Korýši (Crustacea)

Obecné znaky

1. dva páry tykadel

První pár se odborně nazývá antenuly, druhý antény.

9. asi 20 000 druhů

10. systém

Korýši (Crustacea)
Lupenonožci (Phyllopoda)

Perloočky (Cladocera)

Žábronožky(Anostraca)

Klanonožci (Copepoda)

Buchanky (Cyclopoida)

Kapřivci (Branchiura)

Rakovci (Malacostraca)

Krunýřovky (Euphausiacea)

Bezkrunýřky (Bathynellacea)

Stejnonožci (Isopoda)

Různonožci (Amphipoda)

Desetinožci (Decapoda)

Žábronožky

Nemají krunýř, na nohách jsou vyvinuty nápadné žábry a na hlavě složené oči na stopkách. Velikost 1 až 7 cm, asi 150 druhů.

Žábronožka solná (Artemia salina)

Obývá vody slaných jezer. Z jejích vajíček, která se dají koupit, se pěstují naupliová stádia, která se používají ke krmení akvarijních rybiček. Na příhodných lokalitách možný výskyt i v ČR.

Klanonožci

Nemají krunýř. Na zadečku je vidlice (tzv. furka), která má na konci péřovité štětinky. K plavání slouží hrudní nohy. První pár tykadel(antenuly) delší než druhý (antény). Tykadla samců a samic se liší; samci je používají k přidržení samic při kopulaci. Není vyvinuto ani dýchací, ani cévní ústrojí. I v dospělosti mají uprostřed hlavy jen naupliové oko. Samice mají 1 – 2 váčky, v nichž nosí vajíčka. Asi 1800 druhů.

Buchanka (Cyclops)

Své latinské jméno dostala podle Kyklopa,bájného řeckého obra s jedním okem. Samice mají dva vaječné váčky. Možno užít při krmení akvarijních rybiček.

Kapřivci

Jsou to specializovaní ektoparazité. Mají zploštělé tělo, které je na hřbetní straně kryto oválným štítem. Mají dosti velký savý rypec a dvě kruhové přísavky. Na zadní straně těla mají vzadu vykrojenou ploutvičku, která slouží hlavně k dýchání. Napadají ryby a obojživelníky a sají jejich krev.

Kapřivec plochý

Nejhojnější druh ze 3 druhů zastoupených v naší fauně. Velikost až 8 mm.

Rakovci

Zpravidla 19 párů končetin. Pokud mají krunýř, je většinou silně inkrustován uhličitanem vápenatým. Asi 14 000 druhů.

Krunýřovky

Žijí ve volných vodách moří jako zástupci planktonu. Všechny druhy dokáží světélkovat. Často se vyskytují v ohromném množství. Někdy pro své množství zabarvují vodu do červenohněda. Jsou důležitou potravou velryb, tučňáků, tuleňů apod.

Bezkrunýřky

Drobní korýši dlouzí 1-2 mm. Žijí v podzemních vodách. Bezkrunýřky byly objeveny českým zoologem prof. Vejdovským v r. 1882 v pražské studni.

Bezkrunýřka slepá (Bathynella natans)

Stejnonožci

Končetiny jsou tvarově hodně podobné, i když se liší svou velikostí. Samice nosí vajíčka ve zvláštní schránce na břiše. Většina zástupců stejnonožců je suchozemských, což je u korýšů výjimečné, protože žijí převážně ve vodě.

Beruška vodní

Žije ve stojatých vodách. Velmi dobře snáší snížený obsah kyslíku ve vodě a rozkladné procesy. Živí se rostlinným opadem ve vodě.

Stínka obecná

Svinka obecná

Její jméno není odvozeno od malé svině, ale od schopnosti se svinout.

Různonožci

Tělo je ze stran zploštělé.

Blešivec potoční

Vyskytuje se v čistých a proudících vodách. Velikost je asi 1,5 cm.

Desetinožci

Patří sem největší a nejznámější korýši. Mají deset párů kráčivých končetin, z nichž první pár se u velké části druhů přeměnil v klepeta.

Raci

U nás žije 5 druhů raků. Jen dva druhy jsou původní: rak říční a rak kamenáč. Rak bahenní k nám byl dovezen v 19. století, kdy mnoho našich raků zahynulo kvůli nemoci, označované lidově račí mor.

Kreveta

Loví se kvůli jídlu. Velká asi 5 cm.

Garnát

Loví se kvůli jídlu. Velký asi 5 cm.

Humr

Loví se kvůli jídlu. Vzhled jako větší rak s mohutnými klepety. Pravé klepeto je obvykle větší. Humr americký je nejtěžším korýšem (až 20 kg).

Langusta

Loví se kvůli jídlu. Tykadla páru (antenuly) jsou delší než tělo. Klepeta jsou malá.

Velekrab japonský

Největší korýš. Vlastní tělo veliké asi 30 cm, rozpětí nohou asi 3 m.

Krab palmový (Birgus latro)

Téměř zcela suchozemský krab, i když samičky kladou vajíčka do vody. 6iví se převážně hnijícími kokosovými ořechy. Dokáže za nimi šplhat po kmeni palmy, uštipovat je a shazovat dolů.

Krab pobřežní

Nejrozšířenější krab evropského pobřeží.

Krab říční (=Krab čínský)

Původní ve východní Asii. Lodní dopravou zavlečen do Evropy, i k nám. Rozmnožování probíhá v moři. Mladí jedinci putují proti proudu řek hluboko do vnitrozemí. Překážky obcházejí po souši. V sobě rozmnožování se vrací do moře. Samci mají jedno klepeto nápadně porostlé chlupy.

Poustevníček (=Rak poustevníček) (Eupagurus)

Měkký zadeček má poustevníček zasunutý v prázdné ulitě. Žije v symbioze se sasankou, která je přisedlá nahoře na ulitě. Symbioza je výhodná pro raka (žahavé buňky na ramenech sasanky zvětšují jeho obranyschopnost) i pro sasanku (přijímá zbytky potravy ulovené rakem).

Mnohonožky (Diplopoda)

1. válcovité tělo

2. nohy jsou naspodu

3. články mají dva páry končetin a dva páry vzdušnic

4. fytofágní

Živí se rostlinným opadem.

Stonožky (Chilopoda)

1. tělo zploštělé

2. nohy jsou ze stran

3. články mají jeden pár končetin a jeden pár vzdušnic

4. dravci

Chvostoskoci (Collembola)

1. furka

Furka je skákací vidlice na břišní straně těla. Prudkým úderem vidlice o zem dochází ke skoku.

2. tři páry končetin

3. hlavně v edafonu

Chvostoskoci jsou velmi početnou součástí edafonu, což je soubor půdních organismů. 6ijí ale i v jiném prostředí, např. na povrchu vod, pod kůrou či v rozkládajících se rostlinách.

 Zajímavosti:

Mnohonožky

1. Největší počet nohou lze najít u mnohonožky druhu Illacme planipes, která je rozšířena v Kalifornii v USA. Má 375 párů (tedy 750) končetin.

Stonožky

1. Stonožky mají jedové žlázy, které používají k usmrcení kořisti. Velká většina z nich není pro člověka nebezpečná. Některé velké druhy však mají dostatečně velké kusadlové nožky (s jedovou žlázou) k prokousnutí lidské kůže. Jed je účinný. Příznaky otravy jsou především palčivá bolest, dále pak otoky, zduření mízních uzlin a zvracení trvající i týden.

2. Nejdelší stonožkou je velká forma široce rozšířené stonohy jedovaté (Scolopendra morsitans) z Andamanských ostrovů (souostroví mezi poloostrovy Přední a Zadní Indie). Byly zaznamenány kusy téměř 33 cm dlouhé a 3,8 cm široké.

Chvostoskoci

1. Chvostoskoci mohou být velmi hojní. Dosahují hustoty až kolem 60 000 jedinců na metr čtvereční půdy (to je tolik, jako obyvatelé třech Kutných Hor) !!

