PRIRODOSLOVLJE SKRIPTA
PRIRODA ŽIVOTA
- postoji 9 temeljnih obilježlja živih bića:

1. organizacija – sva su živa bića građena od jedne ili više stanica

2. prilagodba – specifične strukture i ponašanja živih bića koji omogućuju bolje iskorištavanje okoliša

3. metabolizam – procesima kemijske razgradnje i konverzije energije sva se živa bića opskrbljuju energijom za životne aktivnosti

4. kretanje – pokretanje organizama ili njegovih dijelova iskorištavanjem vlastite snage

5. podražljivost – uočavanje promjena okoliša

6. razmnožavanje – stvaranje potomstva

7. razvitak – slijed fizičkih promjena i promjena ponašanja tijekom životnog ciklusa

8. nasljeđe – geni kontroliraju svakodnevne funkcije

9. evolucija – promjena obilježja jedinki neke vrste tijekom duljeg vremena

BIOSFERA - označava prostor ili područje u kojem se nalaze živi organizami (gornji dio – LITOSFERA, područje vode – HIDROSFERA, sloj zraka – ATMOSFERA)

BIOSFERA - EKOSUSTAV - ZAJEDNICA - POPULACIJA - ORGANIZAM
ORGANIZAM – bilo koji oblik života

- VRSTA – grupa srodnih organizama koji se mogu

međusobno razmnožavati (plodno potomstvo)

- POPULACIJA – grupa jedinki iste vrste na

određenom području – vukovi u Lici

- ZAJEDNICA (biocenoza) – populacije organizama koji

su u međuodnosu u ekosustavu

- EKOSUSTAV – jedinstvo živih bića (biocenoza) i

prostora (staništa) na kojem žive

- BIOM – grupe sličnih ekosustava (zajednica)

- BIOSFERA – prostor u kojem se nalaze živi organizmi

– litosfera + hidrosfera + atmosfera + ekosfera
EKOSUSTAV = skup biotskih i abiotskih elemenata i procesa koji imaju utjecaja na ponašanje i život određene jedinke u definiranom prirodnom okruženju

ULOGE EKOSUSTAVA – čitava ljudska ekonomija i opstanak

ljudskog društva temelji se na vrijednostima koje pružaju

ekosustavi (i bioraznolikost)

Ekosustavi: kontinentalni, vodeni, oceana

Osnovne značajke: struktura, procesi, promjena

BIOGEOGRAFIJA = znanost o rasprostranjenosti vrsta (od regionalnih do kontinentalnih) - koliko, kako i što uvjetuje njihovu rasprostranjenost

usko povezana s geografijom, biologijom, geologijom, klimatologijom i ekologijom

dijeli se na: zoogeografiju i geobotaniku

ogromna bioraznolikost (oko 8,7 milijuna)

kozmopoliti = vrste koje su široko rasprostranjene na čitavoj Zemlji

endemi = vrste koje žive samo na određenom području - ograničenog rasprostranjenja

stenoendemi = usko rašireni endemi - npr. endem Hrvatske

rijetke vrste = vrste koje su uže ili šire rasprostranjene, ali uvijek malobrojne

disjunktne vrste = vrste koje nastanjuju udaljena područja - diskontinuitet u rasprostranjenju

alohtone (strane) = unesene, prenesene vrste na druga područja

ORGANSKIH SUSTAVA autohtone (domaće) = vrste koje su prirodno prisutne na nekom području

AREAL - područje rasprostranjenja neke vrste

• biotop (stanište)

• ekološka niša

kiwi - vezan uz tlo

riđa lepezašica - zauzima sloj grmolikog raslinja

ORGANIZAM se sastoji od koji se sastoji od ORGANA, a organ od TKIVA

TKIVO – skupine sličnih stanica

STANICA – osnovna strukturna i funkcionalna jedinica svihživih bića (građevna)

ORGANELI – unutar stanica obavljaju specijalizirane funkcije stanice iskorištavanjem informacija u genima , građeni su od MOLEKULA (skupine atoma)

ATOMI – najmanje jedinice tvari koje imaju određena kemijska svojstva

ORGANIZMI su podjeljeni u VRSTE – skupine strukturno sličnih jedinki koje potječu od iste skupine organizama i mogu međusobnim križanjem dati plodno potomstvo

- nekoliko sličnih vrsta čine ROD

ROD – PORODICA – RED – RAZRED – KOLJENO

- sve organizme svrstavamo u DOMENE

CARSTVA
1.EUBACTERIA – I. domena

2.PROTISTA – II. domena

ranije MONERA

3. FUNGI (gljive)
4. PLANTAE (biljke)
5.ANIMALIA (životinje)

III. domena

1. EUBACTERIA
(EU)BAKTERIJE

• PRAVE BAKTERIJE

• prokariotske (pro+karyon – prije jezgre)

• jednostanične

• autotrofne i heterotrofne

• nespolno razmnožavanje – dioba

• najbrojniji organizmi na Zemlji

• naseljavaju gotovo sve tipove okoliša i

staništa

• obično se dijele na temelju oblika, gram +/-

grupiranja i sklonosti kisiku

• AEROBNE (troše kisik) i ANAEROBNE (žive bez kisika)
- vole toplo, tamno i vlažno okruženje

mogu se naći u : vodi, tlu koži, zraku, na većini stvari, hrani i unutar tijela

neke su vrlo korisne - za probavu, fokusiranje dušika

druge su vrlo opasne - uzrokuju bolesti

PODJELA

prema obliku: koki (okruglaste), bacili (štapičaste), spirohete (spiralne)

prema grupiranju: diplo (u parovima), strepto (u nitima), staphylo (u nakupinama)

GRAĐA BAKTERIJA:

- kromosom (nukleoid)

- stanična stjenka

- citoplazma

- bič

Bakterijske bolesti kod čovjeka: legionarska bolest, gonoreja, klamidija, sifilis, pjegavi tifus, upala pluća, upala grla, karijes, tuberkuloza, ešerihija, salmonela, dizenterija, meningitis, botulizam, tetanus

Riješiti se bakterija: konzerviranjem, dehidracijom, pasterizacijom, sterilizacijom, dezinfekcijom

2. PROTISTA
PODJELA PREMA TIPU PREHRANE

- heterotrofi - paraziti, saprofiti, razlagači

- autotrofi – foto i kemosintetski

A) fotosintetske (fotoautotrofne) bakterije - Cijanobakterije (kyaneos = crnkasto-modar) – modrozelene alge - nastanjuju kopnene vode i tlo, neke vrste uzrokuju cvjetanje vode

B) kemosintetske (kemoautotrofne)

- vodeni ekosustavi

- sumpor-oksidirajuće bakterije, mangan-oksidirajuće bakterije, nitrificirajuće bakterije - oksidiraju amonijak i nitrite

ARCHAEBACTERIA (ARCHAEA)-(archaios - prastar, prvobitan)

• značajke: prokariotske (prije jezgre), jednostanične, autotrofne i heterotrofne, mnoge ANAEROBNE, nespolno razmnožavanje – dioba, mogući preci eukariotskih stanica, EKSTREMOFILI (ne sve)

• razlikuju se od pravih bakterija na temelju građevnih molekula – proteina,

lipida, enzima, nukleinskih kiselina

podjela prema uvjetima u kojima žive: metanogene, halofilne, termofilne, acidofilne, alkalofili, psihrofili

sudjeluju u razgradnji i metabolizmu (S, N, C)

Eukariotski tip stanice: eukariotski organeli (mitohondriji i kloroplasti),

endoplazmatske membrane, jezgra i jezgrina ovojnica, eukariotska RNA,

sposobnost fagocitoze

60 000 - 200 000 vrsta (najraznolikija vrsta)

nisu biljke, životinje niti gljive (ali su im bliski)

postoje i oni između biljaka i životinja

jednostanični (ali postoje kolonijalni i višestanični)

aerobni, pokretni (bič, trepeteljke, pseudopodiji), vodeni organizmi

heterotrofni i autotrofni, saprotrofni i miskotropfni

razmnožavanje spolno i nespolno

stari više od 1,5 milijardi godina
PODJELA
- na životinje nalik Protisti: bičaši, trepetljikaši, truskavci, zrakaši, krednjaci,

 sluzavci

-na biljke nalik Protisti: smeđe alge (Kelp, Jadranski bračić), crvene alge (Dulse, Koraljna alga), zelene alge (Volvox, Ulva, Caulerpa), svjetleći bičaši (luciferin), zlatno-žute alge, alge kremenjašice, parožine

 - na biljke i životinje nalik Protisti: zeleni bičaši

 - na gljive nalik Protisti: služnjače, Oomycota („jaje gljiva“) - saprolegnia

BOLESTI UZROKOVANE PROTISTIMA

afrička bolest spavanja - temperatura, slabost, letargija - ugriz zaražene Ce-Ce muhe

srdobolja ili dizenterija - krvavi proljev, povraćanje, bolovi trbuha,

temperatura - zaražena hrana ili voda

gijardijaza - uobičajeni crijevni bičaš u čovjeka - grčevi, mučnina, proljev - hrana ili voda

malarija - vrućica, znojenje, zimica - ugriz komarca

toksoplazmoza ili mačkitis - fetus – konvulzije, sljepilo, oštećenje mozga, smrt - kontakt s zaraženim mačkama ili nekuhanim mesom

trihomonijaza - infekcija spolnih organa - sitni bičaši s 4-6 bičeva
3. PODJELA GLJIVA (FUNGI)
NIŽE GLJIVE - prije se smatrale gljivama, a danas se smatraju

PROTISTIMA – sluznjače, algašice (Peronospora, Saprolegnia)

VIŠE GLJIVE - nemaju nikada bičeve

4 grupe gljiva - više od 80 000 vrsta

ZYGOMYCETES – plijesan kruha, na nekim kukcima

ASCOMYCETES (mješinarke) – smrčci, tartufi, plijesni

BASIDIOMYCETES (stapčarke) – prave gljive

DEUTEROMYCETES – fungi imperfecti

- građene od HIFA (nitaste stanice) – koje zajedno tvore MICELIJE - kod nekih gljiva tvore PLODNO

TIJELO ili PLODIŠTE – u njemu sporangij i spore

-stanične stjenke od HITINA

-rezervna tvar glikogen i mast – nikada škrob

-jedini organizmi koji mogu razgraditi lignin

-većina višestanična

MIKOLOGIJA – znanost koja proučava gljive

ZNAČAJKE GLJIVA

• eukariotske, heterotrofne - glavni razgrađivači (saprofiti,

saprofagi)

• razmnožavaju se nespolno (sporama) i spolno

• gljive i životinje vjerojatno potječu od zajedničkog pretka, tj.

jednostaničnog bičaša

• među prvim organizmima koji su naselili kopno

• velika raznolikost i raširenost – prisutne gotovo svugdje

- žive na kopnu, u slatkoj vodi, rijetko u morskoj vodi

- neke vrlo korisne i važne – kvasci, mikorize, lišajevi

- neke uzrokuje bolesti kod biljaka i životinja – MIKOZE

- nužne za većinu kopnenih ekosistema kao razlagači, međutim dio gljiva paraziti, a neke i simbionti

- RAZLAGAČI – saprofiti – izvanstanična probava – luče egzoenzime – razgrađuju složene molekule na jednostavne – celulozu i lignin

ZYGOMYCETE (oko 1000 poznatih vrsta)

• većinom kopnene gljive, mnoge u šumskom tlu

• plijesan kruga

• paraziti na kukcima, biljkama
ASCOMYCETE (mješinarke)

kopnene gljive – više od 60000 sp. – najbrojnije

paraziti (biljni, na kukcima, bolesti stoke) i saprofiti

nalazimo ih u: kvascima, plijesni, pepelnici, rđi,

snijeti (penicilin), produkciji alkohola, vrenju (vinarstvo, pivarstvo), proizvodnji kruha i peciva, lijekova i droga, u mikorizi (simbiozi) s biljem

uzrokuju bolesti pluća i uha

BASIDIOMYCETES (stapčarke) - više od 30 000 vrsta

jestive gljive, masovni uzgoj

farmaceutski značajne - izvori antibiotika, ali mogu biti i: otrovne, halucinogene, paraziti na biljkama, rđe-bolesti trava, snijeti-paraziti na biljkama

DEUTEROMYCETES – fungi imperfecti - oko 25 000 vrsta

„nesavršene” gljive – ne mogu se uklopiti u druge

vegetativno razmnožavanje

BOLESTI KOD ČOVJEKA - atletsko stopalo, kandida, Cryptococcus

ZNAČENJE GLJIVA

- hranjivost – bjelančevine, masti i vitamine

- prehrambena industrija

- uzročnici vrenja - pivarstvo, vinarstvo, pekrastvo (kvasci – rahlost dizanjem zbog CO2),

- arome – sirevi Camembert, …

- stimulatori rastenja biljaka

- antibiotici – farmaceutika

- biopesticidi

SIMBIOZE GLJIVA

- MIKORIZA – simbioza s biljkama

- korijenje biljaka i gljiva – hife povećavaju upijanje mineralnih tvari

- poznate kod 80% biljaka

- orhideje ne mogu preživjeti bez nje

- LIŠAJEVI – simbioza s algama i modrozelenim algama (cijanobakterijama) - većinom gljive mješinarke; korisni su (hranjivost, miris, kozmetička i parfumerijska industrija, antibiotici, pokazatelji zagađenja zraka)

- farmski „uzgoj” gljiva u gljivarnicima termita
BOTANIKA = grana biologije koja se bavi proučavanjem biljaka (grč. botane = biljka, trava) - razvila se u 18. st.

KLASIČNA PODJELA BILJAKA

3 carstva (alge (Protisti), gljive i biljke)

2 skupine:

- Thallophyta, steljnjače, “niže biljke” - tijelo nije raščlanjeno na vegetativne organe – korijen, stablo i listove - alge, gljive i lišajevi

- Cormophyta, stablašice, ”više biljke” - tijelo je raščlanjeno na vegetativne organe – korijen, stablo i listove - mahovine, papratnjače i sjemenjače
PRAKTIČNA PODJELA

- hranjive (žitarice, voće, povrće), za napitke (kavača, kakaovac, hmelj, vinova loza), začinske (kim, kopar, papar, vanilija, cimet), tekstilne (lan, konoplja, pamuk), ljekovite (eterična ulja, za jelo, za piće), otrovne (Ricinus, šimšir, tisa, bršljan, oleandar, mak), ukrasne biljke (petunija, maćuhica, orhideja)

4. PLANTAE (biljke)

1. MAHOVINE - najprimitivnije biljke

- nekima je tijelo jednostavno (u obliku steljke), a nekima složenije (izdanak raščlanjen)

- dijele se na: jetrenjarke (zdenčare), rogate i prave

- raspadom mahovina nastaje treset (mah tresetar)
2. PAPRATNJAČE - razvijenije biljke

- sastoje se od: korijena, stabljike i listova, te imaju vaskularni provodni sustav

- razmnožavanje - putem vode

- dijele se na: crvotočine (obična c.), preslice (poljska p.), metličaste paprati, prave paprati (oslad)
3.SJEMENJAČE

- potpuna prilagodba života na kopnu

- obilježje: cvijet, sjemenka

- razmnožavanje - spolno (spajanje nepokretne ž. jajne stanice i m. spermalne stanice)

- utjecaj na čovjeka: izvor hrane, lijekovi, materijali (drvo, guma, boje, tkanine, vlakna), produkcija kisika, kruženje materije i energije, sprečavaju eroziju, čine staništa

- podjela prema građi stabljike:

 - zeljaste: jednogodišnje (pšenica), dvogodišnje (mrkva), višegodišnje (krumpir)

- drvenaste ili drveće (višegodišnje): stabla (hrast lužnjak), grmovi (divlja ruža),polugrmovi (kadulja)

-dijele se na:

golosjemenjače - čiji su sjemeni zametci i sjemenke izvana vidljivi i u neposrednom dodiru (na sjemenom listu ili listu) - nemaju plod

- 800 vrsta, a mogu biti igličastolisne četinjače (borovi, jele, smreke, čempresi, tise, ginko) i perastolisne č. (cikas, velvičija, mamutovac)

kritosjemenjače - cvjetnjače - čiji su sjemeni zametci zatvoreni u plodnici tučka i sjemenke u usplođu ploda

- oko 225 000 vrsta, a mogu biti: jednosupnice - nemaju sekundarnog rasta u debljinu (ljiljani, trave, šaševi, orhideje)

- dvosupnice - imaju sekundarni rast u debljinu (žabnjaci, ruže, lepirnjače, breze bukve, usnače, glavočike)
5. ANIMALIA (životinje)
- eukariotski, višestanični, heterotrofni organizmi

- uglavnom posjeduju živčano i mišićno tkivo

- većinom se razmnožavaju spolno (pokretljivi spermiji)

- razvijaju se iz embrija

- dijele se na: beskralješnjake i kralješnjake

PODJELA BESKRALJEŠNJAKA

SPUŽVE (Porifera) - oko 10 000 vrsta

- sjedilačke životinje

- nemaju tkiva - živčanog i mišićnog sustava

- nemaju usni otvor, filtriraju vodu

- spolno i nespolno razmnožavanje – ličinka pokretna

- većina hermafroditi

- bez simetrije (radijalne, bilateralne)

- većina u morima, neke i u slatkoj vodi

ŽARNJACI - više od 10 000 vrsta

(koralji, meduze, moruzgve (vlasulje), hidre)

- mesožderne – lovke (žarnice)

- vodeni - većina morski

- radijalna simetrija

- prva tkiva i organi

- zajednički - usni i izmetni otvor

- probavna šupljina, javlja se živčana mreža
- spolno i nespolno razmnožavanje

- pokretni i sjedilački oblici

PLOŠNJACI - oko 20 000 vrsta

(virnjaci, metilji, trakavice)

bilateralno simetrični

- centralni živčani sustav - „glava”

- bez tjelesne šupljine (coeloma)

- morski, slatkovodni, kopneni (u domadaru)

- jednostavna cirkulacija

- paraziti, mesožderi, strvinari

- spolno i nespolno razmnožavanje

OBLIĆI - oko 80 000 vrsta (i više)

usni i analni otvor

- nema krvožilnog sustava

- postoji živčani sustav

- mnogi su paraziti

- gotovo sva staništa – slane, slatke

vode i kopnena

- veličina od 0,1 mm do 1 m

- najbrojniji organizmi (po broju jedinki)

MEKUŠCI - više od 150 000 vrsta

(puževi, školjkaši i glavonošci)

- kopneni ili vodeni

- biljo- i mesožderi, paraziti, strvinari

- uglavnom meko tijelo – stopalo, plašt (ljuštura)

- dobro razvijen krvožilni sustav

- razvijen živčani sustav i mozak

- pojedini vrlo razvijene oči

- spolno razmnožavanje

- vrlo raznoliki oblici kretanja
KOLUTIĆAVCI - oko 18 000 vrsta

(mnogočetinaši, maločetinaši i pijavice)

- građeni od segmenata – kolutića

- bilateralno simetrični

- izduljeno, cjevasto tijelo

- postoji glava

- kopneni, morski i slatkovodni

- mesožderi, paraziti, strvinari

- uglavnom spolno razmnožavanje

ČLANKONOŠCI - od 1do 10 mil. vrsta (kukci - 80%, rakovi, paučnjaci)

- vanjski egzoskelet – hitinska struktura -zato se moraju presvlačiti

- segmentirane noge, ali i tijelo

- bilateralna simetrija

- mesožderi, biljožderi i svežderi

- vrlo različita staništa - vodeni i kopneni organizmi

- otvoreni krvožilni sustav

BODLJIKAŠI - oko 6000 vrsta

(zvjezdače, zmijače, ježinci, krastavci)

- vodeni organizmi

- radijalna simetrija – odrasli

- nema dišnog i krvožilnog sustava

- sustav unutrašnjih kanala - većina

funkcija – vodožilni

- bez mozga - jednostavan živčani sustav

- kalcificiran endoskelet

-neke od preostalih skupina beskralješnjaka: rebraši, vrpčari, kukaši, strunaši, valjčari, mahovnjaci, polusvitkovci…
KRALJEŠNJACI

-osnovne značajke: škržni nabori, svitak (chorda), živčani sustav (leđno), postanalni rep

SVITKOVCI (Chordata) - 62 000 vrsta (97% kralješnjaci, 50% ribe)

- dijele se na:

-Hemichordata

-Tunicata - plaštenjaci

-Cephalochordata - svitkoglavci

-Vertebrata - kralješnjaci - dijele se na:

-Agnatha – bezčeljusti
-Gnathostomata – čeljustousti
RIBE

- Agnatha - bezčeljusti (sljepulja, paklara)

- Gnathostoma - čeljustousti - se dijele na:

- hrskavičnjače : prečnouste (morski pas, ražovka) i

cjeloglavke (Himere)

- koštunjače:
-zrakoperke

-mesoperke
- raznolikost zrakoperki - riba nož, pahuljasta i zebrasta murina, kongo tetra, crvenoprsna pirana, brkati oklopničar, morski puran, riba strijelac, crnoprugi žuti grgečić, ustonoša, riba klaun

- Dipnoi (dvodihalice) - osim disanja na škrge, udišu i atmosferski zrak pomoću ribljeg mjehura

- australska, južnoamerička, afrička dvodihalica

VODOZEMCI
- slatkovodni i kopneni kralješnjaci

- stadij larve preživljavaju u vodi, a nakon metamorfoze mogu živjeti na kopnu

- žive blizu vode, noćne životinje (zaštita od grabežljivaca i od gubitka vode)

- 4 uda (4+5 prstiju)

- ličinke (škrge), odrasli (jednostavna pluća)

- hladnokrvne životinje (ovise o temp. okoline)

- srce - 2 pretkl. i 1 klij.

- crijevni, urinarni i spolni otvor - u nečisnici

- dijele se na: repaše, bezrepce (žabe) i beznošce

- gotovo 7000 vrsta

GMAZOVI ili reptili
- pravi kopneni kralješnjaci

- gmižu (noge postavljene sa strane)

- hladnokrvne životinje - imaju rep, kožu s rožnatim ljuskama, 4 noge i 5 prstiju (iznimka zmije)

- dišu plućima

- srce 1 klij. i 2 pretkli. (iznimka krokodil 2+2)

- krvotok zatvoren

- ležu jaja ili rađaju žive mlade (ovoviviparnost - planinska gušterica)

- oko 9500 vrsta

- kornjače, gušteri, ljuskaši (gušteri, zmije, prstenaše), krokodili (aligatori, pravi krokodili, gavijali), dinosauri (izumrli)
PTICE
- najbrojniji kopneni kralješnjaci (gotovo 10 000 vrsta)

 - dvonožni, toplokrvni, polažu jaja

- variraju veličinom (sitni kolibrij i krupan noj)

- perje, kljun, jaja (sa čvrstom ljuskom), visoka stopa metabolizma, srce (2+2)

- lagan i jak kostur, prednji udovi razvijeni u krila

- selidbe, migracije

- sakupljaju se u jatu

- monogamne (većinom) i poligamne ili poliandrične

- dijele se na:

* staročeljuske - beztrtičnjače, nandui, nojevi, kazuar, emu, golemašice, moavke i kivi

* novočeljuske - plijenorke, gnjurci, pingvinke, rodarice, guščarice, sokolovke, kokoške, ždralovke, golubovke, papige, kukavke, sove, djetlovke, vrapčarke

SISAVCI (Mammalia)
- kopneni kralješnjaci - oko 5420 vrsta

- imaju krzno od dlaka (osim kitova) i hrane podmlatke mlijekom - sisanjem

- dijele se u 3 podrazreda:

-prasisavci (jednootvori)- čudnovati kljunaš

-tobolčari (oposumi, krtice tobolčari, zvjeraši, jazavčari, klokani, koala)

-placentalni sisavci (termitojed, slonovi, sirene, pasanci, mravojedi, ljenivci, primati - majmuni, čovjek; glodavci - patuljasti miš, vodenprasac; dvojezupci - zečevi i kunići; kukcojedi - ježevi, krtice, rovke; šišmiši, ljuskavci, zvijeri - tuljani, psi - lisice, kojoti, vukovi, domaći psi; kune, medvjedi, rakuni, mungosi, hijene, mačke - gepard, leopard, puma; neparnoprstaši - konji, nosorozi i tapiri; parnoprstaši - jeleni, antilope, goveda i koze, deva i žirafa; kitovi - dupini)
- osobine: heterodontno zubalo (sjekutići, očnjaci, pretkutnjaci i kutnjaci), tri slušne kosti (čekić, nakovanj, stremen) u srednjem uhu, dijafragma (mišić koji razdvaja prsnu od trbušne šupljine), sekundarno nepce (disanje pri hranjenju), zatvoreni dvostruki krvotok, srce (2+2) - strane razdvojene, rasporstranjenost, dobro razvijena osjetila (općenito sluh), spolno razmnožavanje - poliginija (1 m i više ž), promiskuitetnost (više partnera), poliandrija (1 ž i više m)

- dijele se na 29 redova
RAZVOJ ZEMLJE
ZEMLJA – starost 4,6 miljardi godina
GEOLOŠKE ERE :
1. Prije 4,6 miljardi do 570 miljuna godina – PROTERZOIK (rani život) – prekambrij – vrijeme razvoja bakterija i jednostaničnoh eukariota
2. Prije 240 do 570 miljuna godina – PALEZOIK – pomicanje ploča (Panagea), miljun vrsta kopnenih i vodenih organizama
3. Prije 65 do 225 miljuna godina – MEZOZOIK – razdvajanje Panagee, izumiranje vodenih i kopnenih organizama, doba divovskih gmazova – dinosauri, prvi puta se javljaju sisavci, ptice i kritosjemenjače
4. Od danas pa do prije 65 miljuna godina – KENOZOIK – izumiranje divovskih gmazova
RAZVOJ ŽIVE STANICE

STVARANJE POLIMERA – SAMOREPLIKACIJA – MOLEKULARNA INTERAKCIJA – STVARANJE PRASTANICA – KORDINIRANJE STANIČNE AKTIVNOSTI

ŽIVE STANICE sadrže: proteine, nukleinske kiseline, ugljikohidrate, lipide, vodu i ione

BINARNA NOMENKLATURA – Karl Line (18.st.) – svaki organizam – ime roda (genus) i ime vrste (species)

- Mendelovi pokusi na vrtnom grašku dopridonjeli su razrješenju osnovnih principa nasljeđivanja

- Mendelovi nasljedni faktori ili jedinica nasljeđivanja su GENI

- gen je predstavljen s dva alternativna oblika koje nazivamo ALELIMA od kojih se svaki nalazi na određenom mjestu – LOKUSU homolognog para kromosoma

- GENOTIP – svi geni nekog organizma

- FENOTIP – svaka morfološka, mjerljiva osobina (ili funkcija)

MIKROSKOP

- optički instrument koji daje uvećanu i oštru sliku predmeta, te se pomoću njega mogu proučavati pojedine nevidljive ili jedva vidljive slike golim okom
[image: image1.png]okular

vijak kondenzora

podiogs

- pojačanje mikroskopa uvisi o povećanju objektiva i okulara
P(m) = Pok. x Pobj.

- najveće povećanje – 1000x

- najmanje povećanje – 400x

PRIBOR ZA MIKROSKOPIRANJE

- pinceta

- skalpel

- škare za seciranje

- biološke iglice

- kapaljka

- epruveta

- satno staklo

- stakalca (predmetno, pokrovno)

- otapalo (voda)

STANICA
 – Robert Hooke – mikroskop – presjek pluta (stanica)
Levenhuk – najveći prvi mikroskopist

Theodor Schwann – sva živa bića građena su od stanica

1. Sva su živa bića građena od stanica

2. Stanice su temljne žive jedinice organizama i kemijske reakcije života zbivaju se unutar stanica

3. Sve stanice nastaju već iz postojećih stanica

SUBATOMSKA ČESTICA

ATOM

 MOLEKULA

ORGANELI

STANICA

TKIVO

ORGANI

ORGANSKI SUSTAV

ORGANIZAM

POPULACIJA (stanište ili biotop)

ŽIVOTNA ZAJEDNICA (biocenoza)

 EKOSUSTAV

 BIOM
GRAĐA STANICA :
ŽIVOTINJSKA

BILJNA

- stanična stijenka

- stanična stijenka

- stanična membrana

- stanična membrana

- jezgra (DNA)

- jezgra (DNA)

- citoplazma

- citoplazma

- mitohondrij

- mitohondrij

- kloroplasti

- vakuola

- postoje dvije vrste stanica:

1. PROKARIOTSKA

2. EUKARIOTSKA
PROKARIOTI

- jednostanični organizmi bez prave jezgre

- pripadaju carstvu MONERA

- to su bakterije, cianobakterije ili modrozelene alge, mikroplazme

- bakterije uzrokuju neke od bolesti – hiv, tuberkuloza, trbušni fitus

GRAĐA BAKTERIJE

[image: image2.png]Citoplazma

Staniéna membrana

Ribosomi

EUKARIOTI

-organizmi odnosno stanice kod kojih je nasljedni materijal smješten u jezgri obavijenoj posebnom jezgrinom membranom.

- eukariotskoj stanici razvile su se i brojne stanične organele kojih nema kod prokariotskih organizama, među kojima su: endoplazmatiski retikulum, Golgijev aparat, lizosomi i dr.

- osnovni djelovi eukariotske stanice (životinjske):

-jezgra (DNA,RNA) – kontrola funkcija
- mitohondrij (DNA) – proizvodnja energije
- citoplazma – omogučuje pokrete stanice
- stanična membrana

- ribosomi – proizvodnja proteina
- Goglijevo tjelešce – prerada i prijenos proteina
- djelovi biljne eukariotske stanice uz sve djelove koje ima životnjska imaju još:

-vakuole – pohranjivanje tvari
- stanična stjenka – zaštita
- stanična (plazmatska) membrana

- kloroplasti (sadrže klorofil) – fotosinteza , DNA

- diobeno vreteno

- stanica je 3D (volumen)
- BIOSINTEZA - biokemijski proces izgradnje složenih organskih spojeva (prirodnih spojeva), poput aminokiselina, proteina, masti, ugljikohidrata, aminokiselina i hormona u živim organizmima, ali i u drugim bezćelijskim živih sustava kroz odgovarajuće izolirane staničnih sastojaka, koji sadrže aktivne enzime
[image: image3.jpg]Frapani
endoplamatiki
retikaum

ezring pora
emrica e
Riboson ezring

‘ &fﬁi‘%w‘
o

Citoplama

stk /)
endoplamatak bt
et
- taniina menbrana

Jrr— 2

FOTOSINTEZA – proces u kojem se ugljikov dioksid i voda uz pomoć sunčeve svjetlosti pretvaraju u glukozu i kisik

KROMOSOMI

- čovjek ima 46 kromosoma

[image: image4.png]Homologni kromosomi nose gene
2aista svojstva ali nisu geneticki
identiéni

2n = 46 (44 autonomna i xy) – muški

2n = 46 (44 autonomna i xx) – ženski

n=23 (22+x)

 (22+y)

DIJELOVI KROMOSOMA:

- kratki krak

- dugi krak

- 2 kromatide

- DNA

- centromer

KROMOSOMI su način na koji je priroda uspjela riješiti problem razdvajanja dvije identične molekule DNK na suprotne polove stanice za vrijeme mitoze i mejoze
MITOZA - dioba tjelesnih stanica, proces u kojem stanica udvostručuje svoj i zatim ga razdvaja u dvije istovjetne polovice
- sastoji se od 5 faza:

1. profaza

2. prometfaza

3. metafaza

4. anafaza

5. telofaza

MEJOZA – stanična dioba u kojoj se broj kromosoma u novonastalim stanicama reducira na polovinu u odnosu na stanicu majku
Mejoza I. (1 diploidna u 2 haploidne stanice

Mejoza II. (te 2 stanice djele se ponovno u 4

GENETIKA

- empirijska znanost, znanost o nasljeđivanju

- 1865 – Gregor Mendela – zakon nasljeđivanja

- 1953. – otkrivena DNA – Watson i Crick

- 1972. – genetičko inžinjerstvo

- GENOTIP – zbir gena

- svaka jezgra ima genom (ukupnost gena)

- osnovna znanstvena metoda – EKSPERIMENT
- MEJOZA - je stanična dioba u kojoj se broj kromosoma u novonastalim stanicama reducira na polovinu u odnosu na stanicu majku

- s obzirom da se broj kromosoma u stanicama kćerkama u odnosu na stanicu majku smanjuje na pola, ova dioba se naziva i redukcijska (lat. reductio = smanjenje)

- predmet proučavanja genetike su prijenos, struktura i djelovanje nasljedne stvari

GEN – osnovna jedinica nasljedne informacije spremljene u DNK, nalaze se na kromosomima

- odjsječak molekula DNA koja nosi informacije za sintezu određenog proteina ili funkcionalne RNA

- u jezgrama eukratskih stanica nalazi se veći broj linearnih molekula DNA – one su u interfazi staničnog ciklusa relativno razmotane (dekondezirane) i zajedno sa histonskim proteinima tvore – KROMATIN

- za vrijeme stanične diobe (mitoze ili mejoze) svaka linearna molekula DNA se kondenzira u KROMOSOM

GENETIKA - znanost o nasljeđivanju

NASLJEĐIVANJE (lat. heres) je proces koji dovodi do sličnosti između roditelja i djece

ZOOLOGIJA

- carstvo Animalija

- beskralješnjaci – kukci (insecta) – najstariji kopneni stanovnici – entomologija

- kralješnjaci

METAMORFOZA – potpuna preobrazba

- npr. potpuna – leptir, nepotpuna – skakavac

ŽIVOTNI CIKLUS VINSKE MUŠICE

Zametak

Ličinka prije 1. presvlačenja

Ličinka prije 2. Presvlačenja

Ličinka prije 3. Presvlačenja

Predkukuljica

Kukuljica

VINSKA MUŠICA = 4 para kromosoma (2n=8), crvene oči – divlji tip

ČOVJEK I NJEGOVO ZDRAVLJE
INFEKCIJA – biološki proces koji nastaje ulaskom patogenih i viruletnih mikroba u organizam pričemu nastaje oštećenje tkiva (trbupni tifus, difterija, pjegavac, tuberkulpoza, lues, lepra...)

-uročnici infekcija – paraziti

- zarazne bolesti – bakterije, rikecije, virusi, protozoi, funfi, helminti (sredstvo u borbi protiv zarazanih bolesti – CJEPIVO (antigenske tvari)
VIRUSI – vrlo sitni mikroorganizmi koji se mogu vidjeti samo elektronskim mikroskopom

GRAĐA:
- kapsomer

- RNA

- kapsida

IMUNOLOŠKI SUSTAV

- sustav organa koji štiti organizam od napada stranih mikroorganizama (virusa, bakterija, gljivica i parazita)
- organi imunološkog sustava su koštana srž, timus i limfni čvorovi.
LINFOCITI – najvažniji nositelji imunološkog odgovora

IMUNOST može biti stečena:

1. Prirodno stečena

a) Pasivno – antitjela majke koje novorođenče dobije putem majčinog mlijeka

b) Aktivno – antitjela koja proizvodi imunološki sustav

2. Umjetno stečena

a) Pasivno – unos gotovih proizvedenih antitjela

b) Aktivno – imunizacija – cjepljenje

BOLESTI IMUNOLOŠKOG SUSTAVA

AIDS ILI SIDA

- imunosni sustav štiti ljudski organizam od bolesti

- kada u ljudski organizam podru virusi, njegovi leukociti počnu proizvoditi protutijela koja ih uništavaju

- HIV napada sam imunosni sustav tj. razara linfocite – upravo ono što nam pomaže da se riješimo virusa

- nakon što se čovjek zarazi virusom HIV-a sljedi razdoblje koje obično traje 10-ak godina, tijekom kojeg se on osjeća i izgleda dobro

- za to vrijeme HIV se sve više širi organizmom i razara linfocite – osobito vrstu koje se naziva CD4+ linfociti

- čovjek oboljeva od AIDS-a, odnosno ima sindrom stečene imunodeficijencije kada:

- broj CD4+ linfocita padne ispod 200 stanica u mikrolitru krvi (< 200 CD4+/mikrolitra)

- oboli od jedne od oportunističkih infekcija tipičnih za AIDS

SIMPTOMI

- gubitak tjelesne težine, povraćanje, dugotrajan proljev, groznica, otekline limfnih čvorova, promjene na koži, dugotrajan umor, iznenadna pojava tuberkuloze (TBC ili sušica – bolest pluća izazvana bakterijom (Mycobacterium tuberculosis) – simptomi su dugotrajan kašalj, krvav ispljuvak, bol u prsima, povišena temperatura i umor, otkriće antibiotika, cjepljenje pri rođenju BCG (be-se-že), herpesa zostera i sl.

PRIJENOS HIV-a

- HIV se može prenijeti s osobe na osobu ukoliko dođe u dodir s tjelesnim tekućinama kao što su sperma i krv nekog ko već ima HIV

- za osobu koja ima HIV kažemo da je HIV + ili HIV pozitivna

- 3 su glavna naćina prijenosa HIV-a :

1. spolnim tekućinama – sperma, vaginalni iscjedak – tijekom spolnog odnosa sa zaražemim partnerom

2. krvlju – ulaskom krvi zaražene osobe u krv nezaražene – kroz ranu koja krvari ili iglom

3. majčinim mlijekom – zaražena majka dojenjem može HIV prenijeti svojem djetetu

- HIV se ne može prenjeti : dotičući zaraženu osobu, ljubljenjem, kupanjem u javnim bazenima i sl.

BILJKA CVJETNJAČA
GRAĐA:

VEGETATIVNI ORGANI

- stabiljka

- listovi

- korijen

RASPLODNI (generativni)

- cvijet

- plod
LIST
GRAĐA:

- peteljka

-lisna žila

- plojka

- pokožica

- puč

- mezofil

- provodne žile

- kutikula
DRVO

djelovi:

- kutikula

- epiderma

- kora

- kambij

- drvo (godovi)

HERBARIJ

- izrada se može podjeliti na 3 jednostavna koraka

1. sakupljanje biljaka

2. sušenje

3. postavljanje u herbarij – nomenklatura i identifikacija (Aquilegia, Vulgaris)

TRANSPIRACIJA – isparavanje vode iz biljaka, pogotovo lišća, a i isparavanje vode iz stabljike, cvijeća i voća, odvija se kroz puči lista

GRAĐA CVIJETA

- prašnik

- prašnička nit

- latica (vjenčić)

- cvjetište

- cvjetna stapka

- lap (čaška)

- tučak (njuška, vrat, plodnica, sjemeni zametak)
DVOSPOLNI CVJETOVI – prašnik i tučak, JEDNOSPOLNI – ili prašnik ili tučak

CVIJET – ruža, voćke

CVAT – više cvijetova zajedno čine cvat (ivančica, magnolija)

GRAĐA TUČKA

- njuška

- plodnica

- lap

- mednik

- prašnička nit

- latica

- vrat

OPRAŠIVANJE MOŽE BITI – samooprašivanje, križno oprašivanje, vjetrom, pticama, kukcima, životinjama, vodom

OPLODNJA – MUŠKA I ŽENSKA SPOLNA STANICA – ZIGOTA – ZAMETAK – PLOD

- spolne stanice svih živih bića zovu se GAMETE , a nastaju staničnom diobom – MEJOZOM

ORGANIZMI I NJIHOV OKOLIŠ

PRIRODA – biološka i krajobrazna raznolikost

OKOLIŠ – antropogenizirana priroda

- priroda pod utjecajem čovjeka (zrak, tlo, voda) i sva njohova svojstva (fizikalna, kemijska, biološka) pod utjecajem čovjeka – hidrosfera, litosfera, atmosfera

EKOLOGIJA – međuovisnost organizama i staništa tj. okoliša

EKOSUSTAV – osnovna jedinica ekologije, energetska jedinica (koncept) na datom prostoru i vremenu na povezanom staništu biotopa i biocenoze

BIOTOP + BIOCENOZA = EKOSUSTAV

BIOCENOZA - skup organizama različitih vrsta u istom staništu

STANIŠTE (BIOTOP) – geografsko ili zemljopisno područje određenoh fizikalnih i kemijskih karakteristika (zrak, voda, tlo)

- odnosi se na sve biotičke i abiotičke elemente i njIhove međusobne interakcije u određenom području bez obzira na veličinu

- abiotički čimbenici (neživa priroda) – voda, temperatura, svjetlost

- biotički čimbenici (živa priroda) – međusobni odnos jednih prema drugima
- močvara – prirodna obrana od poplava – najznačajniji ekosustav – pročiščuje nečiste vode

TIPOVI PREHRANE I NAČINI ŽIVOTA

1. AUTOTROFNI ORGANIZMI – proizvođači i temelj svakog ekosustava (zelene biljke, jednostanične i višestanične alge, modrozelene bakterije

2. HETEROTROFNI ORGANIZMI – potrošač ili razlagači, mogu biti biljožderi, mesožderi, svežderi, saprofiti (bakterije i gljive), nametnici – uzimaju hranu od drugih organizama (domadara)
SIMBIOZA – zajednica dvaju organizama različitih vrsta, zbog koristi barem jednog od njih (hidra – alga, rak – moruzgva)

MELIORACIJA – isušivanje močvara, djelova mora, reguliranje vodotokova

ONEČIŠĆENJA

VODA – nafta, otpad

ZRAK – kisele kiše, efekt staklenika , klima
KATEGORIJE ZAŠTIČENIH PODRUČJA HRVATSKE

- (NN 80/13) utvrđuje 9 kategorija zaštičenih područja Nacionalne kategorije

- u najvećoj mjeri odgovaraju jednoj od međunarodno priznatih IUCN-ovih kategorija zaštičenih područja

- 8 Nacionalnih parkova (Plitvička jezera, Paklenica, Krka, Mljet, Risnjak, Kornati, Brijuni, Sjeverni Velebit)

- strogi rezervati – najstroži, očuvanje izvornih prirodnih vrijednosti -znanstena, kulturna, odgojno– obrazovna (Bijele i Samarske stijene, Rožanski i Hajdučki kukovi)

- posebni rezervati (Đurđevački pijesci, kanjon Čikole, Limski zaljev, otok Lokrum

- regionalni park

- spomenik prirode (Cerovačke pećine, Modro i Crveno jezero, izvor Kupe, vrela Cetine...)

- značajni krajobraz (Mura, Ozalj, Okić, Klek...)

- park prirode (Kopački rit, Medvednica, Velebit, Biokovo, Lonjsko polje, Vransko jezero, Učka, Papuk, Žumberačko i Samoborsko gorje

- spomenik parkovne arhitekture (arboretum Opeka, arboretum Trsteno, Botanički vrt PMF-a u Zagrebu)
- park šuma (Jankovac, Trakošćan, Marijan...)
EKOLOŠKA MREŽA

- sustav međusobno povezanih i prostorno bliskih ekoloških značajnih područja koja uravnoteženom biografskom raspoređenošću značajno pridonose očuvanju prirodne ravnoteže i biološke raznolikosti koju čine ekološki značajna područja za RH

- 2002. god. počela je provedba LIFE III projekta CRO – NEN koji je rezultirao izradom prjedloga Nacionalne ekološke mreže, kao osnova za izradu uredbe o proglašenju Ekološke mreže RH

- NATURA 2002 je ekološka mreža sastavljena od područja važnih za očuvanje ugroženih vrsta i stanišnih tipova EU

STANIŠTE (STANIŠNI TIP)

- jedinstvena funkcionalna jedinica ekološkog sustava, određena zemljopisnim, biotičkim i abiotičkim svojstvima, sva staništa iste vrste čine jedan – stanišni tip

ONEČIŠČENJE

- svaka fizikalna, kemijska ili biološka promjena svojstva određenog sustava

- prirodoslovlje je staro kao i čovječanstvo
PRIRODA ŽIVOTA

- život se može definirati

- život ima svoja temeljna obilježja

KEMIJSKA OSNOVA ŽIVOTA

1. H

H2O

C
(
CH4
O

NH3
N

2. H20

šećeri, masne kiseline, glicerin,

CH4
 (
aminokiseline, dušične baze
NH3
3. ŠEĆER + ŠEĆER = POLISAHARIDI

MASNE KISELINE + GLICERIN (MASTI

AMINOKISELINE + GLICERIN (PROTEINI

DUŠIČNE BAZE +ŠEĆER + FOSFATI (NUKLEOTIDI (NUKLEINSKE KISELINE

4. H20

ISHRANA

MINERALI

RESPIRACIJA

UGLJIKOHIDRATI

SINTEZA

MASTI

 (
I STANICA

KONTROLA

PROTEINI

REPRODUKCIJA

NUKLEINSKE KISELINE

ADAPTACIJA

ADENOZIN FOSFAT

PRIRODOSLOVLJE

PRIRODA – biološka i krajobrazna raznolikost

BIOLOŠKA RAZNOLIKOST – sveukupnost divlje flore i faune kao i u domaćem i svojti od razne vrste ekosustava uključivši genome i protenom

STANIČNA TEORIJA

1) Svaki organizam građen je od 1 ili više stanica

2) Stanica je osnovna graditeljska jedinica svakog živog bića

3) Ommis celula es celula

