Atomi – molekule – makromolekule – organeli – celice – tkiva – organi – organski sistemi – organizmi – populacija – biocenoza (življenjska združba)
celica

1) primerjava prokariotske in evkariotske celice
	PROKATIOTSKA
	EVKARIOTSKA

	1) ni pravega jedra
	ima jedro z jedrno membrano

	2) DNK ni omejen z jedrno membrano
	kromosomi (DNK, RNK, proteini) obdani z jedrno membrano

	3) ni jedrnih proteinov
	

	4) ni kromosomov – govorimo o genoforu
	

	5) v citoplazmi ni organelov
	v citoplazmi so organeli

	6) bakterijski biček (Flagellum) iz flagelina
	biček/migetalka ima zgradbo "9+2" s tulinom in drugimi proteini

	7) drobne med 1 in 10 μm
	velike med 10 in 100 μm

	8) tkiv ni
	tkiva so (dobro razvita

	9) mnogi so anaerobni (kisik[image: image1.png]

 jih celo ubija)
	aerobni, redki anaerobni

	10) imajo manjše ribosome
	imajo večje ribosome

	11) ni mitohondrijev → encimi za oksidacijo org. molekul so vezane na cel. membrano
	mitohondriji so → na njih so vezani encimi za oksidacijo organskih kislin

2) sestava evkariotske celice /organeli

protoplazma

celična membrana

[image: image156.png]

citoplazma

 jedro

a) mitohondriji (sedež aerobne faze celičnega dihanja)

b) kloroplasti (klorofil – sedež fotosinteze)

c) endoplazmatski ritikulum [image: image2.png]

(sinteza beljakovin, shranjevanje + transport [image: image3.png]

 snovi v celici in med celicami)

d) Golgijev aparat (tvori membrano okoli encimov – lizosomi)

e) ribosomi (sodelujejo pri sintezi beljakovin)
Glede na prisotnost klorofila ločimo avtotrofne (klorofil JE) in heterotrofne celice (klorofila NI)

3) kemijska zgradba celice

a) celica od okolja sprejema in vanj oddaja snovi, zato vsebuje le osnovne kemijske elemente, ki so v tem okolju

b) organizem sprejema le elemente, ki jih potrebuje

c) makroelementi (v večjih količinah): C, H, O, N, P, S, K, Ca, Mg, Na, Cl, Fe
d) mikroelementi (v manjših količinah): Mn, Zn, Cu, J, Mo, Si, F, Sn, B, …

→ tudi pomanjkanje mikroelementov lahko povzroči smrt celice

e) elementi v celici se povezujejo v molekule → ali gradijo celične strukture ali pa sodelujejo pri funkcijah celice

4) najpomembnejše/najpogostejše sestavine žive celice
anorganske snovi
organske snovi –
OH-ji

lipidi

beljakovine[image: image4.png]

nukleinske kisline

5) anorganske snovi v aktivni celici

a) v aktivni celici je največ vode – je topilo. Npr encimi delujejo le v vodni raztopini
b) vodne molekule, 2H+ in 1O-, so
 → vodne molekule so dipoli.

c) v celici še:
anorganske soli

anorganske baze

anorganske kisline
6) organske snovi v aktivni celici
1) organske snovi, sestavljeni iz manjšega števila atomov:

npr.
a) organske kisline

b) enostavni sladkorji[image: image5.png]

 monosaharidi (pentoze (riboza)

heksoze (glukoza))

2) organske snovi v obliki makromolekul (velikih molekul)

nastajajo iz mahjnih molekul (monomerov), ki se med seboj povezujejo v verige – polimere

npr.: nekaj 1000 molekul monomera glukoze se poveže v verigo polimera škroba.

NAJVAŽNEJŠE ORGANSKE SESTAVINE CELICE
OGLJIKOVI HIDRATI, LIPIDI, BELJAKOVINE [image: image6.png]

IN NUKLEINSKE KISLINE

7) ogljikovi hidrati

a) vir

b) vsebujejo
 sonca, shranjeno ob fotosintezi v molekulah OH

c) so spojine C, H in O, H:O = 2:1

d) najpogostejši OH-ji so

1) monosaharidi. Glede na število C-atomov v molekuli monosaharida razlikujemo npr:

trioze (3 C-atomi)

tetroze (4)

pentoze (5→ riboza in deoksiriboza v RNK in DNK)

heksoze (6 → glukoza, fruktoza[image: image7.png]

)

2) disaharidi - združeni
 molekuli monosaharidov)

pomembna:
saharoza (1 glukoza+1fruktoza[image: image8.png]

)

laktoza (1 glukoza + 1 galaktoza) v mleku sesalcev

3) trisaharidi – združene
 molekule monosaharidov

4) polosaharidi – veliko št. monisaharidov

e) pri združevanju dveh ali več molekul monosaharidov se sproščajo molekule
.

f) v velikih molekula polisaharidov, ki niso več topne v vodi, je vskladiščene
(mono-, disaharidi)
→ škrob (v rastlinskih celicah)

→ glikogen (celice jeter in mišic človeka)

7 a) nastanek in razgradnja škroba in glikogena
1. nastaneta s povezovanjem glukoznih molekul v dolge, delno razrasle verige.

2. molekule glukoze med seboj povezujejo encimi, izstopa

3. ko celica potrebuje kemijsko
, encimi spet cepijo te velike molekule do glukoze.
4. encimi dalje razgrajujejo glukozo (in druge snovi) do
 in
, pri čemer se sintetizira
 bogata snov ATP (adenozin trifosfat)

5. ATP posreduje kemijsko
 vsem procesom, ki to
 potrebujejo.

7 b) kateri OH-ji imajo v celici zaščitno oz. skeletno funkcijo?

Celuloza[image: image9.jpg]

 – je glavna sestavina celične stene rastlinskih celic in jim daje mehansko trdnost.

Hitin – je pomembna sestavina kutikule členonožcev, ji daje trdnost.

Hitin najdemo tudi pri glivah

8) lipidi

a) so vse maščobne snovi v najširšem smislu

b) so v vodi netopne snovi, topijo se le v organskih topilih (benzen, eter…)

c) masti in olja so trigliceridi

d) masti (pri živalih)- estri nasičenih maščobnih kislin
e) olja (pri rastlinah) – estri NEnasičenih maščobnih kislin (imajo dvojne vezi)

g) trigliceridi so rezervne snovi organizma (rezervne maščobe). Organizem jih odlaga v rezervnih tkivih in organih, pri rastlinah v semenu, pri živalih = to maščoba.

9) beljakovine[image: image10.png]

a) polmer, ki ga sestavlja veliko št. monomerov, aminokislin

b) glede na funkcijo ločimo:

1. strukturne beljakovine[image: image11.png]

 – gradijo celične strukture

2. encime – sodelujejo pri regulaciji št. procesov v celici

3. "rezervne snovi"

c) poleg ogljika (C), kisika[image: image12.png]

 (O) in vodika (H) vsebujejo beljakovine [image: image13.png]

vedno še dušik (N) in žveplo
(S), včasih tudi Fe, Cu itd
d) velika proteinska molekula je zgrajena iz velikega št. malih → iz aminokislin
e) v živih organizmih poznamo
[image: image14.wmf]»

 20 različnih aminokislin
f) vse aminokisline imajo kislinsko skupino –COOH in aminoskupino –NH2.
g) aminokisline so istočasno baze in kisline
h) ko se povezujeta 2 aminokislini v protein, reagirata tako, da izstopi
 in med ostankoma je posebna povezava: peptidna vez (CO-NH-)

dipeptidi - 2 aminokislini

tripeptidi – 3 aminokisline

polipeptidi – veliko aminokislin

i) v eni beljakovinski molekuli je lahko več 1000 aminokislin

j) niti 2 osebka iste vrste nimata povsem enakih beljakovin.

IZJEMA: enojajčni dvojčki → ker nukleinske kisline določajo, kakšne so osebku lastne beljakovine[image: image15.png]

k) encimi lahko proteine spet cepijo nazaj na aminokisline.
10) nukleinske kisline - dedovanje

a) makromolekule nukleinskih kislin so sestavljene iz nukleotidov
b) nukleotid je sestavljen iz: fosforne kisline

sladkorja[image: image16.png]

 riboze

organske baze

c)nukleinske kisline v celici:
DNK – v jedru, namesto riboze je deoksiriboza

RNK – v jedru in citoplazmi
d) z genetsko kodo, ki je sestavljena it
 nukleotidov, se ob delitvi celice prenaša sporočilo o tem, kakšno naj bo zaporedje aminokislin, ki se bodo spojile v beljakovino. Prenaša se s celice na celico in od staršev na potomce genetska informacija za sintezo novih encimov in drugih spojin – dedovanje.
Mitoza

Delitev celičnega jedra

Mejoza

Delitev celičnega jedra, ki poteka v dveh zaporednih delitvah in vodi do jeder s haploidnim številom kromosomov.
11) Kaj je pentoza? Kateri dve poznamo? Kje se nahajata?

1.Monosaharid s 5 cC-atomi.

2. riboza in deoksiriboza.

3.v RNK in DNK

12) Kaj je heksoza? Katere poznamo? Kje se najhaja?

1. monosaharid s 6 C-atomi

2. glukoza, fruktoza[image: image17.png]

3. sta končna produkta fotosinteze
Osnovni procesi presnove ali metabolizma

1) metabolizem

a) Potekajo v vsakem organizmu

b) poteka v dveh smereh:

1) procesi izgradnje – asimilacija (npr. fotosinteza)––
a) celice spremenijo iz okolice sprejete snovi v takšne snovi, kot jih potrebujejo → torej organizem v sebi predela snovi in gradi živo snov svojega telesa.

b) Asimilacija vsi procesi, ki vodijo od preprostejših sestavin hrane do izredno zamotano zgrajene žive snovi. Asimilacija so sinteze, kjer iz preprostejši molekul nastajajo bolj komplicirane in specifične molekule, pri čemer nastajajo asimilati.
2) procesi razgradnje ali disimilacija (npr. dihanje in vrenje)
a) da lahko organizem opravlja vse funkcije (gibanje, prehranjevanje…), potrebuje
 – to pridobi z razgradnjo molekul na preprostejše, pri čemer nastaja
.

c) procesa asimilacije + disimilacije sestavljata presnovo oz. metabolizem

2) pridobivanje organskih snovi v celicah
1) zelene rastline same napravijo organske snovi → avtotrofi.
a) ustvarjajo organske snovi iz anorganskih

b)) Pri fotosintezi iz atmosfere sprejemajo
(CO2), iz tal pa
. Iz teh dveh snovi gradijo enostavne sladkorje[image: image18.png]

, iz teh pa maščobe, aminokisline itd.
 → potrebna je sončna svetloba → s pomočjo barvila klorofila se spremeni v kemično
.

2) nezelene celice (živalske, človeške, glive, korenine, cvetovi, bakterije) → heterotrofi
a) sprejemajo organske snovi rastlinskega in/ali živalskega izvora

a) dobijo organske snovi naravnost od hrane ali posredno od zelenih rastlinskih celic

3) Ali imajo zelene višje rastline tudi kaj heterotrofnih celic? Kje?

4) Ena od skupnih značilnosti živih bitij je presnova ali metabolizem. Katere so še druge skupne lastnosti?

5) fotosinteza

1. fotosinteza je asimilacija ogljikovih hidratov.

2. procesi fotosinteze se odvijajo v kloroplastih
3. v notranjosti kloroplasta je sistem sploščenih membran, naložene ena nad drugo, v njih pa fotosintetska barvila – najpomemnejše je klorofil-

4. Fotosinteza = sončna svetloba + klorofil → iz
 in
 nastane sladkor[image: image19.png]

.

5. Stranska produkta sta pri tem
 in kisik[image: image20.png]

.
6 CO2 + 12 H2O ---------------→ C6H12O6 + 6 H2O + 6 O2

 +
 ---------------→ sladkor[image: image21.png]

 (heksoza) +
 + kisik[image: image22.png]

5a) Temotna faza fotosinteze

1. neka pentoza (sladkor[image: image23.png]

 s
 C-atomi) se veže z CO2 v kislino s
 C-atomi

2. kislina s
 C-atomi razpade na dve kislini s
 C-atomi, ki se spremenita v dve triozi (dva sladkorja [image: image24.png]

 s
 C-atomi)

3. Ti dve triozi se povežeta v molekulo fruktoze[image: image25.png]

 (sladkor s 6 C-atomi).
4. Fruktoza [image: image26.png]

 se spremeni v glukozo. Ta dva sta končni produkt fotosinteze

TEMOTNA FAZA FOTOSINTEZE LAHKO POTEKA TUDI BREZ SVETLOBE!

5B) Svetlobna faza fotosinteze

Iz katere snovi se sprošča kisik[image: image27.png]

? Iz
 (svetloba jo razgradi na vodik (H) in kisik[image: image28.png]

 (O))
a) kisik[image: image29.png]

 celica odda
b) vodik reducira NADP v NADPH2

c) svetloba razcepi vodik v elektrone in protone

d) svetlobne reakcije potekajo v kloroplastih → absorbirajo svetlobo

e) KONČNI PRODUKTI svetlobne faze: ATP, NADPH2, kisik[image: image30.png]

f) kisik [image: image31.png]

 je pravzaprav stranski produkt fotosinteze!

6) Pomen fotosinteze

1. nastaja kisik[image: image32.png]

2. v onesnaženih območjih rastline očistijo zrak

3. nastali sladkor[image: image33.png]

 je prvi asimilat v procesih asimilacije (iz sladkorja [image: image34.png]

 nastane škrob)

4. v rastlini se sladkor[image: image35.png]

 skladišči v obliki škroba
5. iz sladkorja[image: image36.png]

 tvori maščobe, aminokisline in organske snovi

6. Zelene rastline pri fotosintezi ne pripravljajo hrano le zase ampak tudi za vse heterotrofne organizme na našem planetu
7) disimilacija

1.
, ki se sprošča ob razgradnji organskih snovi se shranjuje v ATP-ju.

2. poznamo 2 načina razgradnje OH-jev:

·
VRENJE [image: image37.png]

DIHANJE[image: image38.png]

3. pomen obeh procesov je: Pridobivanje

4. gre za prenos
, ki je shranjena v molekulah sladkorjev[image: image39.png]

, v molekule ATP.

8) Vrenje[image: image40.png]

1. razgradnja brez kisika[image: image41.png]

 - anaerobni organizmi –bakterije, glive

2. alkoholno[image: image42.png]

 , mlečnokislinsko, ocetnokislinsko…

3. končni produkti: etanol, mlečna kislina

8a) Alkoholno vrenje[image: image43.png]

1. mošt v vino[image: image44.png]

2.Glive kvasovke razgradijo glukozo v etilni alkohol[image: image45.png]

 in
, pri čemer se sprošča
.

3. Formula alkoholnega vrenja:

C6H12O6 ---------------→ C2H5OH + CO2 +

4. Pri alkoholnem vrenju se
 ne sprosti na enkrat, ampak postopoma.

5. encimi omogočajo več reakcij → nastaja več vmesnih produktov in ATP (
!!)

6. Glukoza postopoma preide v 2 molekuli piruvične[image: image46.png]

 kisline – glikoliza.

7. piruvična[image: image47.png]

 kislina se razgradi do etilnega alkohola[image: image48.png]

.→ izstopa

8b) ocetnokislinsko vrenje[image: image49.png]

1.KIS
2. načeto steklenico vina [image: image50.png]

 pustimo stat → se skisa ker:

- v vinu se namnožijo ocetne bakterije, ki vsebujejo encime ocetnokislinskega vrenja.

3. potreben je kisik[image: image51.png]

4. FORMULA:
etanol[image: image52.png]

 + kisik[image: image53.png]

 = ocetna kislina
8c) mlečnokislinsko vrenje

1. sodelujejo mlečnokislinske bakterije.

2. v naravi so te bakterije na vimenih [image: image54.png]

 krav

3. če zaidejo v mleko, predelajo mlečni sladkor[image: image55.png]

 v mlečno kislino → mleko se sesiri [image: image56.png]

4. nastane piruvična[image: image57.emf]

 kislina → se dalje razgradi do mlečne kisline.

5. mlečna kislina preprečuje razvoj drugih bakterij, zato s kisanjem dobro konzerviramo živinsko krmo v silosih

5. mlečna kislina preprečuje razvoj drugih bakterij, zato s kisanjem dobro konzerviramo živinsko krmo v silosih
9) Glive kvasovke[image: image58.png]

Zaprtotrosne enocelične glive

Se razmnožujejo z brstenjem

1.sodelujejo pri alkoholnem[image: image59.png]

 vrenju[image: image60.png]

 in izdelavi kruha

2. drobne celice, ki vase spravijo sladkor[image: image61.png]

, ki nastane s počasnim razpadanjem škroba, ki je glavna sestavina moke

3. razkrojijo sladkor[image: image62.png]

do etilnega alkohola[image: image63.png]

 in
.
4. alkohol[image: image64.png]

 in
 (plin) oddajajo, zato v testu nastanejo luknje in pecivo rahlo.

10)Dihanje[image: image65.png]

- razgradnja s kisikom[image: image66.png]

, aerobni organizmi

- razgradnja sladkorja [image: image67.png]

popolnejša kot pri vrenju, ker nastaneta CO2+
 → nastaneta zaradi
kisika[image: image68.png]

 (anorganske snovi)

- FORMULA:

C6H12O6 + O2 ---------------→ 6 CO2 + 6 H2O +

Sladkor + kisik[image: image69.png]

 ---------------→
 +
 +

- del
 se izgubi kot toplota, del porabijo celice

11) Celično dihanje

a) razgradnja glukoze ob porabi kisika[image: image70.png]

 → sprošča se CO2.
b) kisik[image: image71.png]

 celice sprejemajo iz okolja.

c) dihalna plina (O2[image: image72.png]

 in CO2) se izmenjujeto skozi dihalne površine. → rastline – reže
→ večceličarji – velike, vlažne in prepojene s kapilarami
→ členonožci – vzdušnice (traheje)

→ vodne živali – škrge
→ kopenski vretenčarji - pljuče

d) 3 faze:

1. FAZA: glikoliza (anaeroben proces)

I: Poteka v citoplazmi

II. Glukoza se postopno razgradi do piruvične [image: image73.emf]

 kisline.

2. FAZA: Krebsov ciklus:

I. Poteka v mitohondrijih

II. Piruvična [image: image74.emf]

 kislina (3 C-atomi) vstopi v mitohondrije → se spremeni v aktivirano ocetno kislino (2 C-atoma)

III. CO2 se odcepi

IV. večkrat se odcepi vodik, ki ga prevzame NAD → se reducira v NADH2.

V. NADH2 prenaša vodik na dihalno verigo.

VI. Krebsovem ciklu se razgradijo :
glukoza

OH-ji

Lipidi

Beljakovine[image: image75.png]

3. FAZA:dihalna veriga:

I. v mitohondrijih

II. vodik se prenaša h kisiku[image: image76.png]

 in se spaja z njim v

III: pri prenosu se oddaja
 → se izkorišča za sintezo ATP.
IV. Energetski izkoristek aerobnih procesov (fazi 2 in 3) je mnogo večji anaerobnih v (glikoliza, vrenja)

e) dihalni plini potujejo na osnovi difuzije iz tkiv z višjo koncentracijo v tkiva z manjšo koncentracijo plina.
f) dihalni plini se transportirajo [image: image77.png]

 po krvožilju

g) kri sesalcev vsebuje hemoglobin (nase veže ali kisik[image: image78.png]

 ali

h) tkivo hkrati sprejme [image: image79.png]

 in oddaja

i)
 se transportira [image: image80.png]

do dihalnega organa (npr pljuč), kjer se zrak izdihne.

j) mnoge živali dihajo z več dihalnimi sistemi (Žaba[image: image81.jpg]Photograph by Peter Essick ‘ational Geographic’s 2004 Pictures of theYear
© 2004 National Geographic Society. All rights reserved. Collector's Edition Vol. IX

: najprej škrge + koža, potem pljuča + koža)
Razmnoževanje
Razmnoževanje zagotavlja obstoj in kontinuiteto vrste.
1) Nespolno razmnoževanje

1. POMEN: nastajanje in večanje števila novih osebkov

2. ZNAČILNOST: dedna snov nastalih osebkov vrne kopije staršev

3. VRSTE:

a) celična delitev: 2 enaki hčerinski celici

b) brstenje celice: 2 enako veliki hčerinski celici (glive kvasovke)

c) delitev na veliko število posebnih celic nespolnega razmnoževanja, TROSOV ali SPOR (pri glive, mahovi, višje rastline)

d) vegetativno razmnoževanje: nov osebek nastane iz večceličnih delov (ne iz ene sme celice):

- z gomolji (krompir)

- s pritlikami (jagodnjak)

- z zarodnimi brstiči (lopatica)

- s potaknjenci (odrežemo poganjke, potaknemo v zemljo in tam zakoreninijo)

e) brstenje organizma: en del večceličnega telesa izraste v brst, ki se kasneje oddeli in zraste v nov osebek (sladkovodni trdoživ)

2) Spolno razmnoževanje

1. dedna snov nastalih osebkov so nove kombinacije

2. povezano z menjavanjem jedrne faze (gamete haploidne, telesne celice diploidne)

3. V spolnih organih (gametangijih) nastajajo spolne celice.

4. Spolne celice ali gamete imajo enojno (haploidno) število kromosomov.

5. Združita se po 2 raznospolni gameti
6. nastali spojek ali ZIGOTA ima dvojno (diploidno) število kromosomov

7. po številnih celičnih delitvah se v ZIGOTI razvije potomec.

8. Človek ima v telesu celice s 46 kromosomi (diploidne), spolne celice (jajčece, spermiji) imajo le 23 kromosomov (haploidne)

9. do zmanjšanja števila kromosomov pride pri MEJOZI (dedna snov se razdeli na dve celici)
Mejoza?

 razdelitev dedne snovi na dve celici

Gametangije?

Spolni organi

Kaj je gameta?

Spolna celica

Kaj je Zigota?

Spojek dveh raznospolnih gamet

3) Načini spolnega razmnoževanja

1. IZOGAMIJA – gamete so bolj ali manj enake
2. ANIZOGAMIJA – moške in ženske gamete so različne, gibljive
3. OOGAMIJA
– ženske gamete večje, negibljive

- moške gamete manjše, gibljive – pri semenkah včasih negibljive

POMEN OOGAMIJE: nov organizem se razvije iz oplojenega jajčeca, ki je zaradi svoje velikosti bogatejše s hrano
4. PARTENOGENEZA (deviški razvoj)
– spolno razmnoževanje, kjer je udeleženo samo jajčece

- ni oploditve z moško gameto

- Listne uši[image: image82.png]

:
med letom partenogenetsko (izlegajo se le samice), ob koncu leta paritev s samci

- paličnjaki:
nekatere vrste nimajo samcev

- čebele:
troti nastanejo PARTENOGENETSKO, delavke in samica matica se razvijejo iz oplojenega jajčeca.

4) Metageneza [image: image83.png]

1. Menjava med spolno (gametno) generacijo – gametofit - in nespolno (trosno) generacijo – sporofit – (pri rastlinah).

2. Gametofit je rastlina s spolnimi organi, kjer nastajajo gamete.

3. po 2 raznospolni haploidni gameti se združita v diploidno zigoto.

4. Zigota je začetek sporofita.

5. sporofit je rastlina, ki nosi trosobnike (sporangije) → v njih po redukcijski delitvi nastanejo haploidni trosi.

6. Tros je celica nespolnega razmnoževanja → predstavlja pričetek gametofita
7. Pri rastlinah !!! se menjava jedrna faza → enkrat je diploidna enkrat haploidna → takšno metagenezo imenujemo haplodiplofazično , srečujemo pri haplodiplontih.

TROSOBNIK ali Sporangij
4a) Metageneza [image: image84.png]

pri živalih[image: image85.png]

1. generacije se razlikujejo po obliki

2. MEDUZE

3. polip je nespolna generacija

4. polip se razmnožuje z brstenjem ali s prečnim predeljevanjem telesa → oddeljuje krožnikaste tvorbe[image: image86.png]to)

, ki plavajo samostojno in se razvijejo v meduze

5. meduza je spolna generacija → ima spolne organe, v njih nastajajo gamete

6. iz zigote pa nastajajo polipi
Metageneza [image: image87.png]

1. Menjava med spolno (gametno) generacijo – gametofit - in nespolno (trosno) generacijo – sporofit
haplofazična metageneza

rodova, ki se izmenjujeta sta haploidna (trosovci)

diplofazična metageneza

oba rodova diploidna (ožigalkarji, migetalkarji, trakulje)

haplodiplofazična metageneza[image: image88.png]

1. pri rastlinah[image: image89.png]

2. izjemoma pri luknjičarkah

Gonohoristi

1. Enospolniki – živali, ki imajo le moške ali le ženske spolne organe (gametangije)

2. samci, samice

Hermafroditi (HERMES + AFRODITA)
1. na eni živali razviti moški in ženski spolni organi - dvospolniki
2. mnogi polži (npr vrtni), deževniki, trakulje
Moda, semenčniki ali testisi

Moške spolne ŽLEZE→ v njih zorijo semenčice/spermiji

Semenčice/spermije

Moške spolne CELICE

Jajčniki/ovariji

Ženske spolne ŽLEZE→ v njih zorijo jajčeca

Jajčeca

Ženske spolne celice

Izvodila

Po njih potujejo spolne celice

Semenovoda

Parna moška izvodila, ki se končujeta v kopulacijski organ→penis

Kopulacijski organ

Končen skupni del semenovoda → penis

Služi za osemenitev

Osemenitev

Vnašanje semenčic v ženske spolne organe

Pogoj za oploditev

Jajčevoda

Parna ženska izvodila

Maternica

1. uterus

2. del jajcevoda

3. v njej se po oploditvi razvije zarodek

Oploditev

Združitev jajčne celice s semenčico

Združitev moške in ženske celice
Zarodek/plod

Vanj se razvije oplojeno jajčece

Stok/Kloaka

Pri pticah

Skupno izvodilo za črevo, sečni mehur in spolne organe

Valjenje

Segrevanje jajc, dokler se ne izvalijo mladiči

Zlasti pri pticah

Jajčni zob

Rožiček, s katerim ptičji mladiči razbijejo jajčno lupino

Kmalu po izvalitvi izgine

Razmnoževanje ptic

1. med dvorjenjem (razkazovanje barvnih vzorcev, kimanje z glavo) se ptici sparita

2. samec skoči na samico→

3. → združita se z zadnjičnima odprtinama (Kloako)

4. samec izloči seme v samico (osemenitev)

5. samec NIMA kopulacijskega organa

6. eno semenčece se združi z jajčno celico

7. plod iz jajca črpa hranivo – rumenjak in beljak[image: image90.png]

8. toplota pomembna za razvoj plodov (valjenje)[image: image91.png]

9. ko mladič porabi vso hranivo v jajcu, s posebnim rožičkom (jajčnim zobom) razbije jajčno lupino.

Posteljica/Placenta

1. dobro prekrvavljena tvorba

2. v njej poteka izmenjava snovi med materjo in zarodkom (dotok hranil in kisika [image: image92.png]

, odtok metabolitov)
3. zarodek dobi za razvoj in rast potrebne snovi iz materine krvi

4. zarodek je s posteljico povezan prek popkovine

5. plod ne diha z dihali

6. plod ne sprejema hrano v prebavno cev

Katere spolne hormone izločajo spolne žleze?

Moške: androgeni → testosteron, malo estrogena

Ženske: estrogene → estradiol, progesteron (menstruacija), malo androgenov

Brejost

Nosečnost pri živalih

Paritev

Spolna združitev zaradi osemenitve in oploditve

Menstruacija

1. Redna krvavitev iz maternice pri spolno zreli ženski

2. na približno 28 dni

3. znamenje, da je odmrlo neoplojeno jajčece

4. izloči se maternične sluznica

Naštej osnovne sistematske enote (6) po katerih delimo rastline in
živali po vrsti od najmajmanjse do najvecje - uvrsti mačko/grah
(vrsta,rod,družina,red,razred,deblo)

	vrsta
	domača mačka
	grah

	rod
	mačka
	grah

	družina
	mačke
	metuljnice

	red
	zveri
	stročnice

	razred
	sesalci
	dvokaličnice

	deblo
	strunarji
	semenovke

Razdelitev na 2 kraljesti

1) prokarioti – nimajo izoblikovanega jedra

BAKTERIJE
2) Evkarioti – vsa ostala živa bitja z evkariotsko celico

a) steljčnice
– telo je steljčnica → ni korenin[image: image93.emf]

, stebla, listov[image: image94.png]

- alge[image: image95.png]

- glive[image: image96.png]

- lišaji (z modrozeleno cepljivko)

b) mahovi – lahko imajo steblo in liste[image: image97.png]

, NI korenin[image: image98.emf]

c) brstnice – imajo korenine[image: image99.png]

, steblo, liste[image: image100.png]

- praprotnice

- semenke/cvetnice
Celuloza

Glavna sestavina rastlinskih celičnih sten

Razdelitev po Whittakerju
5 kraljestev

1) PROKARIOTI

2) PROTOCTISTA

3) GLIVE (FUNGI)

4) RASTLINE (PLANTAE)

5) ŽIVALI (ANIMALIA)

1) PROKARIOTI
1. BAKTERIJE, modrozelene cepljivke
2. celica je prokariotska → nimajo izoblikovanega jedra (ostala kraljestva imajo evkariotsko celico)
3. celična stena NI celulozna

2) PROTOCTISTA

1. Praživali, alge[image: image101.png]

, evglenofiti
2. niso živali

3. niso rastline

4. niso glive

5. niso prokarioti

3) GLIVE /FUNGI
tvorijo trose

ni migetalk
so heterotrofi (saprofiti, paraziti, simbionti)

4) RASTLINE / PLANTAE

mahovi

praprotnice

semenke

razvijejo se iz kalčka (embrija), ki ima posebno zgradbo

so večinoma avtotrofi

celična stena iz celuloze

5) ŽIVALI /ANIMALIA

razvijejo se iz blastule

so heterotrofi

Kalček/Embrio

iz njega se razvijejo rastline

Tros

je celica nespolnega razmnoževanja
iz njega se razvijejo glive

Brazdanje

zaporedna delitev oplojene človeške in živalske jajčne celice

Blastula

Deljena jajčna celica

iz nje se razvijejo živali

Morula

Malini podobna tvorba, sestavljena iz 16-32 celic. Iz nje se z nadaljnjim deljenjem razvije blastula

Primarna telesna votlina

Votlina, napolnjena s tekočino, v sredini blastule.

Razvoj blastule
1. oploditev jajčeca

2. brazdanje – delitev jajčeca

3. nastane večcelična tvorba – spominja na žogico polno celic – MORULA
4. celice se na sredini morule razmaknejo in gledo na rob

5. v sredini nastane votlina, napolnjena s tekočino → Primarna telesna votlina

6. cela tvorba, ki spominja na votlo žogico, je BLASTULA.

Virusi

1. predcelični organizmi

2. nesposobni presnavljati

3. nesposobni sami razmnoževati → samo znotraj ŽIVE gostiteljske celice

4. manjši od bakterij (20 – 300 nm)

5. vsebujejo ali DNK ali RNK (NIKOLI obeh)

6. DNK/RNK v sredini, okoli je beljakovinski plašč

7. izven živih celic se obnašajo kot neživa organska snov
Bakteriofagi

Bakterijski virusi – zajedajo in uničujejo bakterije

Virusne bolezni človeka
Ošpice

Norice

Črne koze

Otroška paraliza

nahod

Virusne bolezni živali

Pasja steklina

Slinavka

Parkljevka

Goveja, svinjska, kokošja kuga

Rastlinske virusne bolezni

Mozaične bolezni tulipanovih in tobakovih listov

PROKARIOTI

Gniloživke/saprofiti

Rastline/bakterije/glive brez klorofila
Heterotrofi

Bakterijske bolezni pri ljudjeh

	◊ davica
	◊ kuga
	◊ škrlatinka

	◊ TBC
	◊ gobavost
	◊ oslovski kašelj

	◊ tifus
	◊ sifilis
	◊ tetanus

	◊ kolera
	◊ gonoreja
	

Trohnenje

Razkrajanje organskih snovi pod vplivom saprofitov (gniloživk)

Končni produkti so anorganske (mineralne) snovi:
-

- CO2

- amoniak

- žveplovodik

Gnitje

Posebna oblika trohnenja

Razkrajanje beljakovin

Kapsula

 ovojnica, sluzasta plast, ki obdaja bakterije

Bakterije

1. enocelični prokarioti

2. veliki nekaj mikrometrov

3. oblike:
kroglaste (KOKI)[image: image102.png]

paličaste (BACILI)[image: image103.png]

vijakaste (SPIRILE) [image: image104.png]

4. celična stena iz beljakovin, lipidov, sladkorjev

5. DNK ne obdaja jedrna membrana

6. biček za gibanje

7. KAPSULA

8. preživijo zelo visoke (100°C) in zelo nizke (-253°C) temperature

Prehranjevanje bakterij

1) Hetereotrofno

1. Paraziti

2. Saprofiti/gniloživke

3. Simbionti

2) Avtotrofno

1. s fotosintezo

2. s kemosintezo

Paraziti

1.Heterotrofi
2.bakterije, parazitske glive, gliste, trakulje
3. zajedajo v živali, rastlini, človeku

4. hranijo se na račun živih organizmov → jemljejo hranljive snovi

5. izločajo strupe/toksine [image: image105.png]

→ produkti bakterijske presnove

6. uničujejo celice in tkiva svoje žrtve

Saprofiti/Gniloživke

heterotrofi

1. Delno razkrojene organske snovi dobijo iz :
- mrtvih rastlin

- mrtvih živali (ali njihovih produktov(iztrebki, sir, marmelada))

2. razkrojijo delno razkrojene organske snovi do anorganskih

3. trohnenje

4. gnitje

5. povzročajo popolno mineralizacijo organskih snovi v naravi

Simbiotnti

heterotrofi

1) Dušikove bakterije:

a) živijo v koreninskih gomoljih višjih rastlin

b) kemično vežejo dušik iz zraka v dušikove spojine

2) bakterije v črevesju goveda

- razkrajajo celulozo, ker govedo nima encimov za to

Fotosintetske avtotrofne bakterije
a) bakterije, ki si same proizvajajo hrano

b) imajo klorofil
c) vodik [image: image106.png]

jemljejo iz žveplovodika, zato je stranski produkt žveplo, ne pa kisik[image: image107.png]

.

Bakterije s kemosintezo

a) ni klorofila → ne potrebujejo sončne svetlobe[image: image108.png]

b) energijo dobijo iz raznih oksidacijskih[image: image109.png]

 procesov

Kemosinteza

Način sinteze sladkorja

Disimilacija pri bakterijah

(dihanje in vrenje)

Vseh vranj ne povzročajo bakterije
1) ocetnokislinsko vrenje
1.KIS
2. načeto steklenico vina [image: image110.png]

 pustimo stat → se skisa ker:

- v vinu se namnožijo ocetne bakterije, ki vsebujejo encime ocetnokislinskega vrenja.

3. potreben je kisik[image: image111.png]

4. FORMULA:
etanol

[image: image112.png]

 + kisik[image: image113.png]

 = ocetna kislina
2) mlečnokislinsko vrenje

1. sodelujejo mlečnokislinske bakterije.

2. v naravi so te bakterije na vimenih [image: image114.png]

 krav

3. če zaidejo v mleko, predelajo mlečni sladkor[image: image115.png]

 v mlečno kislino → mleko se sesiri [image: image116.png]

4. nastane piruvična[image: image117.emf]

 kislina → se dalje razgradi do mlečne kisline.

5. mlečna kislina preprečuje razvoj drugih bakterij, zato s kisanjem dobro konzerviramo živinsko krmo v silosih

Pomen bakterij

1. Pomembne pri kroženju snovi v naravi (nastajanje humusa, razgradnja mrtvih organizmov)
2. kisanje mleka/zelja

3. zorenje sira

4. pridobivanje kisa

5. shranjevanje krme v silose

6. pomembne za prebavo (črevesne bakterije)

Protoktisti (2. kraljestvo po Whittakerju)

 1. Praživali

- bičkarji

- korenonožci

- trosovci

- migetalkarji

2. Alge

Paživali

1. telo je ena sama celica

2. mikroskopsko majhne

3. v vodi ali drugih tekočinah

Krvni paraziti

– v krvi

Črevesne simbiontske praživali[image: image118.png]

- v črevesju

4. imajo eno ali več jeder

5. imajo organele/organčke – mitohondrije, Golgijev aparat, endoplazmatski ret…

6. izločalo je krčljivi mehurček

7. gibala:
- bički

- migetalke ali

- panožice

8. Delimo jih glede na vrsto in prisotnost gibal:

- bičkarji

- migetalkarji

- korenonožci

- trosovci

Citostom

celična usta ob korenu bička pri bičkarjih

Živalski bičkarji

praživali

1. gibljejo se z enim ali več bičkov

2. telo ima 2 konca – je POLARIZIRANO

3. biček je na sprednjem koncu

4. ob korenu bička so celična usta (citostom)

5. prebavna vakuola ob citostomu

6. Spolno in nespolno razmnoževanje:

a) nespolno:
- s podolžno delitvijo

b) spolno:
- 2 spolno zrela osebka se združita v spojek ali zigoto

7. nekateri živijo kot simbionti v prebavilu termitov in ščurkov (prebavljajo les)

Ovratničarji
1. Živalski bičkarji

2. okrok osnove bička imajo citoplazmatski ovratnik → nanj se nalepi hrana
3. verjetno so nekoč iz njih nastale spužve
Panožice

1. citoplazmatski izrastki pri korenonožcih

2. lahko spremenijo obliko

3. premikanje živali in hranjenje

4. z njimi hrano (drug organizem) oblijejo

Korenonožci

1. Imajo panožice

2. se razmnožujejo z delitvijo ali spolno

Predstavniki:

a) Ameba

b) Entameba (povzroča amebne griže (pomen higiene!)

c) Luknjičarke

Entameba

Korenonožec

Povzroča amebne griže

Luknjičarke

1. Živijo v apnenastih lupinicah

2. Morski korenonožci

3. Pomembni pri nastajanju krede → lupinice so se usedale in tvorile sediment

Trosovci

Praživali

Plazmodij – povzročitelj malarije, prenašalec /vektor = komar mrzličar

1. vsi so notranji zajedalci

2. menjavanje spolnega rodu z nespolnim (metageneza)

3. za razmnoževanje (in s tem širjenje okužbe) osnujejo kali v trdnem ovoju – TROSE

4. Le kali krvnih zajedalcev so brez ovoja

5. odrasli brez posebnih gibal

Pomen trosovcev

pri živalih povzročajo različna, tudi zelo nevarna obolenja

Plazmodij

Praživali iz skupine trosovcev

povzročitelj malarije

prenašalec /vektor = komar mrzličar

v krvi napada in uničuje rdeče krvničke

Kaj je malarija? Kdo je vektor?

Vročinska bolezen z napadi potenja in vročine

Povzročajo jo plazmodiji (praživali iz skupine trosovcev)

Plazmodiji v krvi napadajo rdeče krvničke

Prenašalec je komar mrzličar
Spalna bolezen – vektor, kaj povzroča?

Vektor/prenašalec je muha c-c

Povzročajo jo krvni paraziti, bičkarji tripanisome

Kaj je to VEKTOR?

Prenašalec bolezni
Migetalkarji

Paramecij, zvončica, školjčica

Telo pokrito z migetalkami

Imajo 2 jedri: veliko in malo

Razmnoževanje:

Nespolno: s prečno delitvijo

Spolno: s konjugacijo
Konjugacija

Spolno razmnoževanje migetalkarjev

1. 2 migetalkarja se začasno spojita z ustno stranjo

2. v vsakem se malo jedro deli → nastaneta moško in ženski jedro

3. izmenjata gibljivi moški jedri, ki potujeta iz enega osebka v drugega in tam oplodita žensko jedro.

4. Med tem veliki jedri razpadeta

Alge
1. Nekoč so jih prištevali k steljčnicam (preprosto telo→ ni korenin[image: image119.emf]

, stebla, listov[image: image120.png]

)

2. avtotrofi

3. navezani na vodno okolje

4. V morju od aobale do globin → dokler še je možna fotositeza

5. najgloblje rastejo rdeče alge

6. tudi v zmerno onesnaženih vodah → prispevajo k samočistilni sposobnosti voda
7. zgradba:
enocelične ali

večcelične:
nitaste

tvorijo sluzaste prevleke

izgledajo kot pomanjšane višje rastline (rizoidi, kavloid, filoidi)

Rizoidi

Koreninam podobna nitasta tvorba alg, mahov in lišajev

Kavloid

Steblu podobna tvorba pri algah

Filoidi

Listom podobne tvorbe pri algah

Delitev alg

1) Zelene alge

- so eno ali večcelični organizmi. So pomembni proizvajalci kisika[image: image121.png]

.

- morska solata
- plevrokok (na skorji starih dreves)

 → tvori zelene prevleke

 → v suhem životari, v vlažnem (megla, deževje) se razmnožuje

- zelena evglena
- enocelična alga, ki plava z dolgim bičkom

- živi v stoječih vodah

- avtotrofna in heterotrofna (način izbira glede na okolje/razmere)

- heterotrofno jé bakterije in manjše enoceličarje

3) Rjave alge:

- Jadranski bračič

- Kremenaste alge

- celica skrita v kremenasti škatli s pokrovom

4) Rdeče alge

- segajo najgloblje v morju

 Pomen alg
- so osnovni(prvi) člen prehranjevalnih verig v vodnih ekosistemih → primarni producenti
- Nekatere gojene alge ustvarjajo beljakovine[image: image122.png]

 z vsemi življenjsko pomembnimi aminokislinami in vitamine [image: image123.png]

→ v prihodnosti pomembne za prehrano ljudi in živali

Glive

1. imajo steljčno steno iz hitina

2. razvijejo se iz spor ali trosov

3. nespolno razmnoževanje

4. nimajo klorofila → ni fotosinteze IZJEMA! Modrozelene cepljivke zaradi avtotrofnega partnerja lišaja

5. heterotrofni organizmi

6. na kopnem

7. steljko gliv sestavljajo hife

Hife

Nitke, ki sestavljajo glive in tvorijo podgobje ali micelij

Micelij

Podgobje

Pridobivanje organskih snovi pri glivah
Heterotrofno

1. Saprofiti/gniloživke

2. Paraziti

3. simbionti

Saprofitske glive

KLOBUKASTE GOBE, PLESNI

- hrano dobivajo od odmrlih rastlin in živali,

- jedo celulozo, les

- z encimi razgrajajo z ogljikom in dušikom bogate snovi rastlin in živali in jih resorbira

- gozdna tla bogata s temi snovmi

- skupaj s talnimi bakterijami spreminjajo mrtve snovi v humus

Parazitske glive

RJE, SNETI, GOBA ŠTOROVKA
- zajedajo v živih organizmih

Štorovka
- Parazitska gliva

- raste na drevesnih koreninah

- povzroča propadanje korenin → drevo usahne

- ko drevo odmre, goba preneha biti parazit →

→ postane saprofit → se hrani z organskimi snovmi mrtvega drevesa

Simbioza

Oblika odnosov med dvema različnima vrstama organizmov

Simbiontske glive

Lišaji (v sožitju je gliva(heterotrofna) in alga(avtotrofna))

Mikoriza

Mikoriza

- Določene vrste gliv živijo v sožitju s koreninami višjih rastlin

- hife glive se razraščajo po korenini drevesa, grma ipd

- gliva iz korenin črpa:
sladkor[image: image124.png]

istočasno razgrajuje organske snovi (saprofitsko prehranjevanje)

- drevo iz glive črpa:

anorganske snovi

- fisforne spojine

- dušikove spojine

Pomen mikorize

- Pomembna na takih tleh, kjer višje rastline - brez povezave z gobo – slabše uspevajo

- Višje rastline ne morejo uporabljati organske dušične spojine v humusu (glive ja)

- glive razgradijo do amoniaka in nitrata → višje rastline lahko uporabljajo

Delitev gliv

1. Nižje glive/plesnivke

2. Višje glive

a) zaprtotrosnice

b) prostotrosnice

Višje glive

- imajo nitasto, bogato razlaslo steljko – PODGOBJE/MICELIJ

- hife (nitke micelija) vedno prečno razdeljene v celice

a) zaprtotrosnice

b) prostotrosnice

Askus/trosni meh

Posebni trosniki/sporangiji pri zaprtotrosnih višjih glivah

Zaprtotrosnice

Višje glive

Trosi nastajajo znotraj ASKOV

Znotraj enega aska nastane 8 spor

Glive kvasovke – glej glive kvasovke
Penicilij

Krušna plesen[image: image125.png]

Gobe:
gomoljke

Mavrahi
Penicilij

Zaprtotrosna višja gliva

V podlago izloča snov (PENICILIN), ki preprečuje razvoj bakterij, tudi povzročiteljic bolezni

Prvi izoliral Fleming

Penicilin

Prvi izoliran antibiotik

Izločajo peniciliji

Prvi ga je izoliral Fleming

Poraba za zdravljenje bakterijskih bolezni

Krušna plesen

Se razrašča na starem kruhu, marmeladi, vkuhanem sadju

Gobe gomoljke

zaprtotrosne višje glive
živijo pod zemljo

delikatesa

iščejo s posebno izurjenimi psi in svinjami

Kaj je goba?

Ko na steljki glive razlikujemo:
- podzemni del – podgobje/micelij

- Nadzemni del – trosnjak (vsebuje trosovnike)

- klobuk

- kocen

Prostotrosnice

Višje glive

- gobani, lisičke, mušnice

- imajo posebno oblikovan sporangij - bazidij

- številne živijo v mikorizi

- glede na prehrambeno vrednost poznamo:

užitne

neužitne

strupene

Vrste gob
a) lističaste gobe (mušnica)
b) luknjičaste (jurček, dedek)

c) bodičaste (ježek)

d) betičaste (lisičji parkeljc)

Parazitske gobe

Drevesne gobe (kresilna goba)

[image: image126.png]RJE

 - žitna rja – zajeda na žitih in češminu

Sneti[image: image127.png]

 - škodljivci na koruzi [image: image128.png]

Lišaji

1. Višje glive

2. Organska povezava med algami/modrozelenimi cepljivkami in glivami

3. Alga je avtotrofni partner, gliva je heterotrofni partner

4. steljka sestavljena it hife gliv, med katerimi se prepletajo celice alge ali modrozelene cepljivke

5. steljka ima zgornjo in spodnjo skorjo ter sredico

6. alge so v sgornjem delu sredice

7. s hifami usidrana v podlago

8. naseljujejo drevesna debla, gozdna tla, golo skalo

9. zdržijo mesece brez vode

10. bioindikatorji onesnaženega zraka

Vrste lišajev

1. Skorjasti

a) Najbolj izpostavljeni okolju

b) V najbolj onesnaženih okoljih ni

2. Listasti

a) v malo onesnaženih okoljih

3. Skorjasti

a) prinašajo največ onesnaženosti

Kjer lišajev sploh ni govorimo o Lišajski praznini

Bioindikatorji onesnaženega zraka

Pomen lišajev

Na golih skalah s hifami razkrajajo kamnino

Prestrezajo anorganski prah

Ko odmrejo kamnino gnojijo

Prvotno nerodovitna tla naredijo rodovitno

So PIONIRJI V PRIPRAVLJANJU RODOVITNIH TAL

Pridobivanje lakmusa (indikator za baze in kisline)

Razmnoževanje Mahov
metageneza

Višje razvite steljčnice

Moške in ženske rastline

Razmnožujejo s pomočjo vode

Moške rastline majo spermatozoide → ko so zreli, potujejo po vodi do jajčeca

Ženske jajčeca

Nastane sporofit, ki je heterotrof→ se hrani pri ženskem mahu

Na gametofitu se razvije pušica[image: image129.png]

v pušici [image: image130.png]

se razvijejo haploidni trosi
ob zrelosti se trosi usujejo na prosto- raznaša jih veter

na vlažnih tleh kalijo v predkal

predkal požene brstiče

razvije se haploiden mah – spolna generacija (gametofit)

gametofit je bolj razvit

Pomen mahov

Pomagajo pri nastajanju rodovitnih tal

Preprečujejo odtekaje vode (ker jo vsrkavajo)

Počasi oddajajo vodo
→preprečevanje erozije

→enakomerno napajajo studence

Šotni mah

Iz njega nastaja šota na Ljubljanskem barju

Praprotnice

a) praprotnice

b) presličnice

Imajo že preprost cvet

Razmnoževanje z metagenezo
Sporofit bolje razvit

Obe generaciji (sporofit in gametofit) sta zeleni rastlini → avtotrofni

Za oploditev je potrebna voda

Preslice

Plevel

Globoke korenine

Plodni poganjki nosijo trosni klas
Trosni klas sestavljajo sporofili

Na spodnji strani sporofila so trosniki /sporangiji→v njih nastajajo haploidni trosi

Trose ob zrelosti raznosi veter

Imajo preprost cvet

Zreli trosi odletijo –konec pomladi poženejo poganjki, ki nimajo sporofil, ampak navadne liste

Plodni poganjki odmrejo

– tros na primerni podlagi kali → razvije se predkal (ima moške in ženske gametangije)

predkal je gametofit

za oploditev je potrebna voda

Cvet

Poganjek, na katerem so trosonosni listi /sporofili

Semenke[image: image131.png]

[image: image132.png]

Brstnice
 Dobro prilagojene življenju na kopnem
Nastopajo cvetovi[image: image133.png]

 in semena[image: image134.png]

Vegetativni organi semenk

Korenina[image: image135.png]

Steblo

Listi[image: image136.png]

Reproduktivni organi semenk

Cvet[image: image137.png]

Seme[image: image138.emf]

plod

Korenina[image: image139.png]

Organ za pričrvščanje

Črpa vodo

Preobražene/metamorfozirane korenine

Pričvrščanje

Črpanje vode

Kopičenje rezervnih snovi

Zajedanje v gostitelju

a) Koren

b) Korenisnki gomolji

c) oprijemalne korenine

d) sesalne korenine

Koren[image: image140.png]

Korenje, redkev, repa

Rezervne snovi se kopičijo v glavni korenini[image: image141.png]

Nadzemni del v jeseni odpade, koren[image: image142.png]

 prezimi[image: image143.png]

Naslednje leto se zaradi shranjenih rezervnih snovi razvijejo cvetovi[image: image144.png]

 in plodovi s semeni[image: image145.emf]

Potem rastlina razpade

dvoletnice

Dvoletnice
Rastline, v katerih se eno leto hrana kopiči, drugo leto pa propadejo
Korenjski gomolji

Rezervne snovi se kopičijo v stranskih koreninah[image: image146.png]

, ki močno odebelijo

Korenine kukavice

Koreninski del prezimi

Trajnice

Trajnice

Kukavice

Rastline, pri katerih koreninski gomolji prezimijo[image: image147.png]

.

Naslednje leto jih izčrpa razvijajoči nadzemni deli → rastlina razvije nove koreninske gomolje
Oprijemalne korenine

Bršljan

Se oprijema podlage

Sesalne korenine

Izčrpavajo gostitelja

Polzajedalke in zajedalke

Polzajedalke

Bela omela

Gostitelju odvzemajo:

anorganske snovi

Fotosintezo opravljajo same

Zajedalke
Gostitelju odvzemajo:

anorganske snovi

organske snovi

List [image: image148.png]

Fotosinteza

Dihanje

Izhlapevanje

pomembna površina
Starejše zasnove listov se oprijemajo stebla in ga ščitijo

Brstič/popek

Rastni vršiček stebla z listi

Zgradba lista[image: image149.png]Kutikula (dicke oder diinne Wachsschicht, Verdunstungsschutz)

Epidermis

Palisaden-
gewebe

Blattader/
Leitbindel

Schwamm-
gewebe

Kutikula

Interzellularraum (Atemhdhle)
Spalt der Spaltofning ~ SchiieBzellen

Listna ploskev(sploščena)

Listni pecelj(z njim je list prirasel na steblo

Listno dno

Pri travah: listno dno oblikovano v listno nožico [image: image150.png]

 [image: image151.png]

Listna sredica (zgrajena iz stebričastega in gobastega tkiva)

Zgornja povrhnjica (pokrita s povrhnico, ki preprečuje izhlapevanje; ni kloroplastov)

Spodnja povrhnica (v njej so listne reže, vodijo v sredico; reže se odpirajo in zapirajo glede na potrebo po vodi)

Listna sredica

zgrajena iz stebričastega in gobastega tkiva

kloroplasti

tukaj poteka fotosinteza
Oblike listov

1. Enostavni listi

Listna ploskev je cela

Včasih po robu nazobčana

Igličasti

Suličasti

Jajčasti

Srčasti

Ledvičasti

2. Deljeni listi

listna ploskev različno globoko deljena v krpe

dlanasto deljeni listi (javor) [image: image152.jpg]e L e L CE e L Tt

pernato deljeni listi (divji kostanj) [image: image153.png]

3. Sestavljeni listi
na glavni listni žili posamezni lističi

dlanasto sestavljeni listi (divji kostanj) [image: image154.png]

pernato sestavljeni listi
Listi glede na potek listnih žil

Mrežasto žilnate - dvokaličnice

Vzporedno žilnate – enokaličnice

Preobraženi isti

V razvoju zgubile prvotne funkcije, dobile nove

Klični listi

Ovršni listi (barvni listi)
Cvetni listi

Steblo

Nosi
liste

stranjske poganjke

cvetove

plodove

opora

v steblu so žile

oporna vlakna

transport[image: image155.png]

 snovi

po njem se pretaka
 z rastopljenimi anorganskimi snovmi do listov

iz listov proti koreninam raztopljene organske snovi

Deblo
Olesenelo glavno steblo

Kambij

Tkivo na meji med lesom in skorjo golosemenk in dvokaličnic
Omogoča debelitev debla

Proti notranjosti debla proizvaja les, navzven skorjo

Branike/letnice
Enoletni, debelinski prirastek lesa

Po zunanjih /najmlajši se pretaka voda

Čreslovine

Snovi, ki jih v deblo izločajo celice, preden odmrejo
Preprečuje trohnenje

Nastanek plute
Drevo se na razpokah zaščiti pred prekomerno izgubo vode in vdorom bakterij

→ pod povrhnjico nastane novo tkivo → pluto

Cvet

Preobraženi poganjek smenk

Z njim se spolno razmnožujejo

Cvetni listi

Cvetna os

NAVADNI CVET

5 vretenc cvetnih listov:

- vretence čašnih listov

- vretence venčnih listov

- dve vretenci prašnih listov – prašnikov

- vretence plodnih listov – sestavljajo pestič
1. Čašni listi

zeleni

spominjajo na zelene liste

ščiti občutljivejše dele cveta

2. venčni listi

- barvni

- dehteči

- privabijo opraševalce
 Čašni + Venčnio listi = dvojno cvetno odevalo
3. Prašniki

so nad vencem

sestavljen iz :

prašnična nit

prašnica

 2 polprašnici

2 pelodni vrečici

cvetni prah nastaja v pelodnih vrečicah

4. Plodni listi

na vrhu cvetne osi

nosijo semenske zasnove → iz njih se razvije seme

ena od štirih haploidnih celic se spremeni v haploidni zarodkov mešiček

5. Pestič

1.v njem je semenska zasnova

2.Pri golosemnkah (npr. Iglavci)
→ semenske zasnove na zgornji strani plodnih listov

3.Pri kritosemenkah

→ semenska zasnova nastane iz oplojenih listov

4.Na pestiču ralikujemo:

*Plodnica – spodnji, trebušasto oblikovana

*Vrat

*brazda

5. Stene pestiča varujejo semenske zasnove in semena
Oprašitev

= prenos peloda na brazdo

1.V pelodnih zrnih nastanejo moške gamete

2.V zarodkovih mešičkih ženske gamete

3.oploditev možna , ko pride pelod na brazdo pestiča

4.Pomembne žuželke(žuškocvetke), v subtropskih krajih še ptice(kolibriji)

5.Pri vodnih cvetnicah voda prenaša cvetni prah(npr. pri morski travi)

6.Vetrocvetke

 Samolastna oprašitev

*Brazdo opraši pelod istega cveta

*V naravi redka

Medsebojna oprašitev

Brazdo opraši pelod katerega drugega cveta

Oprašitev pri žuškocvetkah
*Pelod na cvet prinašajo žuželke
*pelodna zrna so lepljiva in bodičasta

*Pomembne žuželke:
čebele

Čmrlji

Metulji

Hrošči

*Cvetovi barvni

*Majhni cvetovi se združijo v socvetja

*Eterična olja privabljajo opraševalce

*insekti v cvetovih iščejo nektar/medičino

*Ko žuželka prileti na cvet zaradi nektarja, se dotakne prašnikov→nanjo se usuje svetni prah
*Opraševalec se dotakne brazde drugega cveta→tam pusti pelod→oprašitev

*Žuželke in zgradba cvetov se skozi zgodovino prilagajala drug drugemu

Medovniki

Žleze v žuškocvetkah

Izločajo nektar/medičino, ki privablja insekte

Vetrocvetke

1.Pelod prenaša veter

2.Cvetni prah je suh in lahek→veter prenaša pelodna zrna tudi stotine kilometrov
3.Cvetno odevalo neznatno ali ga ni

4.Trave – prašniki visijo iz cveta na prašničnih nitih→veter jih pozibava in odnaša cvetni prah

5.*Vsi iglavci

 *Skoraj vse trave

 *Nekateri listavci

Razvoj (Ženskega)gametofita (krito)semenk
Ženski gametofit ali Makroprotalij

1.V semenski zasnovi se haploidno jedro zarodkovega mešička 3 krat deli
2.Nastane 8 haploidnih jeder

3.3 jedra se namestijo pri ustju semenske zasnove zarodkovega mešička→se obdajo s citoplazmo in celičnimi membranami

4.Najgloblje ležeča celica postane jajčece

5.Druga 3 haploidna jedra potujejo na nasprotni konec zarodkovega mešička→nastanejo 3 haploidne celice

6.2 haploidni jedri na sredini zarodkovega mešička se združita v diploidno jedro

Moški gametofit kritosemenk

Mikroprotalij

1.Se razvije znotraj pelodnega zrna, še v pelodnih vrečicah

2.je skrajno reduciran, ker ga sestavljata le 2 celici

3.Haploidno jedro pelodnega zrna se deli

4.Nastaneta:
*večja vegetativna celica

*manjša generativna celica

Oploditev

Voda ni več potrebna

1.Ko pride pelodno zrno na brazdo, kali

2.Pelodni mešiček v notranjosti vratu prodira do semenske zasnove
3.Generativna celica pelodnega mešička se deli v 2 moški spolni celici – spermalni celici

4.ena spermalna celica se združi s haploidnim jačecem v diploidno zigoto

5.iz zigote se razvije kalček/embrio – vidni koreničica, stebelce, klični listi
6.Druga spermalna celica se spoji z diploidnim jedrom→nastane triploidna celica
7. iz triploidne celice se razvije hranilno tkivo
Kalitev

Ko pride pelodno zrno na brazdo

Pelodno zrno požene iz njega požene dolga, cevasta struktura – Pelodov mešiček
Pelodov mešiček

1.dolga, cevasta struktura, ki požene iz pelodnega zrna

2.v njem sta vegetativna in generativna celica

3.v notranjosti vratu prodira do semenske zasnove

4.skozi ustje semenske zasnove vstopi v ženski gametofit

Spermalne celice

Moške spolne celice semenkđ
Kalček/embrio

Zarodek bodočega sporofita
Hranilno tkivo

*Nastane iz triploidne celice v zarodkovem mešičku semenk

*Daje hrano kalčku

Dvojna oploditev

Od kod kalček črpa hrano za svojo rast in razvoj

Pogosto je hrana v kličnih listih

Iz hranilnega tkiva

Razvojni ciklus semenk

Je metageneza:

1.Iz haploidnega pelodnega zrna se razvije moški gametofit, ki tvori 2 moški celici

2.Iz haploidnega zarodkovega mešička se razvije ženski gametofit, ki tvori jajčece

3.Po oploditvi se razvije diploidni sporofit→je odrasla semenka

4.Na sporofitu nastanejo:
*prašniki (enaki trosonisnim listom/mikrosporofili)

*plodni listi (makrosporofili)

5.V prašnikih nastajajo pelodne vrečice (enako trosovnikom(mikrosporangiji)
6.Plodni listi nosijo semenske zasnove (makrosporangije)

7.Redukcijska delitev

8.V pelodnih vrečicah nastanejo haploidna pelodna zrna

9.V semenskih zasnovah nastane haploiden zarodkov mešiček

Seme

=embrio/kalček+semenska lupina

1.Nastane po oploditvi iz semenske zasnove

2.Ovoja semenske zasnove se razvijeta v semensko lupino

Rezervne snovi v semenih

Maščobe

Škrob

Beljakovine

Semenska lupina

Se po oploditvi razvije iz ovojev semesnke zasnove

Plod

1.=seme+osemenje

2.Ščiti semena do njihovega dozorevanja

3.Razširi semena

4.Po zgradbi in nastanku različni

5.Po oploditvi se posušijo in odpadejo:

*listi cvetnega odevala

*prašniki

*vrat pestiča

*brazda pestiča

6.Stena plodnice močno raste→nastane osemenje
Osemenje

Obdaja in ščiti semena

Pri nastanku sodelujejo še npr.:

*venčni listi

*cvetna os

*os socvetja

Spoln cvetov in rastlin

1.Dvospolne

2.Enospolne

3.Enodomne

4.Dvodomne

Dvospolne rastline

1.Večina semenk

2.V istem cvetu ima prašnike in pestiče (moški in ženski del cveta)

Enospolne rastline

Leska, vrba…

V cvetu ali le prašnike ali le pestiče →le moški ali le ženski cvet

Enodomne rastline

Cvetnice, katerih moški in ženski cvetovi so ločeno na isti rastlini
Leska, hrast

Dvodomne rastline

Semenke, pri katerih sta spola ločena

Moški in ženski cvetovi se ne razvijejo na isti rastlini

Ginko, tisa, kopriva, vrba

Razdelitev semenk

1.Golosemenke

2.Kritosemenke

*dvokaličnice

*enokaličnice

Golosemenke

1.Plodni listi niso zrasli v pestič

2.Semenske zasnove in semena nastajajo prosto na površini plodnih listov

3.Skoraj vse so vetrocvetke

4.Lesnate rastline/drevesa→iglavci

Kritosemenke

1.Plodni listi zrasli v pestič

2.Semenske zasnove nastajajo v notranjosti plodnice

3.semena v notranjosti plodu

4.Žužkocvetke ali vetrocvetke

5.lesnate rastline ali zelišča

6. delimo na eno- in dvokaličnice

Dvokaličnice

1.Kritosemenke

2.Kalček ima 2 klična lista→koreničica se razvije v glavno korenino

3.žile v zelenih steblih nameščene v krogu→imajo ohranjen kambij

4.Listi mrežasto žilnati in pecljati

5.Cvetovi imajo dvojno cvetno odevalo

Enokaličnice

1.Kritosemenke

2.Kalček ima 1 klični list →koreničica kmalu odpade, razvijejo se nadomestne korenine
3.Žile so raztresene po vsem stebelnem prerezu, kambija ni

4.Listi vzporedni žilnati, mnogokrat brez peclja

5.Enojno cvetno odevalo(perigon)

Perigon

1.Pri enokaličnicah

2.Enojno cvetno odevalo

3.Cvetno odevalo ni razčlenjeno v čašo in venec

Trakulja

*Nečlenarski zajedavec človeka in vretenčarjev

*Telo=trakasto sploščeno, dolgo 10 in več m

*kot bucika velika glavica

*glavica s priseski in kaveljčki

*na zadnjem delu tvori odrivke z moškimi in ženskimi gametangijami

*nima čutil in prebavil

*živi v tankem črevesu, pritrjena na črevesno steno

*hranilne snovi vsrkava skozi telesno površino

Ekosistem

=biotop+biocenoza

Kompleksni sistemi, ki vključujejo žive in nežive elemente.

Primeri: mešan gozd, smrekov gozd, ribnik, potok, park

V ekosistemu energija priteka in odteka

So odprti sistemi
Biotop

Življenjski prostor

Vsi neživi dejavniki okolja

Habitat

Ali bivališče
Je fizično razmejen prostor določene živalske vrste

Litosfera

Kamninska plast Zemlje

Hidrosfera

Vse vode na kopnem in morja
Pedosfera

Del biosfere
Z živimi bitji poseljena najvišja plast litosfere

Atmosfera

Plinski ovoj, ki obdaja Zemljo
Biosfera

Življenjsko območje živih bitij(Zemljino površje)
Največja gostota na površju Zemlje in v zgornjih plasteh vode

Biocenoza

Vsa živa bitja, ki živijo na nekem življenjske prostoru

Tipi:

*Avtotrofi

*Heterotrofi

*Paraziti

Avtotrofi tip biocenoze

Avtotrofi pridobivajo organske snovi s pomočjo fotosinteze

rastline, alge, mnoge bakterije

Heterotrofi tip biocenoze

Heterotrofi organske snovi pridobivajo na različne načine:

Paraziti

Saprofiti

Simbionti

Herbivori

Karnivori oz. predatorji

Herbivori

Rastlinojedci

Karnivori

Mesojedci

Predatorji

Plenilci

Volk, ujede

Se hranijo z drugimi živalskimi vrstami

Vzdržujejo zdravstveno trdnost živalskih populacij (glej eliminiranje samoniklih vrst)

Aerosoli

*Onesnažila v zraku
*Omogočijo otoplitev okolice

*Trdni in/ali tekoči lebdeči delci

*Nastanejo pri:
* kondenzaciji

*disperziji

*a)Naravni

*b)Umetni

*kisli dež (velike emisije žveplovega dioksida in dušikovih oksidov)

Kondenzacija

Proces združevanja molekul

Disperzija

Proces, pri katerem se grobi material predela v finejše delce

Npr. leteči pepel pri kurjenju premogovega prahu

Naravni aerosoli

Megla

Cvetni prah (alergije, astmatični napadi)

Večinoma neškodljivi

Umetni aerosoli

1.Cementni prah, pepel, tobačni dim

2.Posledica civilizacije

3.V velikih koncentracijah so organizmom škodljivi

Ozonski plašč
*Plast ozona

*15 do 35 km nad Zemljo

*triatomaren kisik O3
*ščiti organizme pred delom UV-žarčenja (zadrži UV-C)

UV-C žarčenje
*sproži kožnega raka

*povzroča mutacije →spremembe na DNK

UV-A in UV-B žarki

*Niso tako nevarni

*obarvajo kožo

*nastanek D-vitamina

Klorofluormetani

*So bili v sprejih in hladilnih sistemih hladilnikov

*1987 sprejeta mednarodna konvencija o zmanjševanju proizvodnje izdelkov s klorofluormetanom

*nezgorljivi derivati metana

*CF2CL2 in CFCL3
*uničujejo ozonsko plast
Dušikovi oksidi

V izpušnih plinih

Biodiverziteta

*Vrstna raznolikost

*število vrst na nekem območju

*Le ekosistem z visoko biodiverziteto je stabilen

Sodobno (industrijsko) kmetijstvo

*Značilne monokulture

*ni več kroženja snovi

*Ni predatorjev, ker ni živih mej→bi ovirale strojno obdelavo →ni skivališč za predatorje

*plevele in živalske škodljivce zatirajo z biocidi

*gnojijo z umetnimi gnojili →vsebujejo nitrate in nitrite

*deževnica strupe izpira v podtalnico

Prehranjevalne verige
1.Primarni producenti(avtotrofi)

2.konzumenti 1. reda(rastlinojedci/herbivori)

3.konzumenti 2. reda (mesojedci/karnivori 1. reda)

4.so kratke (3-5 členov) zaradi izgube energije
Učinkovitost prehranjevalnih verig

*Okrog 10% energije se prenaša z ene prehranjevalne ravni na drugo

*90% energije se izgubi z iztrebki in pri dihanju

Koprofagi

Govnač, skarabej

Organizmi, ki se hrani z iztrebki

Alohotne vrste

*Vrste živih bitij, ki niso avtohtone na nekem področju

*rušijo biološko ravnovesje

*npr. podgane v Avstraliji

Samonikle vrste

Avtohtone vrste živih bitij

Endemične vrste

Živa bitja, ki živijo samo na nekem področju

Kivi – samo na Novi Zelandiji

Eliminiranje samoniklih vrste

*Npr: volk in ris(glavna predatorja srnjadi) iztrebljena v mnogih gozdovih Sr. Evrope

*prekomerno razmnoževanje srnjadi →uničujejo gozd, preprečuje pomlajevanje gozda
Vzroki za rušenje biološkega ravnotežja

*vnašanje alohotnih vrst

*eliminiranje avtohtonih (samoniklih) vrst

*ustvarjanje monokultur

*spreminjanje neživih dejavnikov

Biocidi
mednje sodijo:
insekticidi (zatiranje žuželk)
rodenticidi (glodalcev)
herbicidi (plevel)
fungicidi (plesni/gliv)
limacidi (polži)

Nekatera od teh sredstev so rakotvorna

povzročajo nepravilnosti v razvoju zarodkov – pravimo, da so teratogena
Namenjeni so zatiranju škodljivih žuželk, glodalcev, plevelov, gliv in drugih škodljivcev na vrtovih, njivah in poljih.
V površinske vode in podtalnico se izpirajo predvsem iz plitivih in s humusom ter glino revnih tal s padavinami, pranjem škropilnic, zatiranjem plevelov na železniških progah in iz neurejenih deponij z ostanki teh sredstev.
Bioakumulacija biocidov
proces, pri katerem se skozi prehranjevalne verige koncentracija biocidov v organizmih povečuje
37

_1218454116.unknown

