PAGE
10

Systém "bezobratlých"
Holozoa + vybrané skupiny jednobuněčných eukaryot

Eukaryote

Rhizaria

Filosea (nitkonozí): Euglypha (křeménka)

Heliozoea (slunivky): Actinosphaerium eichhorni (slunivka obecná), Clathrulina elegans

 (s. ozdobná)

Foraminifera (dírkonošci): Globigerina, Textularia, Peneroplis, Orbitolina, Nummulites (penízek),

 Cycloclypeus

Radiolaria (mřížovci): Hexacontium

Excavata

Metamonada (prabičíkovci)

Diplomonadida (diplomonády): Giardia intestinalis (lamblia střevní)

Parabasala (bičenkovci)

Trichomonadea (bičenky): Trichomonas vaginalis (bičenka poševní)

Hypermastigotea (brvitky): Lophomonas blattarum (brvitka švábová), Spirotrichonympha bispira

Euglenozoa

Kinetoplastidea (bičivky)

Bodonida: Bodo saltans (bodo skákavý), Ichthyobodo necator (bičivka rybí)

Trypanosomatida (trypanozómy): Trypanosoma gambiense (trypanozóma spavičná),

 T. rhodesiense (t. rodézská), T. brucei (t. dobytčí), T. cruzi

 (t. americká), T. equiperdum (t. koňská), Leishmania tropica

 (ničivka kožní), L. donovani (n. útrobní)

Euglenoidea (krásnoočka): Euglena viridis (krásnoočko zelené), E. gracilis (k. štíhlé)

Percolozoa (améboflageláti): Vahlkampfia (slimačenka), Naegleria fowleri

Chromalveolata

Opalozoa (opalinky): Opalina ranarum (opalinka žabí)

Alveolata

Dinozoa (obrněnky): Noctiluca miliaris (svítilka), Ceratium (trojrožec), Peridinium, Gymnodinium

Apicomplexa (výtrusovci)

Gregarinidea (hromadinky): Gregarina polymorpha, G. blattarum (hromadinka švábí), Monocystis

 lumbrici (h. žížalí)

Coccidea (kokcidie): Eimeria stiedae (kokcidie jaterní), Toxoplasma gondii (k. kočičí)

Haematozoea (krvinkovky): Plasmodium malariae (zimnička čtvrtodenní), P. vivax (z. třetidenní),

 P. falciparum (z. tropická); Babesia (klíštěnka)

Ciliophora (nálevníci)

Heterotrichea

Heterotrichida (různobrví): Stentor (mrskavka), Spirostomum (plazivenka)

Spirotrichea ("spodobrví"): Stylonychia (slávinka), Euplotes (lezounek)

Litostomatea: Dileptus (chobotěnka)

Entodiniomorphida (bachořci): Entodinium, Ophryoscolex

Phyllopharyngea

Suctorida (rournatky): Tokophrya

Prostomatea: Coleps (panciřík)

Oligohymenophorea (chudoblanní)

Hymenostomatida: Colpidium (bobovka)

Peniculata: Paramecium caudatum (trepka velká)

Peritrichia (kruhobrví): Vorticella (vířenka), Carchesium (keřenka), Epistylis (plísenka), Trichodina

 pediculus (brousilka nezmaří)

AMOEBOZOA

Archamoebae (panoženky): Pelomyxa palustris (měňavka bahenní)

Lobosea (lalokonozí)

Gymnamoebia (améby): Amoeba proteus (měňavka velká), Entamoeba histolytica (m. úplavičná)
Testaceolobosia (krytenky): Difflugia (rozlitka), Arcella (štítovka)

Opisthokonta

Choanoflagellata (trubénky): Salpingoeca amphoroideum (trubénka baňkovitá), Proterospongia

 haeckeli (t. Haeckelova)

Ministeriida (ministérie): Ministeria vibrans

Metazoa (mnohobuněční)
Metazoa

Hexactinellida (křemití): Euplectella aspergillum (houba pletená)

Demospongia (rohovití)

Monaxonida (jednoosí): Poterion neptuni (houba pohárová), Suberites domuncula (h. domečkovitá)

Spongillidae: Spongilla lacustris (h. rybniční), Ephydatia fluviatilis (h. říční)

Keratosa: Euspongia officinalis (h. mycí), Verongia aerophoba (h. komínová)

Calcispongia (vápenatí): Sycon raphanus (houba voštinatá)

Eumetazoa

Ctenophora (žebernatky)

Tentaculifera (tykadlovky): Pleurobrachia (hruškovka), Ctenophora

Nuda (žebrovky): Beroe (žebrovka)

Placozoa (vločkovci): Trichoplax adhaerens

Cnidaria (žahavci)

Anthozoa (korálnatci)

Octocorallia (osmičetní): Tubipora (varhanitka), Gorgonium, Corallium rubrum (korál červený),

 Pennatula (pérovník)

Hexacorallia (šestičetní):

Actiniaria (sasanky): Actinia equina (sasanka koňská), Tealia piscivora

Scleractinia (větevníci): Diploria cerebriformis (větevník mozkový)

Staurozoa (kalichovky): Haliclystus (kalichovka)

Cubozoa (čtyřhranky): Chironex fleckeri (čtyřhranka Fleckerova)

Scyphozoa (medúzovci): Aurelia aurita (talířovka ušatá), Cyanea capillata (t. obrovská), Cotylorhiza

 tuberculata (kořenoústka)

Hydrozoa (polypovci)

Hydroida: Aglaophenia pluma, Craspedacusta sowerbyi (medúzka sladkovodní), Hydra oligactis

 (nezmar hnědý), H. viridissima (n. zelený)

Siphonophora (trubýši): Physophora hydrostatica (měchýřovka vznášivá)

Myxozoa (rybomorky): Myxobolus cerebralis (rybomorka pstruží)

Bilateria

Acoelomorpha (praploštěnci): Convoluta convoluta (bezstřevka zelená)
Eubilateria
Protostomia (prvoústí)

Chaetognatha (ploutvenky): Sagitta, Spadella

Lophotrochozoa (až po Ecdysozoa)
Platyzoa

Platyhelminthes (ploštěnci)

Catenulida: Catenula lemnae (řetěznatka okřehková)

Rhabditophora

Macrostomida: Microstomum lineare (maloústka podlouhlá)

Polycladida (mnohovětevní): Prostheceraeus giesbrechtii

Neoophora s.lat.

Neoophora s.str.

Tricladida (trojvětevní): Dugesia gonocephala (ploštěnka potoční), Crenobia alpina (p. horská),

 Polycelis nigra (p. černá), Dendrocoelum lacteum (p. mléčná), Bipalium

 kewense (p. skleníková), Rhynchodemus terrestris (p. lesní)

Neodermata

Trematoda (motolice): Fasciola hepatica (motolice jaterní), Dicrocoelium dendriticum

 (m. kopinatá), Leucochloridium macrostomum (m. podivná), Schistosoma

 mansoni (krevnička střevní)

Cestoda (tasemnice)

Pseudophyllidea (štěrbinovky): Diphyllobothrium latum (škulovec široký)

Cyclophyllidea (kruhovky): Moniezia expansa (tasemnice ovčí), Taenia solium

(t. dlouhočlenná), Taenia saginata (t. bezbranná), Echinococcus

granulosus (měchožil zhoubný)

Monogenea (žábrohlísti): Gyrodactylus (žábrohlíst), Dactylogyrus vastator (ž. ouškovaný),

 Diplozoon paradoxum (ž. dvojitý)

Gastrotricha (břichobrvky): Chaetonotus (vidlenka)

 Kamptozoa

Entoprocta (mechovnatci): Pedicellina cernua (mechovnatka ostnitá), Urnatella gracilis (m. jemná)

Cycliophora (vířníkovci): Symbion pandora

 Gnathifera

Gnathostomulida (čelistovky): Gnathostomula paradoxa

Micrognathozoa (oknozubky): Limnognathia maerski

Syndermata

Monogononta (točivky): Brachionus (obrněnka), Keratella (hrotenka), Asplanchna (vakovenka),

 Floscularia (laločenka)

Bdelloida (pijavenky): Philodina (pijavenka), Rotaria

Seisonida (žábrovci): Seison

Acanthocephala (vrtejši): Acanthocephalus lucii, Polymorphus magnus (vrtejš kachní)

Mollusca (měkkýši)

Aplacophora (červovci)

Solenogastres

Caudofoveata

Polyplacophora (chroustnatky, štítkonošci): Chiton olivaceus (chroustnatka středomořská)

Tryblidia (=Monoplacophora, přílipkovci): Neopilina galatheae (přílipkovec čapkový)

Gastropoda (plži)

Prosobranchia (předožábří): Patella caerulea (přílipka modravá), Haliotis tuberculata (ušeň mořská),

Gibbula (kotouček), Cypraea tigris (zavinutec tygrovaný), Murex

brandaris (ostranka jaderská), Conus marmoreus (homolice

mramorovaná), Theodoxus danubialis (zubovec dunajský), Viviparus

contectus (bahenka živorodá), Bithynia tentaculata (bahnivka rmutná),

Bythinella austriaca (praménka rakouská)

Opisthobranchia (zadožábří)

Tectibranchia (krytožábří): Aplysia depilans (zej obrovský)

Nudibranchia (nahožábří): Chromodoris atromaculata (hvězdnatka)

Pulmonata (plicnatí)

Basommatophora (spodnoocí): Lymnaea stagnalis (plovatka bahenní), Radix auricularia (plovatka

nadmutá), Galba truncatula (plovatka malá), Physella acuta

(levatka ostrá), Planorbarius corneus (okružák ploský), Ancylus

fluviatilis (kamomil říční), Gyraulus albus (kružník bílý),

Stylommatophora (stopkoocí): Succinea putris (jantarka obecná), Clausiliidae (závornatkovití),

 Daudebardia (sklovatka), Arionidae (plzákovití), Limacidae

 (slimákovití), Achatina fulica (achatina žravá), Helicigona lapicida

 (skalnice kýlnatá), Monachoides incarnatus (vlahovka narudlá),

 Xerolenta obvia (suchomilka obecná), Arianta arbustorum (plamatka

 lesní), Cepaea (páskovka), Helix pomatia (hlemýžď zahradní)

Bivalvia (mlži)

Protobranchia (perožábří): Nucula nucleus (oříškovka obecná)

Filibranchia (nitkožábří): Mytilus edulis (slávka jedlá), Ostrea edulis (ústřice jedlá), Pecten

 jacobaeus (hřebenatka jakubská), Pinna nobilis (kyjovka šupinatá),

 Pinctada margaritifera (perlotvorka mořská), Lithophaga lithophaga

 (datlovka vrtavá)

Eulamellibranchia (listožábří): Anodonta anatina (škeble říční), A. cygnea (š. rybničná), Unio

pictorum (velevrub malířský), U. tumidus (v. nadmutý), U. crassus

(v. tupý), Margaritifera margaritifera (perlorodka říční), Sphaerium

(okružanka), Pisidium (hrachovka), Dreissena polymorpha (slávička

mnohotvárná), Cerastoderma edule (srdcovka jedlá), Solen

marginatus (střenka jedlá), Pholas dactylus (skulař vrtavý)

Cephalopoda (hlavonožci)

Nautiloidea (čtyřžábří): Nautilus pompilius (loděnka hlubinná)

Ammonoidea (amoniti)

Coleoidea (dvoužábří)

Octobrachia (chobotnice): Octopus vulgaris (chobotnice obecná), Argonauta argo (argonaut

pelagický)

Decabrachia (desetiramenatci): Sepia officinalis (sepie obecná), Loligo vulgaris (oliheň obecná),

Architeuthis dux (krakatice obrovská)

Belemnitida (belemniti)

Scaphopoda (kelnatky): Dentalium (kelnatka)

Brachiozoa

Phoronida (chapadlovky): Phoronis hippocrepia

Craniiformea (kranie)

Linguliformea (jazovky): Lingula anatina (jazovka stopkatá)

Rhynchoneliformea (opornatky): Rhynchonella

Nemertea (pásnice): Lineus geniculatus(pásmovka), P. longissimus (p. velká), Prostoma graecense

 (pásemnička sladkovodní)

Sipuncula (=Sipunculida, sumýšovci): Sipunculus nudus (sumýšovec rýhovaný)

Annelida (kroužkovci)

Aciculata (acikulovci): Aphrodite aculeata (afroditka plstnatá), Nereis pelagica (nereidka hnědá),

Hermodice carunculata, Eunice viridis (palolo zelený), Troglochaetus

beranecki (máločlenka sladkovodní)

Canalipalpata (rournatci): Sabella spalanzanii (rournatec vějířový), Serpula vermicularis

(r. červovitý), Marifugia cavatica (r. jeskynní)

Scolecida (pískovníci): Arenicola marina (pískovník rybářský)

Aphanoneura (=Aeolosomata, olejnušky): Aeolosoma (olejnuška)

Clitellata (opaskovci)

"vodní Oligochaeta (máloštětinatci)"

Tubificidae (nitěnkovití): Tubifex tubifex (nitěnka obecná), Stylaria lacustris (naidka chobotnatá)

Enchytraeidae (roupicovití): Enchytraeus (roupice)

Crassiclitellata (žížaly): Lumbricus terrestris (žížala obecná), Eisenia lucens (syn. E. submontana,

ž. podhorská), Eiseniella tetraedra (ž. obojživelná)

Lumbriculidae (žížalicovití): Lumbriculus variegatus (žížalice pestrá)

Acanthobdellida (štětinovky): Acanthobdella peledina (štětinovka sibiřská)

Hirudinida (=Hirudinea, pijavice)

Rhynchobdellida (chobotnatky): Glossiphonia (chobotnatka), Piscicola geometra (ch. rybí)

Gnathobdellida (čelistnatky): Hirudo medicinalis (pijavka lékařská), Haemopis sanguisuga

(p. koňská)

Pharyngobdellida (hltanovky): Erpobdella octoculata (hltanovka bahenní)

Branchiobdellida (potočnice): Branchiobdella astaci (potočnice račí)

Echiurida (rypohlavci): Bonellia viridis (rypohlavec zelený)

Pogonophora (pogonofory, bradatice)

Frenulata (vláknonošci): Polybrachia

Vestimentifera (trubicovci): Lamellibrachia, Riftia pachyptila

Osedax (kostižerky): Osedax frankpressi

Ectoprocta (=Bryozoa, mechovci)

Phylactolaemata (mechovky): Plumatella (mechovka), Cristatella mucedo (m. hadovitá), Pectinatella

 magnifica (m. americká)

Gymnolaemata (keřnatenky): Bugula, Paludicella articulata (keřnatenka bahenní)

Mesozoa (morulovci)

Rhombozoa (Dicyemida, sépiovky): Dicyema (sépiovka)

Orthonecta (plazmodiovky): Rhopalura (plazmodiovka)

Myzostomida (lilijicovci): Myzostoma

Ecdysozoa (až po Deuterostomia)

Scalidophora (=Cephalorhyncha, chobotovci)

Priapula (hlavatci): Priapulus bicaudatus (hlavatec)

Kinorhyncha (rypečky): Echinoderes

Loricifera (korzetky): Nanaloricus mysticus
Nematoida

Nematomorpha (strunovci): Gordius aquaticus (strunovec vodní)

Nematoda (hlístice)

Enoplea (=Adenophorea part.)

Trichocephalida (nitkovci): Trichocephalus trichiurus (tenkohlavec lidský), Trichinella spiralis

(svalovec stočený), Mermis (strunice)

Chromadorea (=Secernentea)

Rhabditida (háďata): Rhabditis (hádě), Turbathrix aceti (h. octové), Strongyloides stercoralis

 (h. střevní)

Tylenchida (háďátka): Heterodera schachtii (háďátko řepné)

Ascaridida (škrkavice): Ascaris lumbricoides (škrkavka obecná), Enterobius vermicularis (roup

dětský)

Spirurida (spirury): Wuchereria bancrofti (vlasovec mízní), Dracunculus medinensis (v. medinský)

Panarthropoda

Onychophora (drápkovci): Peripatopsis capensis (drápkonoš kapský)

Tardigrada (želvušky): Macrobiotus (medvíďátko), Echiniscus (želvušenka)

Arthropoda (členovci)

Arthropoda

Trilobitomorpha (trilobiti)

Pycnogonida (=Pantopoda, nohatky): Nymphon (nohatka), Pycnogonum littorale (n. pobřežní)

Euchelicerata (klepítkatci)

Merostomata (hrotnatci)

Gigantostraca (kyjonožci)

Xiphosura (ostrorepi): Limulus polyphemus (ostrorep americký)

Arachnida (pavoukovci)

Scorpionida (štíři): Buthus occitanus (štír středomořský), Euscorpius carpathicus (š. kýlnatý),

 E. tergestinus (š. slapský), Pandinus imperator (veleštír obrovský)

Pseudoscorpionida (štírci): Chelifer cancroides (štírek obecný), Cheiridium museorum (š. knihový)

Solifugida (solifugy): Galeodes (solifuga)

Uropygi (bičovci): Mastigoproctus giganteus

Schizomida

Amblypygi (krabovci)

Palpigradi (štírenky)

Opilionida (sekáči): Mitopus morio, Trogulus (plošík), Opilio parietinus (sekáč domácí)

Araneida (pavouci)

Mesothelae (sklípkoši)

Orthognatha (sklípkani): Atypus (sklípkánek), Avicularia (sklípkan)

Labidognatha (dvouplicní): Araneus diadematus (křižák obecný), Tetragnatha (čelistnatka),

Tegenaria domestica (pokoutník domácí), Argyroneta aquatica

(vodouch stříbřitý), Lycosidae (slíďákovití), Thomisidae (běžníkovití),

Salticidae (skákavkovití)

Acari (roztoči)

Ixodida (klíšťata): Ixodes ricinus (klíště obecné), Argas (klíšťák)

Gamasida (čmelíkovci): Dermanyssus gallinae (čmelík kuří), Varroa destructor (kleštík včelí)

Actinedida (=Trombidioformes, sametkovci): Trombidium holosericeum (sametka rudá), Acarapis

woodi (roztočík včelí), Eriophyes (vlnovník),

kohorta: Hydrachnellae (vodule)

Acaridida (=Sarcoptiformes, zákožkovci): Sarcoptes scabiei (zákožka svrabová), Acarus siro

(sladokaz moučný)

Oribatida (pancířníci)

Mandibulata

Myriapoda (stonožkovci)

 (po Deuterostomia)

Chilopoda (stonožky): Scutigera coleoptrata (strašník dalmatský), Geophilus (zemivka), Scolopendra

 (stonoha), Lithobius (stonožka)

Symphyla (stonoženky): Scutigerella immaculata (stonoženka bílá)

Pauropoda (drobnušky): Pauropus huxleyi (drobnuška bledá)

Diplopoda (mnohonožky): Polyxenus lagurus (chlupule podkorní), Julus (mnohonožka), Polydesmus

complanatus (plochule křehká), Glomeris (svinule)

Pancrustacea

Pentastomida (jazyčnatky): Linguatula serrata (jazyčnatka tasemnicová),

Cephalobaena tetrapoda

Branchiura (kapřivci): Argulus foliaceus (kapřivec plochý)

Branchiopoda (lupenonožci)

Anostraca (žábronožky): Eubranchipus (=Siphonophanes) grubii, (žábronožka sněžní),

Branchipus schaefferi (ž. letní), Artemia salina (ž. solná)

Notostraca (listonožky): Lepidurus apus (listonoh jarní), Triops cancriformis (l. letní)

Conchostraca (škeblovky): Limnadia lenticularis (škeblovka velká), Cyzicus tetracerus (š. oválná)

„Cladocera” (perloočky): Daphnia (hrotnatka), Bosmina (nosatička), Leptodora kindtii (ramenatka

velká)

Malacostraca (rakovci)

Nebaliacea (nebálie)

Stomatopoda (ústonožci): Squilla mantis (strašek kudlankový)

Bathynellacea (bezkrunýřky): Bathynella natans (bezkrunýřka slepá)

Mysidacea (vidlonožci): Mysis relicta (vidlonožec jezerní), Limnomysis benedeni (v. dunajský)

Isopoda (stejnonožci)

Asellota: Asellus aquaticus (beruška vodní)

Oniscoidea: Oniscus asellus (stínka zední), Porcellio scaber (s. obecná), Ligidium hypnorum

(s. mokřadní), Armadillidium vulgare (svinka obecná)

Amphipoda (různonožci): Niphargus (blešivec), Gammarus fossarum (b. potoční), G. roeselii

 (b. hřebenatý), Stygobromus (=Synurella) ambulans (srostlorep kráčivý)

Decapoda (desetinožci)

Dendrobranchiata: Penaeus, Sicyonia

Pleocyemata

Caridea: Palaemon elegans (kreveta baltická), Crangon crangon (garnát obecný)

Astacidea (raci): Homarus gammarus (humr evropský), Astacus astacus (rak říční),

Pontastacus leptodactylus (r. bahenní), Austropotamobius torrentium

(r. kamenáč), Orconectes limosus (r. pruhovaný)

Palinura (langusty): Palinurus elephas (P. vulgaris, langusta evropská)

Anomura (poustevníčci): Pagurus (poustevníček), Pagodurites (poustevníček)

Brachyura (krabi): Eriocheir sinensis (k. čínský), Potamon fluviatile

Copepoda (klanonožci)

Calanoida (vznášivky): Diaptomus (vznášivka)

Cyclopoida (buchanky): Cyclops (buchanka), Lernaea cyprinacea (červok kapří)

Harpacticoida (plazivky): Bryocamptus pygmaeus (plazivka obecná)

Mystacocarida (rakovčíci): Delocheirocaris

Remipedia (veslonožci)

Cephalocarida (volnohlavci): Hutchinsoniella macracantha

Ostracoda (lasturnatky): Candona, Cypridopsis vidua, Cypris

Tantulocarida (tantulovky)

Cirripedia (=Thecostraca, svijonožci): Lepas anatifera (vilejš stvolnatý), Balanus tintinnabulum

(svijonožec přílepkový), Conchoderma, Chelonibia,

Sacculina carcini (kořenohlavec krabí)

Hexapoda (šestinozí)

Hexapoda

Protura (hmyzenky): Acerentomon doderoi (hmyzenka půdní)

Campodeina (štětinatky): Campodea staphylinus (štětinatka drapčíková)

Japygina (škvorovky): Catajapyx (škvorovka)

Collembola (chvostoskoci): Podura aquatica (mákovka vodní), Tetrodontophora bielanensis

 (larvěnka obrovská), Sminthurus (podrepka)

Ectognatha (=Insecta, jevnočelistní = hmyz)

Archeognatha (chvostnatky): Machilis (chvostnatka)

Zygentoma (rybenky): Lepisma saccharina (rybenka domácí), Thermobia domestica (r. skleníková)

Pterygota (křídlatí)

Palaeoptera (starokřídlí)

Ephemeroptera (jepice): Ephemera, Baetis, Heptagenidae: Ecdyonurus, Rhitrogena, Electrogena

Odonata (vážky)

Zygoptera (motýlice): Calopteryx virgo (motýlice obecná), Coenagrion (šidélko), Platycnemis

 pennipes (šídélko brvonohé)

Anisoptera (šídla): Aeshna (šídlo), Libellula (vážka), Gomphus (klínatka)

Neoptera (novokřídlí)

Plecoptera (pošvatky): Perla, Perlodes, Isoperla, Chloroperla, Nemoura, Leuctra
P o l y n e o p t e r a (m n o h o ž i l n í)

Blattodea (švábi): Blatta orientalis (šváb obecný), Periplaneta americana (š. americký),

Blatella germanica (rus domácí), Ectobius (rusec), Hololampra (rusec)

Isoptera (všekazi): Calotermes, Reticulitermes

Mantodea (kudlanky): Mantis religiosa (kudlanka nábožná), Empusa

Mantophasmatodea: Mantophasma zephyra

Zoraptera (drobnělky)

Grylloblattodea (cvrčkovci): Grylloblatta

Ensifera

Tettigonioidea (kobylky): Tettigonia viridissima (kobylka zelená), Saga pedo (k. sága)

Grylloidea (cvrčci): Gryllus campestris (cvrček polní), Acheta domestica (c. domácí), Gryllotalpa

gryllotalpa (krtonožka obecná)

Gryllacridoidea (koníci): Diestrammena asynamora (=Tachycines, koník skleníkový)

Caelifera

Acridioidea (saranče): Oedipoda coerulescens (saranče modrokřídlá), Locusta migratoria

 (s. stěhovavá), Gomphocerippus (=Gomphocerus) rufus

Tetrigoidea (marše): Tetrix (marša)

Tridactyloidea (pacvrčkové): Xya (=Tridactylus) variegata (pacvrček písečný)

Phasmatodea (strašilky): Carausius morosus (pakobylka indická), Phyllium (lupenitka),

Extatosoma tiaratum (strašilka australská), Diesbachia tamyris

Embioptera (snovatky): Embiidia (snovatka)

Dermaptera (škvoři): Forficula auricularia (škvor obecný)

A c e r c a r i a (=Paraneoptera)

Psocoptera (pisivky): Trogium pulsatorium (pisivka bledá)

Phthiraptera

Amblycera (luptouši): Menopon gallinae (luptouš slepičí)

Ischnocera (péřovky): Columbicola columbae (péřovka holubí), Trichodectes canis (všenka psí)

Anoplura (vši): Pediculus humanus (veš šatní), P. capitis (v. dětská), Pthirus pubis (v. muňka)

Rhynchophthirina: Haematomyzus (všivák)

Thysanoptera (třásněnky): Haplothrips tritici (truběnka pšeničná)

Hemiptera

Sternorrhyncha

Psylloidea (mery): Cacopsylla mali (mera jabloňová)

Aleyrodoidea (molice): Trialeurodes vaporariorum (molice skleníková)

Aphidoidea (mšice): Aphis fabae (mšice maková), Myzus persicae (m. broskvoňová)

 Adelges (=Sacchiphantes) abietis (korovnice smrková)

Coccoidea (červci): Parthenolecanium corni (puklice švestková), Quadraspidiotus

perniciosus (štítenka zhoubná), Orthesia urticae (toulice kopřivová)

Cicadomorpha: Cicadetta montana (cikáda chlumní), Cercopis vulnerata (pěnodějka červená),

 Centrotus cornutus (ostnohřbetka křovinná), Cicadella viridis (sítinovka zelená)

Fulgoromorpha: Fulgora laternaria (svítilka surinamská), Dictyophara europaea (čelnatka

řebříčková), Javezella pellucida (ostruhovník průsvitný), Cixius (žilnatka)

Heteroptera (ploštice)

Gerromorpha: Gerris lacustris (bruslařka obecná), Aquarius paludum (b. rybničná), Hydrometra

stagnorum (vodoměrka štíhlá), Velia (hladinatka)

Nepomorpha: Nepa cinerea (splešťule blátivá), Ranatra linearis (jehlanka válcovitá), Notonecta

glauca (znakoplavka obecná), Sigara (klešťanka), Micronecta (klešťanečka)

Cimicomorpha: Cimex lectuarius (štěnice domácí), Triatoma, Reduvius personatus (zákeřnice

 domácí), Miridae ("klopušky"),

Pentatomomorpha: Palomena prasina (kněžice trávozelená), Graphosoma lineatum (kněžice

 pruhovaná), Elasmucha grisea (kněz mateřský), Coreus marginatus

 (vroubenka smrdutá), Pyrrhocoris apterus (ruměnice pospolná)

H o l o m e t a b o l a

Megaloptera (střechatky): Sialis fuliginosa (střechatka začoudlá), S. lutaria (s. obecná)

Raphidioptera (dlouhošíjky): Raphidia notata (dlouhošíjka znamenaná)

Neuroptera (síťokřídlí): Chrysopa (zlatoočka), Osmylus fulvicephalus (strumičník zlatooký),

 Libelloides (ploskoroh), Myrmeleon formicarius (mravkolev běžný)

Coleoptera (brouci)

Adephaga (masožraví)

Carabidae (střevlíkovití): Carabus coriaceus (střevlík kožitý), C. violaceus (s. fialový),

 Cicindela campestris (svižník polní)

Dytiscidae (potápníkovití): Dytiscus marginalis (potápník vroubený), Acilius (příkopník)

Gyrinidae (vírníkovití): Gyrinus (vírník)

Polyphaga (všežraví)

Hydrophilidae (vodomilovití): Hydrophilus piceus (vodomil černý), Hydrobius fuscipes

Staphylinidae (drabčíkovití): Staphylinus, Stenus

Lucanidae (roháčovití): Lucanus cervus (roháč obecný)

Scarabaeidae (vrubounovití): Melolontha melolontha (chroust obecný), Cetonia aurata

(zlatohlávek zlatý), Onthophagus (lejnožrout)

Silphidae (mrchožroutovití): Phosphuga atrata (mrchožrout obecný), Nicrophorus (hrobařík)

Geotrupidae (chrobákovití): Geotrupes stercorarius (chrobák lesní)

Elateridae (kovaříkovití): Ctenicera pectinicornis (kovařík hřebenitý)

Cantharidae (páteříčkovití): Cantharis, Rhagonycha

Coccinellidae (slunéčkovití): Coccinella septempunctata (slunéčko sedmitečné), Anatis ocellata

(s. velké)

Tenebrionidae (potemníkovití): Tenebrio molitor (potemník moučný), Tribolium

Meloidae (majkovití): Meloe (majka), Lytta vesicatoria (puchýřník lékařský)

Cerambycidae (tesaříkovití): Cerambyx cerdo (tesařík obrovský), Plagionotus detritus

Chrysomelidae (mandelinkovití): Donacia (rákosníček), Chrysolina (mandelinka), Chrysomela

 populi (m. topolová), Cassida (štítonoš), Phyllotreta undulata

 (dřepčík polní)

Curculionidae (nosatcovití): Curculio glandium (nosatec žaludový), Liparus glabrirostris

 (klikoroh devětsilový), Otiorhynchus (lalokonosec), Apion

 (nosatčík)

Scolytidae (kůrovcovití): Ips typographus (lýkožrout smrkový)

Trichoptera (chrostíci): Rhyacophila, Plectrocnemia, Hydropsyche, Sericostoma, Silo,

 Limnephilus rhombicus (chrostík kosníkový), Anabolia, Molanna

Lepidoptera (motýli): Micropterygidae (chrostíkovníkovití), Psychidae (vakonošovití),

Zygaenidae (vřetenuškovití), Pyralidae (zavíječovití), Tortricidae

(obalečovití), Pterophoridae (pernatuškovití), Geometridae (píďalkovití),

Sphingidae (lišajovití), Lymantriidae (bekyňovití), Noctuidae (můrovití),

Satyridae (okáčovití), Nymphalidae (babočkovití), Lycaenidae

(modráskovití), Papilionidae (otakárkovití), Pieridae (běláskovití), ...

Diptera (dvoukřídlí)

Nematocera (dlouhorozí)

Tipulidae (tiplicovití): Tipula (tiplice), T. maxima (t. obrovská)

Culicidae (komárovití): Culex pipiens (komár pisklavý), Aedes, Anopheles

Chironomidae (pakomárovití): Chironomus (pakomár)

Ceratopogonidae (pakomárcovití): Culicoides (pakomárec)

Simuliidae (muchničkovití): Simulium (muchnička)

Bibionidae (muchnicovití): Bibio marci (muchnice březnová)

Brachycera (krátkorozí)

Tabanidae (ovádovití): Tabanus (ovád) Haematopota pluvialis (bzikavka dešťová), Chrysops

 (slepoočka)

Asilidae (roupcovití): Asilus (roupec)

Stratiomyidae (bráněnkovití): Stratiomys (bráněnka)

Syrphidae (pestřenkovití): Eristalis (pestřenka), Volucella pelucens (p. prosvítavá), Syrphus

ribesii (p. rybízová),

Drosophilidae (octomilkovití): Drosophila melanogaster (octomilka obecná)

Muscidae (mouchovití): Musca domestica (moucha domácí)

Sarcophagidae (masařkovití): Sarcophaga (masařka)

Calliphoridae (bzučivkovití): Calliphora (bzučivka), Lucilia (bzučivka)

Tachinidae (kuklicovití): Eriothrix (kuklice)

Strepsiptera (řásnokřídlí)

Mecoptera (srpice): Panorpa (srpice), Boreus (sněžnice), Bittacus (komárovec)

Siphonaptera (blechy): Ctenocephalides canis (blecha psí)

Hymenoptera (blanokřídlí)

Symphyta (širopasí)

Diprionidae (hřebenulovití)

Siricidae (pilořitkovití): Urocerus gigas (pilořitka velká)

Cimbicidae (paličatkovití): Cimbex femorata (paličatka březová)

Tenthredinidae (pilatkovití): Rhogogaster viridis (pilatka zelená)

Apocrita (štíhlopasí)

Ichneumonidae (lumkovití): Rhyssa persuasoria (lumek velký)

Braconidae (lumčíkovití)

Cynipidae (žlabatkovití): Cynips quercusfolii (žlabatka listová), Diplolepis rosae (ž. růžová)

Chrysididae (zlatěnkovití)

Formicidae (mravencovití): Formicinae: Formica rufa; Myrmicinae: Monomorium pharaonis

Vespidea (sršňovití): Vespa crabro (sršeň obecná), Vespula vulgaris (vosa obecná),

 V. germanica (v. útočná), Polistes (vosík)

Spheciformes (kutilky): Sphecidae (kutilkovití)

Apidae (včelovití): Bombus (čmelák), Apis mellifera (včela medonosná)
Deuterostomia (druhoústí)

Xenoturbellida (mlžojedi): Xenoturbella bocki

ambulacraria

Hemichordata (polostrunatci)

Pterobranchia (křídložábříci): Rhabdopleura normani (dvojžábřík atlantský), Cephalodiscus indicus

 (mnohožábřík indický), C. graptolitoides

Enteropneusta (žaludovci): Glossobalanus minutus (žaludovec malý)

Echinodermata (ostnokožci)

Crinoida (lilijice): Antedon mediterranea (lilijice středomořská), Cenocrinus, Metacrinus

Asteroida (hvězdice): Astropecten aurantiacus (hvězdice oranžová), Echinaster sepositus

(h. vzácná), Marthasterias glacialis (h. lední), Anseropoda placenta, Crossaster

papposus, Xyloplax (diskovec)

Ophiuroida (hadice): Ophiothrix fragilis (hadice křehká), Ophioderma longicauda

(h. dlouhoramenná)

Echinoida (ježovky): Paracentrotus lividus (ježovka dlouhoostná), Echinus esculentus (j. jedlá),

Sphaerechinus granularis (j. fialová), Spatangus purpureus (j. červená)

Holothuroida (sumýši): Holothuria tubulosa (sumýš obecný), Cucumaria planci (s. Plankův),

 Holothuria thomasi

Chordata (strunatci)... not my business:-)
M. Horsák, listopad 2006
Nejzákladnější prameny k uvedenému systému:
Adl S.M. et al., 2005: The new higher level classification of Eukaryotes with emphasis on the taxonomy of Protists. J. Eukaryot. Microbiol., 52(5): 399-451.
Anderson D. T., 2001: Inveretbrate zoology. 2nd edition. Oxford Univ. Press, Oxford-New York, 476 pp.

Barnes R. S. K., Calow P. & Olive P. J. W., 1994: The Invertebrates: a new synthesis. Blackwell Sci. Publ., Oxford, 488 pp.

Brusca R. C. & Brusca G. J., 1990: Invertebrates. Sinauer Assoc. Inc., Sunderland, 922 pp.

Ruppert E.E., Fox R.S. & Barnes R.D., 2004: Invertebrate zoology. Seventh edition. Thomson, Brooks/Cole, 963 pp.

Sedlák E., 2003: Zoologie bezobratlých. 2. přeprac. vyd., Brno: Masarykova univerzita, 336 pp.
Štys P. & Zrzavý J., 1994: Phylogeny and classification of extant Arthropoda: Review of hypotheses and nomenclature. Eur. J. Entomol., 91: 257 - 275.
Zrzavý J., 2006: Fylogeneze živočišné říše. Scientia, Praha, 255 pp.

 „Rotifera (vířníci)”

 „Brachiopoda (ramenonožci)”

 „Porifera (houbovci)”

 „Entognatha (skrytočelistní)”

 Medusozoa

 Holozoa

 „Crustacea (korýši)”

