

Perciformes = ostnoploutví

- => není monofyletická skupina – spíše sběrná skupina
- největší řád všech obratlovců! (9 293 druhů – údaj z 1994)
- 148 čeledí – z toho 45 má jediný rod a 18 má jediný druh!
- naopak 20 čeledí má 100 a více druhů

(Nelson, 1994)

Ostariophysi / Perciformes

- trny v ploutvích nejsou
- trny v ploutvích
- plynový měchýř spojený s jícnem (physostomes – ductus pneumaticus)
- plynový měchýř nespojený s jícnem – (physoclists)
- břišní ploutve před ŘO
- břišní ploutve na hrdle

Ostnoploutví (Perciformes) – čeledi

- nezapamatovatelné množství čeledí...

Ostnoploutví - Perciformes – 18 podřádů podle morfologie (Nelson, 1994)

- **Percoidel – „okouni“**
- Callionymoidei
- Blennioidei
- Gobioidel – „hlaváči“
- Labroidel – „pyskouni“
- Kurtoidel
- Zoarcoidei
- Acanthuroidei
- Notothenioidei
- Scombrabolabrocoidei
- Trachinoidei
- Scombroidei
- Blennioidei
- Stromateoidei
- Icosteioidei
- Anabantoidei
- Gobiesocoidei
- Channoidei

jediný rod/druh => ¾ druhů

Podřád Percoidei – „okouni“

- nejpočetnější (71 čeledí / 2 860 druhů)
- pravděpodobně také polyfyletická skupina

čeledi, o kterých si něco řekneme:

- Serranidae - kanicovití
- Centrarchidae – slunečnicovití
- Percidae – okounovití
- Toxotidae – stříkounovití
- Chaetodontidae - klipkovití
- Pomacanthidae – pomcovití
- Nandidae - ostnáčovití

čeleď Serranidae - kanicovití

- mořské tropy + subtropy
- některé druhy - **hermafrodité** - až samooplození!
- největší **kanic obrovský** (*Epinephelus lanceolatus*) - až 370 cm, může napadnout potápěče

čeleď Serranidae - kanicovití

- hermafroditismus:**
- bradáči (*Anthias*) - sociální hierarchie - vůdčí samec, chcípne-li nahradí ho nejsilnější samice (jako pyskouni čističi)
- kanic písmenkový (*Serranus scriba*) - schopni až samooplození!

čeleď Centrarchidae - slunečnicovití

- žijí i u nás, introdukce ze Severní Ameriky
- samec staví hnízdo v substrátu a pak hlídá jikry
- slunečnice pestrá** (*Lepomis gibbosus*)
- okounek pstruhový** (*Micropterus salmoides*)

čeleď Percidae - okounovití

- sladké vody severní polokoule
- dvě hřbetní ploutve (nebo 1 zřetelně oddělená)
- maximální velikost Evropa - 130 cm **candát obecný** (*Sander lucioperca*), S Amerika - 90 cm - **candát severoamerický** (*Sander vitreus*)
- candáti: hejnoví, jen dospělci samotářsky;
- samci připravují místo pro tření a hlídají snůšku

čeleď Percidae - okounovití

- okoun říční** (*Perca fluviatilis*) - vytírá se při březích, jikry v pásech lepí na ponořené části vegetace
- ježďíci: běžný **ježďík obecný** (*Gymnocephalus cernuus*) a vzácný dunajský **ježďík žlutý** (*G. schraester*) - lepkavé jikry také v pásech na kameny a kořeny

čeleď Percidae - okounovití

- drsci - příbuzní candátům - **drsek větší** (*Zingel zingel*, 50 cm) + vzácný **drsek menší** (*Zingel streber*, 20 cm) chráněn IUCN
- Francie - Rhona - **drsek rhonský** (*Zingel asper*)
- ryby dna
- může otáčet hlavou do stran a sledovat dění kolem sebe každým okem nezávisle

čeleď Toxotidae - stříkounovití

- stříkoun lapavý (*Toxotes jaculatrix*) – pobřeží, mangrovové porosty JV Asie
- zdržují se těsně u hladiny
- speciálně tvarované patro (kanálek) a jazyk => „trubička“ – schopni vystřelovat pramínek vody až na 2 m => **sestřelují hmyz!!**

čeleď Chaetodontidae - klipkovití

- pestře zbarvené korálové ryby
- falešné oční skvrny – zmatení predátora
- centrum výskytu – Indopacifik

čeleď Pomacanthidae - pomcovití

- další pestrá barevná mořská čeleď, tropická moře celého světa – Z Pacifik - centrum
- solitérní ryby
- rozdíly ve zbarvení mláďat a dospělců (umožní přežít v hierarchické společnosti; též známy zvraty pohlaví)

pomec císařský (*Pomacanthus imperator*)

čeleď Nandidae - ostnáčovití

- malá čeleď, ale zajímavé rozšíření – tropy J Ameriky, Afriky i Asie

ostnáč listový (*Monocirrhus polyacanthus*)
dravec - napodobuje list - přiblížení ke kořisti

Polycetropsis

Batis batis

Ostnoploutví - Perciformes – 18 podřádů

podle morfologie (Nelson, 1994)

- Percoidel - „okouni“**
- Blassomatoidei**
- Labroidel - „pyskouni“**
- Zoarcoidei
- Notothenioidei**
- Trachinoidei
- Blennioidei
- Icosteoidel
- Gobiesocoidei
- Callionymoidel
- Gobioidei - „hlaváči“**
- Nycteroidei
- Acanthuroidei
- Scombrolabracoidei
- Scombroidei**
- Stromateoidei
- Anabantoidei**
- Channoidei

jediný rod/druh => **3/4 druhů**

Podřád Gobioidei - hlaváči

- redukce postranní čáry
- obvykle není plynový měchýř
- břišní ploutve srůstají v přísavný terč

Lezec s terčem

Gobiidae - hlaváčovití

- druhá největší čeleď (+ Cyprinidae, Cichlidae); 1875 druhů
- => největší **mořská** čeleď!
- spolu se slizovny (Blenniidae) tvoří dominantní ryby, které potkáváme v bentickém habitatu v šelfových mořích a na útesech
- www.gobiidae.com

Blennius

Gobius

Gobiidae - hlaváčovití

- Nejmenší mořská ryba hlaváček trpasličí (*Trimmatom nanus*) (dospělá samice 8 - 10 mm)
- Nejmenší sladkovodní ryba hlaváček luzonský (*Mistichthys luzonensis*) a **pandaka drobná** (*Pandaka pygmaea*) (dospělá samice 10 - 11 mm)
- **...ale**
- => recentně popsána nová nejmenší ryba a nejmenší obratlovec vůbec: *Paedocypris progenetica* (Asie, kaprovití; 8 - 9 mm)

lezec obojživelný (*Periophthalmus koelreuteri*) a další lezci

mangrove v Africe, Asii a Austrálii; vydrží bez vody až několik dní!

Čističi - *Gobiosoma evelynae*

- Podobná ekologická strategie jako čističi pyskouni => podobné zbarvení!!!
- Čističí stanice, které ostatní ryby aktivně vyhledávají

Hlaváč velký (*Gobius cobitis*)

- Jeden z největších (27 cm)
- SV Atlantik, Středozemní a Černé moře
- Sameček staví hnízdo pod kameny či lasturami, samička se tre na strop hnízda

Sklovité ryby - hlaváč sklovitý (*Crystallogobius*)

- Průsvitné tělo do 5 cm
- Středozemní moře + Z Evropa
- Hospodářský význam => GRUNDLE

C.E. Thacker / Molecular Phylogenetics and Evolution 20 (2007) 194-206

Gobiinae (Nový Svět)

Gobiinae (Starý Svět)

Gobionellinae

Pandaka

Eleotridae

Thacker, 2003

Ostnoploutví - Perciformes – 18 podřádů

podle morfologie (Nelson, 1994)

- **Percoidel** – „okouni“
- **Elassomatoidel**
- **Labroidel** – „pyskouni“
- **Zoarcoidei**
- **Notothenioidei**
- **Trachinoidei**
- **Blennioidei**
- **Icosteoidel**
- **Gobiesocoidel**

- **Callionymoidei**
- **Gobioidei** – „hlaváči“
- **Kurtoidel**
- **Acanthuroidei**
- **Scombroidei**
- **Stromateoidel**
- **Anabantoidei**
- **Channoidei**

jediný rod/druh => 3/4 druhů

Podřád Scombroidei - makrely

- nejrychleji plovoucí ryby na světě
- vyvinuta **endotermie** (!!), buď celého těla (tuňáci), nebo jen hlavová (mečouni)

Sphyraenidae Soltýnovití = barakudy

Scombridae Makrelovití

Xiphiidae Mečounovití

čeleď Sphyraenidae - soltýnovití

- soltýn barakuda (*Sphyraena barracuda*) – až 200 cm
- může zabít člověka (ale spíše sebeobrana)
- tropické vody Atlantiku i Indopacifiku

čeleď Scombridae - makrelovití

- hospodářsky významní, všechna moře a oceány
- dvě hřbetní ploutve + malé **ploutvičky** za hřbetní a řitní ploutví
- tuňák obecný** (*Thunnus thynnus*) – až 420 cm; tahy do teplejších míst za třením, mladé ryby hejnové, staré solitérní

čeleď Scombridae - makrelovití

- makrela obecná (*Scomber scombrus*) a makrela japonská (*Scomber japonicus*) – nejlovenější druhy (1 000 000 tun ročně)

čeleď Xiphiidae - mečounovití

- mečouni a plachetníci
- prodloužené rostrum => **meč** - může použít i k zabítí či přeseknutí kořisti
- redukce břišních ploutví úplně (mečoun) nebo na 1-2 paprsky (plachetník)
- až 600 cm

plachetník atlantický (*Istiophorus platypterus*)
11 druhů plachetníků

mečoun obecný (*Xiphias gladius*)
jediný druh

Ostnoploutví - Perciformes – 18 podřádů

podle morfologie (Nelson, 1994)

- Percoidei** – „okouni“
- Clasomatoidi**
- Labroidei** – „pyskouni“
- Zoarcoidei**
- Notothenioidei**
- Trachinoidei**
- Blennioidei**
- Icosteoidi**
- Gobiesocoidi**
- Callionymoidei**
- Gobioidei** – „hlaváči“
- Kurtoidei**
- Acanthuroidei**
- Scombrilabracoidi**
- Scombroidei**
- Stromateoidi**
- Anabantoidei**
- Channoidei**

jediný rod/druh => 3/4 druhů

Podřád Anabantoidei - labyrintky

- přídatný dýchací orgán **labyrint** – kostěný lamelovitý útvar pokrytý sliznicí v horní části žaberní dutiny - dýchají vzdušný kyslík – vstřebání ve vlásečnicích
- => obsazení ník s vodou chudou na kyslík (rýžová pole)
- rozmnožování – **péče** - stavba pěnových hnízd (samec pak hlídá) nebo tlamovcovitost (sameček nebo samička)
- Afrika + Asie

MAIN BREATHING ORGANS

Labyrinth organ

Gills

Gill rakers

(A) Chromis: Anterior chamber for Gill Arch, Posterior chamber, Bony labyrinth, Achaemont organ, Anterior Posterior

(B) Anabantidae: Labyrinth organ, Segmented cavity, Left air sac

(C) Clariidae: Gill arches

(D) Hemirhamphidae: Gill arches

čeleď Osphronemidae - guramovití

- gurama velká (*Osphronemus goramy*) – až 80 cm, JV Asie, konzumní ryba

čeleď Anabantidae - lezounovití

- JV Asie + Afrika
- **Lezoun indický** (*Anabas testudines*) – JV Asie, první vystavovaná akvarijní ryba

čeleď Helostomatidae - čichavcovití

- jediný druh **čichavec libající** (*Helostoma temminckii*)
- pysky k seškrabávání řas z podkladu
- oba typy šupin – na hlavě cykloidní, tělo ktenoidní
- konzumní ryba (30 cm)

samec + samec si „lábáním“ dokazují sílu

čeleď Belontiidae - labyrintkovití

JV Asie

- Čichavec medový (*Colisa chuna*)
- **Rájovec dlouhoploutvý** (*Macropodus opercularis*) – první rozmnožená akvarijní ryba
- Čichavec čokoládový (*Sphaerichthys osphromenoides*), tlamovec - **samice**
- Čichavec perleťový (*Trichogaster leeri*)

čeleď Belontiidae - labyrintkovití

- **Bojovnice pestrá** (*Betta splendens*) – představitel bojovnic, které staví pěnové hnízdo

- tlamovcové bojovnice – odchov v tlamce, **samec** (samice po výtěru sesbírá a přeplive samci!)
- bojovnice *Betta channoides*

Ostnoploutví - Perciformes – 18 podřádů

podle morfologie (Nelson, 1994)

- **Percoidel** – „okouni“
- **Clasomatoidel**
- **Labroidel** – „pyskouni“
- **Zoarcoidei**
- **Notothenioidei**
- **Trachinoidei**
- **Blennioidei**
- **Icosteoidel**
- **Gobiesocoidei**
- **Callionymoidei**
- **Gobloidei** – „hlaváči“
- **Kurtoidei**
- **Acanthuroidei**
- **Scombrobraceroidei**
- **Scombroidei**
- **Stromateoidei**
- **Anabantoidei**
- **Channoidei**

jediný rod/druh => 3/4 druhů

Podřád Notothenioidei

- primární rozšíření – Antarktida => většina druhů žije v teplotě -1,9 °C
- Přizpůsobení:
 - 1) glykoprotein = „nemrzoucí směs“
 - 2) některé druhy - krev **bez buněk** a hemoglobinu – nepotřebují ho (okysličená voda, kožní dýchání)
- cryopelagický způsob života – zesponu pod ledem (některé druhy)

čeleď Nototheniidae

- Většina bentičtí (při dně)
- Antarktida, ale i jižní pobřeží Nového Zélandu, Chile, Argentiny

• r. *Trematomus* – adaptivní radiace **před**

čeleď Channichthyidae

- anglicky: crocodile icefishes
- bez krevních buněk a barviva => průhledná krev
- svalovina bez myoglobinu

Ostnoploutví - Perciformes – 18 podřádů

podle morfologie (Nelson, 1994)

- **Percoidel - „okouni“**
- Clarioidel
- **Labroidel - „pyskouni“**
- Zoarcoidei
- Notothenioidei
- Trachinoidei
- Blennioidei
- Icosteoidel
- Gobiesocoidel
- Callionymoidei
- **Gobioidel - „hlaváči“**
- Kurtoidel
- Acanthuroidei
- Scombrobracoidei
- Scombroidei
- Stromateoidel
- Anabantoidei
- Channoidei

jediný rod/druh

=> ¾ druhů

Podřád Labroidel - pyskouni

- 6 čeledí, 2 250 druhů (z toho cca 1 300 cichlid)

čeleď Labridae - pyskounovití

pyskouni, křežníci

- Houpavý a klouzavý pohyb (labriformní plavání) pomocí prsních ploutví
- Častá barvozměna (pohlaví i věk)

čeleď Labridae - pyskounovití

- **protogynie** – změna pohlaví => samice se dokážou měnit v samce!!
- populace s primárními (od vždycky) nebo sekundárními (ze samice) samci
- „čističi“ – žijí v jakýchsi harémech – uhynie-li sameček => největší samička se přemění – již za několik hodin oplodňuje!!!
- čističi obírají parazity i z tlamy či spod žaberního víčka jiným rybám

pyskoun rozpúlený – *Labroides dimidiatus*

čeleď Labridae - pyskounovití

- **pyskoun obrovský** (*Cheilinus undulatus*) – až 300 cm
- anglicky „Napoleon fish“ kvůli tukovému hrbolu

čeleď Labridae - pyskounovití

- **kněžík Gaimardův** (*Coris gaimard*) – příklad barvozměny spojené s věkem

dospělec

mláďe

- **kněžík tečkovaný** (*Anampses meleagrides*) – příklad barevné pohlavní dvojtvárnosti

Anampses meleagrides (fair eating)
Boyer Swainston

čeleď Scaridae - ploskozubcovití

- srostlé zuby => papouščí zobák => **Parrot fish**
- **slizová žláza** na hlavě - na noc si vytvářejí slizovitý obal – ochrana před predátory (murény)
- též změny pohlaví

\$ 290...

čeleď Pomacentridae - sapínovití

- Drobné hejnové rybky
- Samčí péče o potomstvo
- **Sapín sítkovaný** (*Chromis chromis*) – nejhojnější sapín Středomořího moře

čeleď Pomacentridae - sapínovití

- **Klaun očkatý** (*Amphiprion ocellaris*) – symbióza se sasankami;
- hierarchie: dominantní postavení má samice
- skupinka mlád'at – **nejsilnější** => samička, **2. nejsilnější** => samec; uhynie-li samička, samec se změní na samici a **3. nejsilnější** mláďe se přemění v samce, atd.

hodlok

čeleď Cichlidae - vrubozubcoví

- třetí největší čeleď ryb – cca 1 300 platných druhů (odhad až 2 000)
- Gondwanské rozšíření
- původ na Madagaskaru

čeleď Cichlidae - vrubozubcoví

některé morfologické znaky:

- dělená postranní čára
- jediná nozdra (bez přepážky) na každé straně
- členité otolity („kamínky“ v rovnovážném ústrojí) – taxonomický znak
- požerákové zuby (x nehomologní s pož. zuby kaprovitých ryb)

Rodičovská péče: Hlídaní potomstva Tlamovcovitost

hl. neotropické druhy

hl. africké druhy

- vysoce rozvinuté sociální chování
- všechny cichlidy pečují o potomstvo

Tlamovcovitost

1) Ovocílní = pravá

!!! hlavně afričtí tlamovci !!!

jikerné skvrny

Rod: *Pseudotropheus*

◁ Ovocílní Larvocílní

samice sbírá vajíčka, oplodněna v tlamě (afričtí jezerní tlamovci) nebo: samice sbírá vajíčka předtím nakladena na substrát - jihoamerická perleťovka červenopřílbá (*Geophagus steindachneri*)

Maternální tlamovcovitost

Tření:

- 1) samička sbírá vypuštěné jikry do tlamy
- 2) Sameček – **atrapy jiker** na řitní ploutvi – samička chce sebrat i je – samec vypustí spermie
- 3) oplodnění jiker **v tlamě samice!**
- 4) oplodněné jikry drží samička v ústech po celou dobu **inkubace** (cca 3 týdny)

rod: Pseudotropheus sp.

2) Larvofilní tlamovci

Hlavně jihoamerické perleřovky a některé akary

Rody: Geophagus, Bujurquina

samice nebo oba rodiče sbírají vykulený plůdek, někdy si ho předávají

- Tlamovcovitost **ovoofilní** značně vyčerpává samici (nepřijímá potravu)
- I po vypuštění je ještě bere zpět do tlamy v případě nebezpečí

Tlamovci v evoluci:

Indie + Madagaskar

Afrika

- Etroplinae
- Pseudocrenilabrinae
 - Victoria
 - Malawi
 - Tanganjika
 - Západoafrické cichlidy
- Retroculinae
- Cichlinae
- Astronotinae
- Cichlasomatinae
- Geophaginae

Latinská Amerika

ovoofilní

larvofilní

Ale tlamovcovitost samozřejmě není jen u cichlid!!

sapínovec

...a další

některé bojovnice rodu Betta

osteoglossum

Hlídaní výtěru a potomstva

- běžný typ péče nejen u cichlid
- **rodina rodičovská** – výtěr i rozplavaný potěr hlídají oba rodiče

rod Apistogramma

- **Rodina harémová** – samec má ve svém teritoriu několik samic, o výtěr se starají jen ony
- **dichromatismus**

Požírání kožního sekretu rodičů

- rozplavnaný plůdek se živí **sekretem**, který vylučují rodiče (diskus – jen samice - bělavý sekret obsahuje slizové buňky, prvky a jednobuněčné řasy)

- terčovec červený** (*Symphysodon discus*) - Amazonie
- skvrnivec žlutý** (*Etroplus macularius*) - Indie

Životní strategie + přizpůsobení

- základní typ – tělo „normální“, potravně nenároční všežravci (*Cichlasoma*)

- dravci – +/- v každé vývojové větvi, tělo protažené a/nebo zvětšená tlama (*Acaronia*, *Caquetaia*, *Crenicichla*)

Životní strategie + přizpůsobení II

- tělo extrémně zploštělé (pro život v husté vegetaci); **terčovec** (*Symphysodon*), **skalára** (*Pterophyllum*)

- tlamovec Livingstonův** (*Nimbochromis livingstoni*) – předstírá mrtvulu a sežere případného zájemce, který ho přijde okusovat

- extrémní specializace – africký **tlamovec šupinožravý** (*Perissodus eccentricus*) – specialista na vykousávání šupin jiných ryb...

adaptivní radiace u afrických cichlid:

- => zajímavý objekt evolučního studia

adaptivní radiace u afrických cichlid:

- jezero **Malawi** – r. *Tropheus*
- malé genetické distance mezi populacemi
- ale: populace = různé barevné varianty se mezi sebou nekříží!!

...děkuji za pozornost