

ICHTYOLOGIE V

CHONDRICHTHYES

(chiméry, žraloci, rejnoci)

90minut

UPOZORNĚNÍ K VÝUCE

- 09.5. nebo 30.5. Pavel 9:00 (1 termín odpadá)
- 16.5. Milan
- 23.5. Vendula od 9:30 dvojpřednáška

REÁLNÉ NEBEZPEČÍ?!


„video“

VELIKOST


- obvykle větší rozměry. Současní žraloci jsou od drobných druhů *Etmopterus perryi* (20 cm, 15g) až po *Rhincodon typus* (přes 12 m, 12 t), největší žijící druh ryb na světě.
- výhody většího těla –
- žralok větší než 1m bez „predačního tlaku“ (žraloci otevřených vod se rodí při velikosti kolem 1 metru).
- Mláďata žraloků v chráněných vodách rostou pomaleji (15cm/rok), než druhy žijící v prvních fázích života na otevřeném oceánu.

VELIKOST- MÝTY A SKUTEČNOST

- Prehistorický *Carcharodon megalodon*?! (30/15m)
- největší ulovený bílý žralok byla 6,4 metrů dlouhá samice, a to z pobřeží Kuby v roce 1945 vážila 3312 kg a její největší obvod činil 4,5 metru


PROSTŘEDÍ

- mořské prostředí - žádné extrémní podmínky (teplota, množství kyslíku, pH, etc.).
- Nejvíce pobřežní a ostrovní šelf. 50% všech druhů žije v hloubkách do 200m a 85% do 2000 m. pouze 5% procent proniklo na otevřený oceán, včetně rejnoků jako je manta. Další 5% procent osídlilo sladké vody.
- Hloubkovým rekordmanem je *Centroscyrnus coelolepis* který byl chycen v hloubce 3700m.
- Sladké vody osídlily dvě čeledi rejnoků Potamotrygoninae a *Dasyatidae*. Ze žraloků vstupují do sladkých vod hlavně bullshark (*Carcharhinus leucas*) a piloun (*Pristis perotteti*) (rektální žláza – močovina v krvi).

POHYB

- heterocerní ocasní ploutev – aktivní pohyb v blízkosti dna (kladivnou, útesoví žraloci)
- Symetrický ocas s postranním kýlem poukazuje spíše na pohyb na otevřeném moři (mako, velký bílý) podobnost s pelagickými predátory typu tuňák


- Extrémní asymetrie se vyskytuje u ž. liščího
- mnoho rejnoků postrádá ocasní ploutev (stinrays, eagle rays, manta) mávání či undulace rozšířených prsních ploutví. „[video](#)“
- polorejnok má opačnou asymetrii ocasu „[video](#)“
- Plakoidní šupiny minimalizují odpor a snižují hlučnost (viz. exponát)
- strategie nulové vznášivosti - játra, squalen, chrupavčitá kostra, etc. Žralok velrybí na souši 1000 kg, ve vodě pouze 3,3 kg
- Olej je nestlačitelný - konstatní vznášivost v každé hloubce

METABOLISMUS A RŮST

- Daleko nižší intenzita metabolismu než kostnaté ryby
- Dvoukilová máčka potřebuje 32 mg O₂/hod a 8g kořisti/den kostnatá ryba potřebuje 2-3x kyslíku a 4x potravy.
- U dna žijící málopohyblivé druhy tráví „průměrné jídlo“ cca 6 dní aktivnější druhy (mako) tráví 1,5 – 2 dny
- mohou hospodařit s tepelnou energií generovanou svalstvem.
- Pomalý metabolismu souvisí s relativně pomalým růstem a dlouhověkostí. Kolem 5 cm/rok.
- Délka života desítky let – 60. Odhad věku komplikuje absence kostěnných útvarů v těle.

POTRAVA A LOV


- filtrátoři - aktiv x pasiv
- odklízeči mrtvol a odpadu
- lovci (ryby, měkkýši, koryši, ptáci, savci)
- potravu lze odvodit dle typu zubů
- Některé druhy vymění až 30 000 zubů za život.


ČELISTI

- síla stisku - největší zaregistrovaná byla 3,75 tuny na 1cm² u žraloka dlouhého 3 metry.
- spodní zuby fixují a horní porcují


- [video 1](#)
- [video 2](#)

SMYSLY

- Čich – kapka krve v olympijském bazénu 50x25x2m tj. zvětšené čichové laloky, možnost „stereočichu“
- Zrak – obecně dalekozrací, disponují tapetum lucidum lépe vidí za šera, mají možnost regulovat množství vnikajícího světla podobně jako savci.
- Sluch – pod 600 Hz někdy až pod 10 Hz v této frekvenci se vyskytuje většina přírodních zvuků pod vodou.
- Elektroreceptory – Lorenziho ampule, schopnost vnímat bioelektrické pole kořisti (video)
- Mechanoreceptory – na hlavě a podél postranní čáry


DÝCHÁNÍ

- musí žraloci neustále plavat? „[video](#)“

ROZMNOŽOVÁNÍ

- dospívají dříve než kostnaté ryby. Většina druhů pohlavně dospěje mezi 6 – 18 rokem. Žralok citrónový ve věku 24 let a ostroun (*Squalus acanthias*) 35 let!!!
- Oplodnění vnitřní samci - myxopterygia, neboli klaspery.
- Vejcorodí: 40% druhů (všichni rejnoci, malotlamci, různozubci)
Vejcoživorodí: „[video](#)“


ROZMNOŽOVÁNÍ

- Živorodí: Vývoj embrya několik týdnů až 15 měsíců.
- Nitroděložní výživa embrya
 - oophagye – požívání ovulovaných neoplozených vajíček (thresher, mako, great-white)
 - embryophagye – požívání okolních embryí tím nejsilnějším (žralok písečný)
 - žlutková placenta – *Carcharhinidae*, *Sphyrnidae* analogické savcům!!!
 - *Myliobatoideae*, *manta* výživa „děložním mlékem“
- Živorodí 2-100 mláďat (10). Gravidita 2 roky ostroun, 3,5 roku žralok obrovský.
- Samice 3x silnější kůže než samci


ANATOMIE


ANATOMIE

- samec


ANATOMIE

- samec


ANATOMIE

- samice


TAXONOMIE A DIVERZITA


SYSTEM CHONDRICHTHYES

CHONDRICHTHYES – paryby

HOLOCEPHALI – chimérovci

ELASMOBRANCHII – příčnoústí
– rejnoci – žraloci


HOLOCEPHALI - celohlaví CHIMAERIFORMES - chimérotvaří

- Chimérka


- Chiméra „video“


- Pachiméra


HOLOCEPHALI - celohlaví CHIMAERIFORMES - chimérotvaří

- Nemají žebra, žaludek, spirákulum
- vejcorodí – vajíčko podobné žraločímu
- „holocephali“ horní čelist pevně spojena s lebkou
- deskovité zuby – bentos
- samčí klaspery + tentakulum
- kožní žaberní víčko
- trn s jedovou žlázou


CHIMAERIFORMES - chimérotvaří


ELASMOBRANCII - PŘÍČNOÚSTÍ

- 800 druhů Chondrichthyes, 350 druhů žraloků a 450 druhů rejnoků.
- Carcharhiniformes více než polovina druhů - obzvláště v tropických a subtropických pobřežních vodách.
- Pelagické typy žijící na volném moři zahrnují Lamniformní druhy (mako, velký bílý, žralok liščí, žralok obrovský)
- Squaliformní druhy – (máčky) jsou úspěšní zejména v hlubších vodách oceánů severní polokoule.
- Rejnoci skupiny Rajoidei jsou nejvíce rozšířeni v hlubších vodách
- Myliobatoidei mají nejrozmanitější zastoupení v tropických pobřežních vodách.

HETERODONTIFORMES - různozubci

- Dvě hřbetní ploutve s trny
- Řítní ploutev přítomná
- 5 žaberních otvorů
- Drobné spirákulum
- Různé typy zubů


- *Heterodontus portusjacksoni* r. portjacksonský

ORECTOLOBIFORMES - malotlamci

- Dvě hřbetní ploutve bez trnů
- Malá ústa, často vousky
- Spirákulum přítomno

Ginglymostomatidae - vouskatcovití


- *Ginglymostoma cirratum* žralok vouskatý

ORECTOLOBIFORMES - malotlamci

Stegostomatidae – pruhovcovití

Stegostoma fasciatum – ž. zebrovitý „video“


ORECTOLOBIFORMES - malotlamci

Rhincodontidae - veležralokovití

- *Rhincodon Typus* – žralok velrybí
- aktivní filtrátor 12-18m
- Největší vejce - 30x12cm
- „video1“ „video2“ „video3“


CARCHARHINIFORMES - žralouni

- Dvě hřbetní ploutve bez trnů
- Přítomnost řítní ploutve
- Pět žaberních štěrbin, tyčinky chybějí
- Oko často s mžurkou, spirákulum někdy chybí


CARCHARHINIFORMES - žralouni

- Máčka skvrnitá – hřbet. pl. posunutá dozadu


CARCHARHINIFORMES - žralouni

Triakidae – psohlavoví

- *Mustelus mustelus* – hladkoun obecný
- *Galeorhinus galeus* – psohlav obecný


CARCHARHINIFORMES - žralouni

Carcharhinidae – modrounoví (mžurka+, spirak.-)

- *Galeocerdo cuvieri* – ž. tygří


- *Carcharhinus leucas* – ž. bělavý

CARCHARHINIFORMES - žralouni

Prionace glauca ž. modravý


Sphyrna
kladivoun
[video](#)


LAMNIFORMES - obrouni

- Dvě hřbetní ploutve+, trny-, řitní p.+
- 5 žab.št., spirákulum malé za okem, mžurka-

Mitsukurinidae – hlavorohoví

- *Mitsukurina owstoni* – ž. šotek


LAMNIFORMES - obrouni

Megachasmidae - velkotlamoví

- *Megachasma pelagios* – ž. velkoustý


LAMNIFORMES - obrouni

Alopiidae – liškounovití

- *Alopias vulpinus* – liškoun obecný


Cetorhinidae – obrounovití

- *Cetorhinus maximus* – žralok veliký


LAMNIFORMES - obrouni

Lamnidae – makrelcovití ocas sym. kýl+

- *Carcharodon carcharias* – ž. bílý


- *Isurus oxyrinchus* – ž. mako


HEXANCHIFORMES - šedouni

- 1 hřbetní, trn-, řitní pl., 6-7 žab.št.
- spir. malé daleko od oka

Chlamydoselachidae – štihlounovití

- *Chlamydoselachus anquineus* – ž. límcový


HEXANCHIFORMES - šedouni

Hexanchidae – šedounovití

- *Heptranchias perlo* – ž. sedmižábřý


SQUALIFORMES - ostrouni

- Dvě hřbet. pl., řitní pl., 5 žab. št., světélkování

Dalatiidae – světlounovití

- *Isistius brasiliensis* – žraloček brazilský


Squalidae – ostrounovití

- *Squalus acanthias* – ostroun obecný


SQUATINIFORMES - polorejnci

- ploché tělo, oči navrch hlavy, dvě hř.p. trny-
- řitní-, 5 žab.št. velké spir., koncová ústa
- *Squatina squatina* – polorejncok křídlatý


PRISTIOPHORIFORMES - pilonosi

- dvě hřbet. pl., trny-, dlouhý rypec se zuby, řitní p.-
- spir. velké
- *Pristiophorus cirratus* – pilonos vouskatý


Image © S. Reader

RAJIFORMES - rejnoci

- zploštělí, žab. st. na břišní straně, řitní p.-, spir.+ přivádí vodu k žábřám

Pristidae – pilounoviti

- *Pristis pristis* – piloun obecný


[video](#)


RAJIFORMES - rejnoci

Torpedinidae – parejnokoviti

- *Torpedo marmorata*
– p. elektrický [video](#)
- *Torpedo torpedo* – p. okatý


RAJIFORMES - rejnoci

Rajidae – rejnokoviti 200 dr.

- *Raja clavata* – r. ostnatý
- *Raja batis* – r. hladký


RAJIFORMES - rejnoci

Dasyatidae – trnuhoviti

- *Dasyatis pastinaca* – trnucha obecná


RAJIFORMES - rejnoci

Myliobatidae – mantoviti

- *Myliobatis aquila* – siba deskozubá


RAJIFORMES - rejnoci

- *Mobula mobular* – manta velká


- *Manta birostris* – manta atlantská


[video 1](#)

[video 2](#)

[video 3](#)