

MODULARIZACE VÝUKY EVOLUČNÍ A EKOLOGICKÉ BIOLOGIE
CZ.1.07/2.2.00/15.0204

Speciální zoologie bezobratlých

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

„PROTISTA“ prohloubení znalostí o vybraných skupinách

Věra Opravilová & Michal Horská

Monofylum

synapomorfie

Parafylum

symplesiomorfie

autapomorfie

- pouze taxony monofyletické jsou taxony přirozené, protože jsou celistvými a úplnými výseky historického vývoje taxonů
- podobnost apomorfí (přítomnost evoluční novinky) nám odhalí situaci, kdy je podobnost dána pouze malou diferenciací taxonů

Polyfylum

Konvergence

Typy taxonů - příklady

společný předek všech
blanatých obratlovců
(Amniota)

- monofylum plazi (Sauropsida)

- parafylum „tradiční“ plazi (Reptilia)

- polyfylum teplokrevní (Poikilothermia)

Typy taxonů - příklady

10^6 let

šimpanz

člověk

gorila

orangutan

šimpanzi + člověk = monofylum
gorila + člověk = parafylum
šimpanzi + orangutan = polyfylum

Fylogeneze eukaryot - moderní pojetí

„6 říší“

Opisthokonta: houby, mnohobuněční živočichové, někteří „prvoci“

Amoebozoa: měňavky, hlenky, řada „bičíkovců“ (pohyb hlavně bičíky)

Rhizaria: „bičíkovci“ a kořenonožci (pohyb hlavně panožkami)

Excavata: většinou „bičíkovci“ (např. trypanozomy) a někteří kořenonožci

Archaeoplastida: pravé rostliny, zelené řasy, ruduchy a glaukofytní řasy

Chromalveolata: „prvoci“ (např. nálevníci), rozsivky, hnědé řasy a „plísně“

■ - Unikonta

■ - Bikonta

* - linie, kde vznikly mnohobuněčné formy

Jednobuněčná eukaryota - dřívější říše „Protista - prvoci“

- zcela polyfyletická skupina, různé „říše“
- jednobuněční eukaryonti **netvoří monofyletickou skupinu**, i když jsou si podobní svou jednobuněčností či chyběním buněčné somatické diferenciace
- kromě jednobuněčné stavby jsou charakteristický souborem specializovaných buněčných útvarů - **buněčných organel**
- jednotlivé organely budou probírány u jednotlivých skupin
- **monofylum jsou eukaryota** - všechny živočišné a rostlinné organismy lze redukovat na jedený první druh (společný předek)

„Říše“ Amoebozoa

- nejbližší příbuzní „říše“ Opistokonta
- u bazálních linií opistokont jako Porifera, Placozoa a Cnidaria se často objevují měňavkovité buňky - jejich pseudopodie slouží k pohybu i příjmu potravy
 - ? projev fylogenetické příbuznosti

- **Archamoebae**

Conosea

- **Mycetozoa**

- **Lobosea**

ARCHAMOEBAE - panoženky

- pouze 5 rodů
- v plazmě jsou symbiotické bakterie
- bez mitochondrií - sekundární stav, nalezeny zbytky genů
- vytváří panožky a bičíky
- žijí volně, většinou ve sladkých vodách
- zástupce: ***Pelomyxa palustris*** - měňavka bahenní

uroid

bičíky

- běžně žije v bahně s nedostatkem kyslíku
- velikost: 1-5 mm

Lobosea - lalokonozí

- charakteristické je vytváření panožek (pseudopodie) typu **lobopodie** - laločnaté panožky
- fce panožek: pohyb a získávání potravy (fagocytóza, pinocytóza)

zrnitá polotekutá endoplazma

světlolomná gelovitá ektoplazma

vznik panožky a typy pohybu

- **Gymnamoebia** - améby

- buňky nahé bez schránek, mohou vytvářet cysty

- **Testaceolobosia** - krytenky

- buňky vytváří schránky z organického materiálu, kterým slepují drobná tělíska z vnějšího prostředí nebo i vytváří tělíska v protoplazmě
- schránka je druhově specifická

Gymnamoebia - améby

Čeled' Amoebidae

- ***Amoeba proteus*** - měňavka velká, běžná v sedimentech stojatých vod, 300-600 µm

Čeled' Thecamoebidae

- ***Thecamoeba striata***, sladké vody Evropy a Severní Ameriky, 30-80 µm

Čeled': Vanellidae

- ***Vanella platypodia***, sladké vody
Evropy a Severní Ameriky, 10-30 µm

Čeled': Paramoebidae

- ***Mayorella viridis*** - měňavka zelená,
v cytoplazmě jsou zoochlorelly, žije
v sapropelu, na rašelinštích Evropy
a Severní Ameriky, 90-160 µm

Charakteristika taxonů Testaceolobosia a Filosea, česky souhrnně nazývané krytenky

- vytváří schránku většinou s jedním otvorem pro výstup panožek
- cytoplazma: obsahuje jádro (a), potravní a kontraktile vakuoly = nutriční zóna (b), produkuje chromidiální zrníčka = chromidiální zóna (c), rezervní destičky (d)
- schránka: základ je pseudochitin = protein blízký keratinu
 - tvarové typy: urnovitý (hruškový) a bochníkovitý

Diffugia sp.

pseudostom

Arcella sp.

- další klasifikace schránek:

- rozmnožování:

Testaceolobosia - krytenky

- za extrémních podmínek je možná encystace
- potravu tvoří bakterie, řasy (jednobuněčné, vláknité, rozsivky), případně jiné druhy krytenek

- ekologie

zonace v jezerních systémech

rhizopodový diagram

Čeleď: Arcellidae

Arcella dentata – štítovka zubatá,
výskyt - sapropel a mezi vodními
rostlinami, 120-150 µm

Arcella vulgaris – štítovka obecná,
výskyt - sapropel a mezi vodními
rostlinami a také mechy v záplavové
oblasti, 90-200 µm

Arcella gibbosa, mezi vodními
rostlinami v čistých vodách, 80-90 µm

Čeleď: Centropyxidae

Centropyxis aculeata, hojný
sladkovodní druh, 120-150 µm

Centropyxis aculeata oblonga

Centropyxis platystoma, uprostřed
je schránka zaškrčená, velký
kruhovitý pseudostom, 63-95 µm

Čeled' Diffugiidae

Difflugia pyriformis - rozlitka
hruškotvará, hojný sladkovodní
druh, 300 µm

Difflugia acuminata, sapropel,
na vodních rostlinách, v
rašeliníštích a i v brakických
vodách, 300 µm

Difflugia corona, pseudostom je
ozubený, sapropel a na vodních
rostlinách, 200-250 µm

Čeleď: **Hyalospheniidae**

- schránka je pouze z pseudochitinu a je laterálně zploštělá

Hyalosphenia papilio, dominantní druh v zóně velmi vlhkého rašeliníku, obsahuje zoochlorelly, 90-175 µm

Hyalosphenia cuneata, sapropel a na vodních rostlinách, 60-80 µm

Čeled' Nebelidae

Nebela collaris, vlhké mechy a rašeliníky, 60-230 µm

idiosomata

Nebela tubulata, mezi vodním rostlinstvem i ve vysychajícím mechu, 60-70 µm

Čeled': Nebelidae

***Quadrula symetrica*,**
čtverhranné křemičité destičky,
mokré mechy, vodní rostliny,
60-150 µm

Čeled': Paraquadrulidae

***Paraquadrula irregularis*,**
čtverhranné vápenité destičky,
25-48 µm

„Ríše“ Rhizaria

- morfologicky i ekologicky heterogenní skupina kořenonožců a některých bičíkovců
- k pohybu většinou slouží panožky typu: **filopodie, retikulopodie a axopodie**

- **Filosea (Euglyphida)**

- **Heliozoea**

- **Foraminifera**

- **Radiolaria**

Cercozoa

retikulopodia jsou síťovitá, na jejich povrchu je proudivá **rheoplazma**, k buňce přináší částečky potravy, které zachytí z okolí (účinná lapací síť)

axopodia (axis = osa), jsou vyztužena svazky mikrotubulů, proto mají stálý tvar, na povrchu je lepivá **rheoplazma**, panožky tak opět tvoří lapací síť

filopodie - tenké, nitkovití

FILOSEA (Euglyphida)

- nitkonozí

- panožky jsou nitkovité - **filopodie**, některé druhy si staví schránku z pravidelných křemičitých **idiosomat** vyloučených plazmou

Čeleď: Chlamydophyriidae

Chlamydophyris sterocorea, blanitá schránka, chromidiální pruh mezi jádrem a ostatní cytoplazmou, sapropel, rašeliníky a edafon, 30-50 µm

Čeled': Cyphoderiidae

Cyphoderia ampulla, schránka je zahnutá, žlutá a hnědá; sapropel, rašeliníky a vodní rostliny, brakické vody, 60-190 µm

Čeled': Euglyphidae

Euglypha acanthophora - křeménka trnonosná, schránka je průhledná; sapropel, rašeliníky a vodní rostliny, 60-190 µm

Fig. 1. *E. acanthophora*
Fig. 2. *E. acanthophora*
Fig. 3. *E. acanthophora*

Čeled': **Euglyphidae**

Euglypha compressa -
křeménka smáčknutá,
rašeliníky a vodní
rostliny, 70-132 µm

Čeled' **Amphitremidae**

Amphitrema flavum, dominantní druh v zóně ponořeného rašeliníku na vrchovištích, 45-75 µm

HELIOZOEA - slunivky

- **axopodia** výrazně paprsčitě rozložená (vznik názvu skupiny)
- vakuolizovaná ektoplazma
- v životním cyklu vznik bičíkatého stádia
- mořské i sladkovodní, planktonní i přisedlé

ultrastruktura buňky na příkladu
druhu *Actinophrys sol*

příjem potravy (bičíkovec)

B – rozdělení na dceřiné b.

C – uvolnění dceřiné buňky

D, E – vznik bičíkatého stádia

F-I – přisedání k podkladu

J-L – tvorba stopky

- obecně vyžadují dobře prokysličené vody, např.
Actinosphaerium eichhorni a ***Rhaphidiophrys elegans*** jsou indikátory beta-mesosaprobit

Řád: Actinophryida

- nahá buňka, jedno centrální jádro nebo více

Actinophrys sol, na vodních
rostlinách, 40-50 µm

Řád: Actinophryida

Actinosphaerium eichhorni -
slunivka obecná, velký počet
jader (20-50), porosty vodních
rostlin, během léta často
masově, 200-300 (1000) µm

Řád: Centrohelida

- skelet je vytvořen, excentrické jádro s centroplastem

Choanocystis aculeata, skelet je tvořen dvěma typy křemičitých spikul, dlouhé axopodie s pravidelným perlením, živí se bičíkovci a drobnými nálevníky, v povrchové vrstvě bahnitého sedimentu, masový výskyt v pozdním létě, 30-40 µm

Řád: Centrohelida

***Rhaphidiophrys ambiqa*,**
kolem buňky je rosolovitý
obal se třemi typy spikul,
hlavně bičíkovci, mezotrofní
túně v rašeliništích, 28-43 µm

Řád: Desmothoracida

- perforovaná kapsula z organické hmoty, vytváří stopku

Clathrulina elegans - slunivka

ozdobná, schránka je kulovitá s četnými velkými otvůrky a dutou stopkou, mezi vodním rostlinstvem a na rašeliništích, 30-60 µm

„Říše“ Chromalveolata

- zahrnuje zástupce dřívější říše Chromista a monofylum Alveolata
- vznikly ze společného předka, který získal chloroplasty od červených řas (sekundární endosymbióza)

- **Opalozoa**

- **Dinozoa**

- **Apicomplexa**

- **Ciliophora**

Alveolata

CILIOPHORA - nálevníci

- = Ciliata nebo Infusoria
- početná skupina, okolo 8000 druhů, kterou spojuje podobná morfologie a životní cyklus
- charakteristické jsou: **stavbou kortexu (+ciliate)**
jaderným dualismem
konjugací
- pouze na základě kombinace těchto znaků je lze charakterizovat jako monofyletický taxon
- jsou volně žijící i parazitičtí

Konjugace u trepky - *Paramecium* sp.

- nálevníci mají celou řadu specifických organel:
 - 1) **pohybové**
 - 2) **tělního pokryvu, změny tvaru**
 - 3) **potravní**
 - 4) **osmoregulační**

1) pohybové - tělo je pokryto brvami (**cilie**), stavbou podobné bičíkům, slouží k pohybu a přihánění potravy, modifikací vznikají **cirri** a lupínkovité **membranely**

2) tělního pokryvu, změny tvaru

- složitá stavba tělního pokryvu, vytvářejícího **kortex**, jehož součástí kromě organel pokryvu jsou dále **alveoly** (váčky v buněčné membráně naplněné roztoky bílkovin a polysacharidů), dále **extrusómy** (slouží k obraně i lov), nečastější ochranné jsou **trichocysty** (při podráždění vystřelení - rychlé řetězení bílkovin - vznik ochranného obalu, na konci jsou anorganické hroty)
- **kinetodesmální fibrily** jsou vlákna napojená na báze brv; pod buněčnou membránou je složitý **systém mikrotubulů** (vyztužují buňku)
- změna tvaru - kontrakce **myoném** (= svazky filamentů pod mikrotubulárními pásy) - kontrakci ovlivňuje **kalcium** ne ATP, navracení tvaru pak pomocí mikrotubulů

nálevníci - stavba kortexu

alveola

trichocysta

kinetodesmální
fibrily

postciliární
mikrotubuly

tranversální
mikrotubuly

bazální mikrotubuly

podélné
mikrotubuly

anorganický
hrot

buňka s **vystřelenými trichocystami**,
ty ve vodě rychle bobtnají a vytváří tak
ochranný slizový obal buňky

rychlým řetězením bílkovin z
roztoku vzniká dlouhé vlákno

3) potravní

- jsou i u některých ostatních pravoků, ale u nálevníků jsou nejlépe vyvinuty
- **cytostom** (buněčná ústa) s funkčně seřazenými brvami a membranelami přihánějícími potravu
- **cytopharynx** (b. hltan) - odškrcování potravních vakuol
- **potravní vakuoly** kolují v cytoplazmě, trávicí fermenty získávají z váčků vznikajících v lysozomech
- **cytophyge** (= cytoprokt, buněčná řit') - je to otevírání potravní vakuoly navenek
- v oblasti cytostomu a cytopharynxu mohou být další pomocné organely, např. **toxicysty** u dravých druhů

Paramecium sp.

potravní
vakuola
cytopharynx
cytostom

cilie

toxicysty

cytostom

Dileptus sp.

4) osmoregulační

= pulsující, exkreční vakuoly

- běžně jsou přítomné i u sladkovodních prvoků, u nálevníků mají složitou a charakteristickou stavbu
- mikrotubuly systém pouze podpírají, vyprazdňování se děje aktivním stahem vakuoly, přesně se ovšem neví jak

Klasifikace nálevníků

- typ obrvení (ciliatura) celé buňky - klasické členění
- od r. 1970 byl brán zřetel na další morfologické struktury, hlavně **obrvení v oblasti cytostomu**, Levine et al. (1980)
- dnes další znaky - ultrastruktura kortextu, somatogeneze, životní cykly a molekulární data
- moderně jsou děleni do 11 tříd
- použijeme klasický systém 3 tříd:
 - **Kinetofragminophorea** - stejnobrví
 - **Oligohymenophorea** - chudoblanní
 - **Polyhymenophorea** - mnohoblanní

1 Třída: **Kinetofragminophorea** - stejnobrví

- brvy u cytostomu jsou odvozené od ciliatury somatické
- chybí cirri a membranely
- celkem až 14 řádů, uvedeni jsou zástupci 7 řádů

Řád: Prostomatida

- cytostom je většinou umístěný apikálně
- jedná se o dravé a saprofágny druhy

Coleps sp. - pancířík
polysacharidové destičky v alveolách,
dravec, nekrofág mnohobuňčných

Prorodon sp. - štětiník,
cytopharyngeální trubice
je vyztužena tyčinkovitými
nemadesmaty, dravec ve
znečištěných vodách

Řád: Haptorida

- za cytostomem je roztažitelný cytopharyngeální aparát, který sloučí k pohlcení velké kořisti

***Lacrimaria* sp.** - labutěnka,
dravec mezi vodními rostlinami, 200 µm

macronucleus
exkreční
vakuoly

***Dileptus* sp.** - chobotěnka
dravec, chobotovitá příď z toxicystami

Řád: Pleurostomatida

- buňka je zploštělá s laterálně umístěným štěrbinovitým cytostomem

***Litonotus* sp.** - hadovec, dvě jádra a kontraktilní vakuola v zadní části, dravci (často loví nálevníky), 150 µm

***Loxophyllum* sp.** - jazyčník, na ventrální straně je cytoplazmatický lem vyztužený toxicystami, na dorzální straně jsou toxicystami ve skupinách - bradavky, dravec - požírá i vířníky, 120-300 µm

Řád: Colpodida

- buňka má ledvinitý tvar
- cytostom je hluboce vnořený (vestibulum) v polovině břišní strany těla

Colpoda sp. - ledvinovka, rozmnožuje se v reproduktivních cystách; v sapropelu, mechu i vlhké půdě, živí se bakteriemi a rozsivkami, 100 µm

Řád: Cyrtophorida

- výrazný cytopharyngeální koš z tyčinkovitých nemadesmat

Trithigmostoma algivora - čepelenka, buňka je na břišní straně zploštělá, požírá řasy a rozsivky, v sapropelu a řasových nárostech, 110 µm

Řád: Chonotricha

- kolem cytostomu je spirálně stočený límeček

Spirochona gemmipara -
límcovka blešivčí, žije na
epipoditech blešivců, 80-120 µm

Řád: Suctorida - rounnatky

- obrvení jsou pouze mladí jedinci, posléze obrvení ztrácí a přisedají. Vytváří typické organely - **savé rourky**, na jejich konci jsou **haptocysty**, ty obsahují trávicí fermenty a narušují buněčnou stěnu kořisti
- plazma kořisti je v rource posouvána raménky mikrotubulů; není nasávána, jak se myslelo

***Acineta* sp., 100 µm**

zástupci těchto rodů mají rourky ve skupinách a vytváří stopku, ale zástupci rodu *Acineta* navíc vytváří schránku

***Tokophrya* sp., 70 µm**

***Podophrya* sp.**, rourky nejsou ve skupinách, vytváří stopku, 10-50 µm

***Sphaerophrya* sp.**, rourky nejsou ve skupinách, stopka chybí - volně plovoucí, 10-50 µm

2 Třída: **Oligohymenophorea** - chudoblanní

- brvy u cytostomu se liší od ciliatury somatické
- membranely chybí nebo jsou málo vytvořené
- (uveďeme zástupce tří řádů)

adhezivní disk -
Trichodina pediculus

Řád: Hymenostomatida

- bohatá somatická ciliatura, kolem cytostomu pouze několik membranel

Paramecium caudatum

- trepka velká,
bakteriofág ve znečištěných
vodách

***Colpidium* sp.** - bobovka,
bakteriofág

Řád: Scuticociliatida

- menší druhy se skákacími štětinami (vyzkužená a prodloužené cilie), na pravé straně cytostomu je parorální membrána (plachetka)

Cyclidium sp. -
pérovka, kaudální
skákací štětiny, 30 µm

Pleuronema sp. - zářivka, velká plachetka,
bakteriofág v sapropelu, 70-100 µm

Řád: Peritrichida - kruhobrví

- na přídi je levotočivá spirála membranel směřujících k cytostomu, často je buňka stopkovitě přisedlá
- minimum nebo žádné somatické brvy

***Trichodina pediculus* - brousilka**

nezmaří, komenzál až ektoparazit
nezmarů, ploštěnek i ryb - další druhy
rodu; na nezmarech je hojný ze
spodobrvých r. *Kerona*

kruhobrví - vybraní zástupci

četné
mitochondrie

***Vorticella* sp.** -
vířenka, jednotlivý
jedinci, stopka má
stažitelné vlákénko -
spasmonéma, která
obsahuje myonémy

telotroch = volně pohyblivé
stádium, vzniklé dělením,
dočasný věnec brv v zadní části

Carchesium sp. -
keřenka, spasmonema
je přerušena, velikost
zoidů je 80-135 µm

Zoothamnium sp. - pakeřenka,
spasmonema je nepřerušená,
velikost zoidů je 60 µm

***Epistylis* sp.** - plísenka,
stopka bez spasmonemy,
velikost zoidů je 130 µm

***Opercularia* sp.** - větvenka, stopka bez
spasmonemy a část peristomu vystupuje nad cytostom v
podobě víčka (operculum), velikost zoidů je 50 µm

3 – typy makronukleů, 4 – utváření stopky;
a – *Vorticella*, b – *Zoothamnium*, c – *Carchesium*, d-f
– *Epistylis*, g - *Opercularia*

3 Třída: Polyhymenophorea - mnohoblenní

- k cytostomu směřuje pravotočivá spirála membranel

Řád: Heterotrichida - různobrví

brvy dvojího typu,
krátké na povrchu a
membranely okolo
cytostomu, největší
nálevníci

Spirostomum sp. -
plazivenka, až 2 mm

Stentor sp. - mrskavka

Blepharisma sp. - zobánečka,
bakteriofág, 200 µm

Bursaria sp. - vakovka,
hluboce vpadlý cytostom,
predátor nálevníků a
vířníků, až 1 mm

Řád: Oligotrichida - sporobrví

- obrvení je redukované na věnec membranel kolem cytostomu a tuhé skákací štětiny
- jedná se o planktonní nálevníky pohárkovitého tvaru

***Halteria* sp.** - vířitka,
bakteriofág, 20-40 µm

Řád: Tintinnida

- vytváří schránku ze sekretu a jemného bahna
- většinou součást mořského planktonu

Codonella cratera - urnička,
relativně hojný druh v planktonu
sladkých vod, hlavně velkých
řek, 80 µm

Tintinnidium sp. - vtaženka,
jeden z mála sladkovodních druhů,
také planktonní, 100-300 µm

Řád: Hypotrichida - spodobrví

- buňka je dorzovernárně zploštělá, na ventrální straně jsou silné cirri (lezení), jejichž pozice je druhově specifická a používá se ke klasifikaci a determinaci; dorzální strana nese pouze hmatové cilie
- na přídi je obloukovitá řada membranel (adorální zóna membranel)

obrvení ventrální strany

spodobrví - vybraní zástupci

***Styloynchia* sp.** -
slávinka, 200 µm

***Aspidisca* sp.** - lezenka, 40 µm

***Euplates* sp.** - lezounek, 140 µm

Řád: Odontostomatida

- buňka je laterálně zploštělá s žebrovitým a ostnitým krunýřem

***Epalxis* sp.** - hřebenitka,
v sapropelu na dně stojatých
vod, 50 µm