

Cytologie I.

Buněčná stěna, jádro, jadérko,
chloroplasty, chromoplasty,
antokyany, buněčné inkluze

česnek cibule (*Allium cepa*) č. *Alliaceae* - česnekovité

- svrchní epidermis suknice cibule
- buněčná stěna, jádro, jadérko

Allium cepa, obj. 20×

Allium cepa, obj. 40×

ptačí zob obecný (*Ligustrum vulgare*)

č. *Oleaceae* - olivovité

- subepidermální parenchymatické buňky oplodí ptačího zobu
- buněčná stěna, jádro, chloroplasty, antokyany ve vakuole
- změna barvy antokyanů se změnou pH

Ligustrum vulgare, obj. 40×

pámelník bílý (*Symphoricarpos albus*) č. *Caprifoliaceae* - zimolezovité

- subepidermální parenchymatické buňky oplodí pámelníku
- buněčná stěna, jádro, jadérko, leukoplasty

Symphoricarpos albus, obj. 40×

růže šípková (*Rosa canina*) č. *Rosaceae* - růžovité

- chromoplasty v subepidermálních parenchymatických buňkách plodu růže šípkové; drůzy

Rosa canina, obj. 40×

Rosa canina, obj. 40×

begónie (kysala) královská (*Begonia rex*) č. *Begoniaceae* - kysalovité

- příčný řez řapíkem listu; drůzy
- **drůza**: složený krystal štavelanu vápenatého víceméně kulovitěho tvaru, z jehož povrchu vyčnívají jednotlivé krystaly

Begonia rex, obj. 40×

Begonia rex, obj. 40×

Begonia rex, obj. 40×

cibule kuchyňská (*Allium cepa*) č. *Alliaceae* - česnekovité

- svrchní epidermis zevních suknic cibule
- několik dní v 70% et-OH; (styloidy); šťavelan vápenatý

Allium cepa, obj. 20×

tradeskancie (voděnka, podénka, „blázen“) (*Tradescantia* sp.) č. Commelinaceae - křížatkovité

- příčný řez stonkem
- šťavelan vápenatý; rafidy

Tradescantia sp., obj. 40×

Tradescantia sp., obj. 40×

kalibrace mikrofotografií (nákresů)

kalibrace mikrofotografií (nákresů)

Objektiv	<u>Průměr</u> zorného pole mikroskopu (μm)
4×	5 000
10×	2 000
20×	1 000
40×	500

kalibrace mikrofotografií (nákresů)

kalibrace mikrofotografií (nákresů)

Rozlišovací schopnost mikroskopu

Seznam použitých rostlinných druhů

- ptačí zob obecný (*Ligustrum vulgare*); subepidermální parenchymatické buňky oplodí; BS, chloroplasty, jádro
- pámelník bílý (*Symphoricarpos albus*); subepidermální parenchymatické buňky oplodí; BS, leukoplasty, jádro
- měřík příbuzný (*Mnium affine*); lístek; BS, chloroplasty
- růže šípková (*Rosa canina*); subepidermální parenchymatické buňky oplodí; BS, chromoplasty, drůzy
- česnek cibule (*Allium cepa*); epidermální buňky zevních suknic; styloidy
- begonie královská (*Begonia rex*); příčný řez řapíkem listu; drůzy
- voděnka (*Tradescantia* sp.); příčný řez stonkem; rafidy