

Výukový materiál zpracovaný v rámci operačního programu Vzdělávání pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Registrační číslo: CZ.1.07/1.5.00/34.0084

Šablona: III/2 Inovace a zkvalitnění výuky prostřednictvím ICT

Sada: 6 A

Číslo: VY_32_INOVACE_BIO_1ROC_14

Předmět:

Biologie a ekologie

Ročník: 1.PK

Klíčová slova: buněčná teorie, buňka, povrchové struktury, jádro

Anotace: Buňka je základní stavební jednotkou živých organismů. Vykonalá všechny základní děje a je schopna rozmnožování.

Jméno autora: Mgr. Michaela Dvorská

Adresa školy: Střední škola zemědělská, Osmek 47
750 11 Přerov

Buňka

- je základní stavební a funkční jednotkou všech živých organismů
- vykonává základní životní funkce
- obsahuje soubor genetických informací
- umožňuje rozmnožování
- schopna samostatného života

Anatomy of a Cell

http://upload.wikimedia.org/wikipedia/commons/thumb/4/4e/Blausen_0208_CellAnatomy.png/572px-Blausen_0208_CellAnatomy.png

Buňka

- V r. 1655 Robert Hooke
- poprvé popsal rostlinnou buňku
- pozoroval korkové buňky
- označil je jako *cellulae* - buňky

http://en.wikipedia.org/wiki/File:Jan_Baptist_van_Helmont_portrait.jpg

<http://en.wikipedia.org/wiki/File:RobertHookeMicrographia1665.jpg>

17. století

- Marcello Malpighi – pozoroval živočišné buňky

<http://en.wikipedia.org/wiki/File:MarcelloMalpighiMiall.jpg>

30. léta 19. století – buněčná teorie

- Jan Evangelista Purkyně
- Mathias Shleiden (botanik)
- Theodor Schwann (zoolog)

http://commons.wikimedia.org/wiki/File:Matthias_Jacob_Schleider.jpg

http://en.wikipedia.org/wiki/File:Jan_Evangelista_Purkyne_2.jpg

http://en.wikipedia.org/wiki/File:Theodor_Schwann_Litho.jpg

Struktura buněk

- 1. základní cytoplazma
- 2. povrchové struktury
- 3. buněčné jádro
- 4. cytoplazmatické struktury (organely)
- 5. cytoskelet
- 6. buněčné inkluze

1. Základní cytoplazma (č. 11 viz. obr.)

- Je ohraničena cytoplasmatickou membránou
- Tvořena převážně vodou
- Je bezbarvá
- Podobá se bílku

2. Povrchové struktury

a. Cytoplazmatická membrána

- Základní povrchová struktura každé buňky
- Z okolního prostředí **vybírá** a **přijímá** důl. látky
- Látky škodlivé vylučuje
- Je polopropustná – vybírá jen některé látky, prvky

b. Buněčná stěna (na obr. zelená)

- Mají buňky rostlinné a buňky bakterií
- Mají **stavební** a ochranou funkci
- Je tvořena převážně celulózou
- Bývá často prostoupěna min. solemi
- Př. Inkrustovaná – SiO_2
- Impregnovaná CaCO_3

http://upload.wikimedia.org/wikipedia/commons/7/7c/Eukaryota_cell_structre.PNG

Komunikace mezi buňkami

- Zprostředkovávají mezi buňkami tzv. **PLAZMODESMATA**
- Jemná plazmatická vlákna

3. Jádro (nucleus, karyon)

- Jaderná hmota buňky vzniká postupnou kondenzací NK v cytoplazmě
- 1. Jádro neohraničené jader. membránou
- Př. Bakterie
- 2. Jádro ohraničené JM
- Př. R, H, Ž, Č

Funkce jádra

- Řídící
- J je místem genetické informace
- J. membrána – dvě vrstvy obsahující póry
- Póry umožňují výměnu látek mezi jádrem a cytoplazmou

- Nejvýznamnější strukturou jádra jsou chromozomy
- Soustředují v sobě většinu DNA

http://commons.wikimedia.org/wiki/File:Examples_of_mammalian_chromosomes.jpeg

- Jsou pentlicovité útvary – dvouramenné
- Uprostřed se nachází centromera
- Ramena jsou tvořena dvěma chromatidami

- Počet chromozomů v jádře je pro každý druh buňky typický a stálý

Použité zdroje:

- PHROOD. www.wikimedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: <http://commons.wikimedia.org/wiki/File:Chromosom.svg>
- GARCÍA, Luis Fernández. www.wikipedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: <http://en.wikipedia.org/wiki/File:RobertHookeMicrographia1665.jpg>
- MIAILL, L C. www.wikipedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: <http://en.wikipedia.org/wiki/File:MarcelloMalpighiMiall.jpg>
- HOFFMANN, Rudolph. www.wikipedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: http://en.wikipedia.org/wiki/File:Jan_Evangelista_Purkyne_2.jpg
- SCHENK, Carl. www.wikimedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: http://commons.wikimedia.org/wiki/File:Matthias_Jacob_Schleiden.jpg
- GEYMAYER, Peter. www.wikipedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: http://en.wikipedia.org/wiki/File:Theodor_Schwann_Litho.jpg
- AUTOR NEUVEDEN. www.wikipedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: <http://en.wikipedia.org/wiki/File:FluorescentCells.jpg>
- KELVINSONG. www.wikipedia.org [online]. [cit. 18.9.2013]. Dostupný na WWW: http://en.wikipedia.org/wiki/File:Animal_Cell.svg

Použité zdroje:

- DAEDALUS. [www.wikipedia.org](http://cs.wikipedia.org/wiki/Soubor:CellMembraneDrawing_numbered.jpg) [online]. [cit. 18.9.2013]. Dostupný na WWW:
http://cs.wikipedia.org/wiki/Soubor:CellMembraneDrawing_numbered.jpg
- AUTOR NEUVEDEN. [www.wikipedia.org](http://upload.wikimedia.org/wikipedia/commons/7/7c/Eukaryota_cell_structre.PN_G) [online]. [cit. 18.9.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/7/7c/Eukaryota_cell_structre.PN_G
- JACKACON. [www.wikipedia.org](http://en.wikipedia.org/wiki/File:Apoplast_and_symplast_pathways.svg) [online]. [cit. 18.9.2013]. Dostupný na WWW:
http://en.wikipedia.org/wiki/File:Apoplast_and_symplast_pathways.svg
- BLAUS, Bruce. [www.wikipedia.org](http://en.wikipedia.org/wiki/File:Blausen_0212_CellNucleus.png) [online]. [cit. 18.9.2013]. Dostupný na WWW:
http://en.wikipedia.org/wiki/File:Blausen_0212_CellNucleus.png
- RUIZ, Mariana. [www.wikipedia.org](http://en.wikipedia.org/wiki/File:Diagram_human_cell_nucleus.svg) [online]. [cit. 18.9.2013]. Dostupný na WWW:
http://en.wikipedia.org/wiki/File:Diagram_human_cell_nucleus.svg
- GRAPHODATSKY. [www.wikimedia.org](http://commons.wikimedia.org/wiki/File:Examples_of_mammalian_chromosomes.jpeg) [online]. [cit. 18.9.2013]. Dostupný na WWW:
http://commons.wikimedia.org/wiki/File:Examples_of_mammalian_chromosomes.jpeg
- RLAWSON. [www.wikimedia.org](http://commons.wikimedia.org/wiki/File:Chromosomes.JPG) [online]. [cit. 18.9.2013]. Dostupný na WWW:
<http://commons.wikimedia.org/wiki/File:Chromosomes.JPG>
- PHROOD. [www.wikimedia.org](http://commons.wikimedia.org/wiki/File:Chromosom.svg) [online]. [cit. 18.9.2013]. Dostupný na WWW:
<http://commons.wikimedia.org/wiki/File:Chromosom.svg>