

II. část

Systém a evoluce živočichů

Vertebrata

Mgr. Tomáš Bartoňíčka, Ph.D.

Ústav botaniky a zoologie

Terezy Novákové - kasárny, Řečkovice,
budova č. 10

Osnova

1. Strunatci úvod, Tunicata, Cephalochordata
2. Vývoj orgánových soustav
3. Sliznatky, mihule, ryby
4. Tetrapoda, obojživelníci a „plazi“
5. „Ptáci“, savci

Literatura:

Zrzavý J., 2006: Fylogeneze živočišné říše. Scientia

Gaisler J. & Zima J., 2007: Zoologie obratlovců.
Academia

2002 Roček

2004 Benton

- vývoj taxonu v čase
- druhová diverzifikace
- diferencované kmeny
- fylogenetický vzorec
- „kmény, třídy, řády“
- skupiny = taxony
- dvojí fylogeneze
- historie štěpení evolučních linií – kladogeneze
- adaptivní změny v rámci linií - anageneze
- odvozené a primitivní – v jedné linii, anageneze
- primitivní a/nebo bazální?

1. Vztah anageneze (nahoře) a kladogeneze (dole). Vlevo schéma fylogeneze s vyznačenými evolučními novinkami, vpravo tatáž fylogeneze „rozpitvaná“ na anagenezi (nahoře) a kladogeneze (dole).

- **morfologické znaky**
- tělní dutiny, symetrie; stavba
- použitelnost pro fosilní organ
- ?od jednoduchého po složite
- **molekulární znaky**
- nukleotidové sekvence genů v bílkovinách...
- subjektivita? nejprve stejně evolučně patří?
- totéž s jednotlivými nukleotidi
- přítomen u všech zájmových
- jaderný gen pro malou riboz
- dobrá shoda s morfologický
- recentně i 28S rRNA velké r
- **HOX (homeotické) geny, E**
- určení předozadního uspoře
- fungují stejně u hodně vzdál
- spojování evoluční a a vývo
- DEVO)
- změny v počtu HOX genů – diverzifikace tělních plánů, disparita
- na chromozómu umístěny za sebou, pořadí genů odpovídá pořadí „zón“
- genetická mapa = zootyp, společný nejméně pro živ. s dvojstrannou symetrií
- zóny jejich aktivity určují homologii tělních oblastí

Datování fylogenetických událostí

- paleontologie
- molekulární hodiny
- predikce - molekulární evoluce genu probíhá konstantní rychlostí
- 2 druhy-odlišnost 10%, oddělili se před 100tis. lety, kdy se oddělili větve s odlišností 50% vedoucí k druhům
- genetická vzdálenost linií se v čase zvětšuje
- nutno využít znaky selekčně neutrální, nepodléhají přírodnímu výběru
- ale hodiny netikají konstantně, tempo hromadění změn je mezi liniemi odlišné

- základní tělesný plán – „groundplan“
- sdílení stejného znaku = sdílení části evoluce
- výhradní zájem o **homologie**

Homologie - podobnosti zděděné od společného předka

- odlišit homologii od analogie (homoplazie) je problém! ! konvergentní (sbíhavá) evoluce!

Homoplazie - podobnosti v nehomologických znacích

konvergence - nezávislé podobnosti vzniklé různými evolučními
událostmi

||

analogie - podobnosti vyvolané vykonáváním stejné funkce

- princip **parsimonie** – nejúspornější řešení

- taxonomie, taxon
- znaky

Homologie

člověk

kůň

tuleň

Kladistika uznává pouze homologie!!!

A. Human arm

B. Horse forelimb

C. Seal forelimb

Analogie

ptakoještěr

C. ↑Pterosaur wing with airfoil surface made of skin supported by a single elongated digit

netopýr

pták

A. Bird wing with airfoil surface made of feathers

Homologie

- podobnosti zděděné od společného předka

Pleziomorfie : dříve vzniklý stav homologického znaku, jeho primitivnější situace existuje u předka

Apomorfie : později vzniklý, odvozenější stav, vyskytující

Obratlovčí evoluční novinky - kostní tkáň, výstelka cév, vícevrstevná pokožka...

- **autoapomorfie**: jedinečný odvozený znak (diagnostický) charakterizující druh
- **synapomorfie**: společný výskyt odvozených homologických znaků vzniklých jedinečnou evoluční událostí již u výlučného společného předka - **monofyletický původ komplexu taxonů**
kostní tkáň přestože někteří chrupavčití

Apomorfie = autapomorfie + synapomorfie

- **Kladistika** – Willi Hennig
- fylogenetická systematika=kladistika
- dichotomické větvení linií
- kladogram, společný předek, fylogenetický strom

• klasifikace taxonů z evolučního hlediska (kladistika)

Vznik ze společného předka - A

Nejednotný původ – B, E

všichni potomci

ne všichni potomci

1. monofyletický
holofyletický

2. parafyletický

3. polyfyletický

Kladistika hodnotí jen monofyletické taxony

Strunatci a jejich vymezení

- zvláštní kombinace morfologických a embryologických znaků
- restructuralize genomu
- navíc epigenetické procesy – nelze předem definovat funkci emryonálních buněk – **indukční proces** – vzájemné ovlivňování sousedních tkání (i nepříbuzných), notochord indukuje neurulaci -vchlípení ektodermu – nervová trubice
- nelze srovnat s druhy s jasně determinovanou ontogenezí

Chordata:

- postavení v systému
- charakteristické znaky
- systém
- původ, příbuzenské vztahy

Eukaryota → Animalia → Bilateria →

→ Coelomata → Deuterostomia → Chordata
(Triblastica)

Strunatci patří k druhouštým trojvrstevným (s pravou druhotnou dutinou tělní) dvoustranně souměrným živočichům.

Znaky strunatců

- **notochord** (NT) - chorda dorsalis – struna hřbetní
- pláštěnci, kopinatci, obratlovci – stejné umístění i základní stavba – indukce neurulace
- terčovité buňky stlačeny do sloupců, poloha NT – homologie mezi skupinami
- kopinatci sice kolem svalová vlákna, ale v podstatě jen svalové destičky
- pláštěnci a obratlovci – zpevnění, mezibuněčné prostory na kontaktu buněk NT
- u všech strunatců podél NT plavací svaly
- nemají koncový řitní otvor, ale svalnatý ocas
- **hřbetní nervová trubice**
- neurulací, vchlípením hřbetního pruhu ektodermu
- pouze u pláštěnců jen v přední části těla

85. Uspořádání plakod a buněk neurální lišty v hlavové části embrya obratlovců (vlevo shora, vpravo na příčném průřezu).

Postupný zánik mezibuněčných prostorů a NT tvořen buňkami s vakuolami

78. Struktura a ontogeneze notochordu kopinatců (Cephalochordata), pláštěnců (Urochordata) a obratlovců (Craniata).

- **stavba hltanu**
- endostyl, peribranchiální (obžaberní) otvor, produkce jodových hormonů (thyroxin)
- u obratlovců se postupně ztrácí fce filtrační a rozvíjí se endokrinní (štítová žláza), peribranchiální prostor, žaberní štěrbiny dostávají fci dýchací

epibranchiální žláza

Hemichordata

endostyl

Chordata

kopinatec

73. Příčný průřez hltanem polostrunatců (Hemichordata) a strunatců (Chordata) s detailním usporádáním buněk v epibranchiální žláze a endostyly; strunatce je ovšem zobrazen vzhůru nohami (šedá šipka vyznačuje směr produkce slizu endostylem). (Podle Nielsena.)

Protostomia

hřbetní céva
trávicí trubice
nervová trubice

Chordata

nervová trubice
notochord
trávicí trubice
břišní céva

Vznik druhotné tělní dutiny- coelomu

A. Spiral cleavage

B. Radial cleavage

C. Protostome gastrula

D. Deuterostome gastrula

E. Protostome gastrula — early

F. Deuterostome gastrula — early

G. Protostome gastrula — late

H. Deuterostome gastrula — late

Tělesné uspořádání

- více hypotéz
- **aurikulariová (nebo dipleurulová)**
- CNS vznikla přesunem larválního neotroch (okolí úst s brvami) se přesunul na hřbet, splynutí jeho ramen za vzniku trubice
- podpora: ultrastrukturální podobnosti mezi buňkami ciliárních pásů (ambulakrárie) a embryí kopinatce
 - - velká podobnost předozadního uspořádání dospělého polostrunatce a strunatce, ale velice odlišné od larev polostrunatce
 - pointa - „otočený“ polostrunatec = strunatec je nejasná
 - ? strunatci, asi nejsou běžná Bilaterália mají prostě něco navíc (notochord, nervovou trubici a endostyl)
- další hypotéza – **dorsoventrální inverze celého těla**
- největší novinkou strunatců je hřbetní umístění nervové trubice (jinde na bříše), centrální céva zase na bříše (jinde na hřbetě)
- i v genech!
- proteiny BMP genů u strunatců jen v břišních buňkách, u hmyzu homologické proteiny jen na hřbetě