Haus.

Obrázky převzaty z výše uvedených knih, z kolekce L. Kny: Botanische Wandtafeln (1874-1914) nebo autora.