

Recentní Agnatha

sliznatky a mihule - **bez dermálních kostí** a mineralizovaných tkání,
jen chrupavčitý endoskelet
sekundárně u mihulí
primárně u sliznatek
endodermální žábra
plesiomorfie - parazitismus - mihule

Kruhoústí – Cyclostomata umělá skupina?

společné znaky, plesiomorfie

- výlučně vodní, **nemají** párové ploutve, čelisti, kosti, šupiny, ocas protocerkní
- nepárová nozdra, nasohypofysární kanál, bez žaludku, velká tělní dutina

Myxinoidea - sliznatky

- primárně mořské - tělní tekutiny s vysokým obsahem solí; isotonické s mořskou vodou
 - **OSMOKONFORMITA**
 - kdežto obratlovci asi primárně sladkovodní - opodstatněnost vzniku ledviny jen v hypotonickém (sladkovodním prostředí)
- Metamerní žlázy, sliz
3 páry hmatových tentakulí, odontoidy
Redukované oči
Voda nasávána nasohypofyzární chodbou
Nepárová nozdra
Periodický hermafroditismus, vnější oplození
Jen levá Cuvierova chodba
43 druhů 6 rodů, Myxine, Bdellostoma

Myxine glutinosa

- Polylecitální vajíčka, rohovitě obaly se tvoří již v ovariu
- Gonáda nemá vývod
- Gamety se uvolňují do coelomu a pak do kloaky
- Samic je v populaci a si 100x víc než samců
- Přímý vývoj
- Intenzivní lov, místy hojně tisíce ks/km²
- Koloniální, šelf, „krtina“=1 jedinec

http://www.youtube.com/watch?v=tKTRv3hx1s0&list=PLE0B26B1CCB3FC9FE&index=7&feature=plpp_video

Myxinoidea - sliznatky

Žaberní váčky uvnitř koše z
chrupavčitých žaberních prstenců,
výstelka endodermálního původu

ústí samostatně na povrch nebo do
společného kanálku

Myxinoidea - sliznatky

Myxine

Myxine mcmillanae
hlubokomořská
Karibik

Bdellostoma (80 cm)
potravou jsou poraněné a mrtvé ryby,
členovci, měkkýši

Odontoidy jen na dvojlaločném jazyku, funguje jako
čelisti – prolezou skřelemi ryb nebo se provrtají přes
tělní stěnu a vyžírají vnitřnosti

„Agnatha“ - vymřelí

Galeaspida – devon Čína

Osteostraci – štítohlaví, silur – devon

široký hlavový štít, na trupu destičky z dentinu, na povrchu něco jako sklovina
perichondriální osifikace, sladkovodní, oči nahoře na hlavě, elektroreceptor?,
štítky v hltanu-drcení potravy?

Ateleaspis

Cephalaspis

Hemiclaspis

Petromyzontida (Petromyzontes) - mihule

Druhotně bez exoskeletu a párových přívěšků, jen chrupavčitý endoskelet, arcualia,

Přísavný ústní terč s odontoidy, pololebka, 9(7) párů žab. oblouků se 7 otvory,

nepárový čichový ústroj druhotně splynutím, dorzální a ventrální kořeny alternují,

41 druhů – 9 potamotokních a 32 sladkovodních

A. *Petromyzon*, lateral view of cranial skeleton

Pětídílný mozek, u minoh 3dílný – telencephalon, diencephalon, tegmentum, velký diencephalon - hypothalamus

žilné srdce – sinus venosus, atrium, ventriculus, conus arteriosus a jen pravý ductus Cuvieri

U mihulí je dýchací část hltanu se 7 páry vnitřních žaberních skulín oddělena od trávicí části, u minoh jsou trávicí i dýchací cesty hltanu společné, žalubek chybí, střevo – spirální řasa

trávicí část hltanu
dýchací část hltanu
žaberní váček

stavba žaber více jako u paryb než u
sliznatek

Životní cyklus

tření – jaro, štěrk, 16°C
monogamní teritoriální *Petromyzon*
koloniální *Lampetra*
velké druhy stovky tis. vajíček
malé tisíce
po spáření úhyn

oplození vnější, po tření
hynou, nepřímý vývoj -
larva minoha

minoha

Konrad P. Schmidt

Lampetra planeri

A) Parasitické druhy:

diadromní = kata- i anadromní (*Petromyzon*, *Lampetra fluviatilis*, *Geotria*) i trvale sladkovodní (*Eudontomyzon danfordi*, *E.mariae*), některé mrchožravé (*Caspiomyzon*), velké – parazitický život (18-30 měsíců)

B) Neparasitické druhy:

po metamorfoze nepřijímají potravu, menší než larva, nemigrují, žijí 6 měs. (*Lampetra planeri*, *Eudontomyzon gracilis*, *E.vladykovi*, aj.)

Petromyzontidae: *Petromyzon marinus* - m.mořská

Lampetridae: *Lampetra fluviatilis* - m.říční

L. planeri - m. potoční,

Eudontomyzon danfordi – m.karpatská,

E.mariae - m.ukrajinská

Geotridae - mihulicovití

Mordaciidae - mihulkovití

Petromyzon marinus – mihule mořská - dravá

Minoha-filtrace detritu

Dospělci-zvláštní typ

Predace-přisávají se ozubeným ústním terčem a jazykem narušují kůži ryb a nasávají kaši ze svalů s krví

Myxinoidea

sliznatky

- **jen chorda**
- metamerní slizové žlázy
- **1 polokružná chodba**
- nasohypofyzární chodba
- dorzální a ventrální kořeny
- spojení v míšní nerv
- **osmokonformita**

Petromyzontida

mihule

- **jen základy neurálních oblouků obratlů**
- jen slizové buňky
- **2 polokružné chodby**
- nasohypofyzární vak
- kořeny se nespojují
- **osmoregulace**

Gnathostomata

čelistnatci

- **obratle**
- slizové buňky, kožní žlázy
- **3 polokružné chodby**
- dorzální a ventrální kořeny
- spojení v míšní nerv
- **osmoregulace**

- jen chrupavka
- 7-9 žaberních oblouků
- nepárový ploutevní lem
- nepárová nozdra
- žábry ve váčcích
- nepárová gonáda bez vývodů
- odontoidy v ústech – sání
- složitý jazyk

- chrupavka a celulární kost
- čelisti
- párové končetiny
- párové nozdry
- žábry na přepážkách (obloucích)
- plíce
- párové gonády

Synapomorfnní znaky čelistnatců a mihulí

- Jsou vytvořeny **alespoň chrupavčité základy horních (neurálních) oblouků** obratlů a postupně vznikají obratle s oblouky a centrálním tělem, které se spojují v páteř.
- Nepárové ploutve jsou ovládány radiálními svaly, objevila se hřbetní ploutev.
- Ve vnitřním uchu jsou vytvořeny **alespoň dvě polokružné chodby**. Vznikla postranní smyslová čára s neuromasty.
- Mají dobře **vyvinuté komorové oči** s rohovkou, čočkou a okohybnými svaly.
- **Nejsou přítomna přídatná srdce** a vytvořila se nervová regulace srdeční činnosti. Objem krve je menší než 10% objemu těla, v krvi jsou přítomny pravé lymfocyty vytvářející tři buněčné typy.
- Účinnost trávicích procesů ve střevě je zvýšena **vytvořením spirální řasy** a po jejím zániku v pokročilejších liniích je vnitřní **povrch střeva zvětšen jinými způsoby**.
- Pronefros nepřetrvává do dospělosti, dochází ke změnám morfologie pozdějších vývojových stádií ledvin a k úpravám funkce sběrných kanálků a primárních močovodů.
- Osmotický tlak solí v tělních tekutinách je asi o jednu třetinu nižší než v mořské vodě a vytvořily se **mechanismy hyperosmoregulace**.