
Vodní květ

Vláknitá sinice rodu Anabaena, která během léta často vytváří vodní květ. Tak se nazývá
přemnožení planktonních sinic projevující se výrazným zeleným zbarvením vody s chuchvalci
pozorovatelnými pouhým okem. Nadměrný výskyt vodního květu sinic zapříčiněný znečistěním
vody fosforem způsobuje výrazné zhoršení kvality vody. Některé sinice mohou produkovat látky
toxické pro člověka, a proto je jejich výskyt nebezpečný zejména ve vodárenských nádržích a
také v přírodních koupalištích.

Autor: RNDr. Petr Znachor, Ph.D.
Hydrobiologický ústav

Biologické centrum Akademie věd v.v.i.

Water bloom

Fibrous blue-green alga of Anabaena genus creates so called water bloom during the summer
very often. It is the excessive occurrence of the plankton blue-green algae manifested by the
markedly green colouring of water with the fluffs visible by mere eye. The excessive occurrence of
the water bloom is caused by the water pollution by phosphorus, and results in the considerable
deterioration of water quality. Some blue-green algae may produce the substances toxic for
man, and for this reason their occurrence is dangerous especially in water reservoirs and also
in natural swimming pools.

Author: RNDr. Petr Znachor, Ph.D.
Institute of Hydrobiology

Biology Centre of Academy of Science

Pleodorina

Koloniální zelená řasa s latinským jménem Pleodorina indica. Tato původně tropická řasa se
v polovině srpna roku 2003 přemnožila na dolním toku řeky Malše v Českých Budějovicích. V
úseku mezi Malým jezem a soutokem pokrývala řeku místy téměř souvislá zelená vrstva od
jednoho břehu ke druhému. Výskyt této řasy trval pouze 10 dnů a po zbytek léta se již v řece
neobjevila. Přemnožení této řasy pravděpodobně souviselo s tropickými teplotami, které v
létě 2003 trápily celou Evropu.

Autor: RNDr. Petr Znachor, Ph.D.
Hydrobiologický ústav

Biologické centrum Akademie věd v.v.i.

Pleodorina

This originally tropical alga proliferated excessively on the down flow of Malše River in České
Budějovice in the middle of August 2003. In the section between Malý jez/Small Weir and the
confluence, the river was covered by in places continuous green layer reaching from one bank
to the other. The occurrence of this alga lasted only 10 days and it did not appear again for the
remaining part of summer. The excessive proliferation of this alga was probably caused by the
tropical temperatures having affected the whole Europe in 2003.

Author: RNDr. Petr Znachor, Ph.D.
Institute of Hydrobiology

Biology Centre of Academy of Science

Daphnia

Planktonní perloočka rodu Daphnia. Zooplankton
představuje ve vodních ekosystémech hlavního
konzumenta fytoplanktonu, může tak účinně
regulovat množství a složení řas a sinic v rybnících
a nádržích. Početnost zooplanktonu ve vodě závisí
na množství ryb. Pokud je ve vodě málo dravých
ryb, planktonožravé ryby jako například plotice
nebo cejn dokáží zooplankton účinně eliminovat a
nic tak nebrání řasám a sinicím, aby se v případě
dostatku živin přemnožily.

Autor: RNDr. Petr Znachor, Ph.D.
Hydrobiologický ústav

Biologické centrum Akademie věd v.v.i.

Daphnia

Plankton cladoceran of Daphnia genus. Zooplankton
represents the main consumer of phytoplankton in
the water ecosystems, it may effectively regulate the
amount and composition of algae and blue-green
algae in the ponds and reservoirs. The number of
zooplankton in the water depends on the amount
of fish. If there is only a low number of predatory
fish in the water, the plankton-edacious fish as e.g.
roach or bream are able to eliminate effectively the
zooplankton and nothing prevents the algae and
blue-green algae to proliferate in excessive amount
in case of sufficient nutrients.

Author: RNDr. Petr Znachor, Ph.D.
Institute of Hydrobiology

Biology Centre of Academy of Science

Afričtí hlodavci rypoši patří mezi nejpodivnější savce pohybující se po zemském povrchu resp. pod povrchem.
Díky velmi dlouhé historii jejich života pod zemí se na existenci v tomto prostředí dokonale přizpůsobili.
Ukazuje na to zavalitý tvar těla, krátké končetiny, miniaturní oči, chybějící boltce a nápadné řezáky používané
jako efektivní pracovní nástroje – rypoší krumpáče. Vyvinuly se u nich i nejrůznější ekologické, etologické
a fyziologické adaptace, které jim pomáhají se s náročným podzemním prostředím vyrovnávat. Rypoši byli
například prvními savci, u kterých bylo prokázáno, že se orientují pomocí magnetického kompasu. Velmi
zajímavý je i jejich rodinný život, kdy na jedné straně existují druhy, které jsou samotářské a nesnášenlivé
(jako rypoš stříbřitý na obrázku) vedle druhů, které jsou naopak velmi sociální (jako rypoš obří na obrázku).
Některé sociální druhy žijí ve velkých rodinných skupinách o několika desítkách členů, kde se rozmnožuje
pouze jediný pár rodičů zakladatelů. Ostatní rodinní příslušníci pomáhají v péči o mladší sourozence. Díky
skrytému způsobu existence v rozsáhlých často i mnohakilometrových systémech podzemních tunelů toho
o jejich životě v přírodě mnoho nevíme.
	 V poslední době se ukazuje, že s adaptacemi rypošů na podzemní prostředí souvisí i několik dalších velmi
zajímavých fenoménů. Jedním z nich je extrémní dlouhověkost a oddalování stárnutí (všechny druhy žijí
mnohonásobně déle než hlodavci o srovnatelné velikosti, rypoš obří minimálně 25 let), odolnost mozku vůči
nepříznivým vlivům jako je nedostatek kyslíku nebo necitlivost vůči některým typům bolestí. Poměrně velký
ohlas si získalo zjištění, že některé druhy mají i velkou rezistenci vůči rakovině nesrovnatelnou s žádnými
dalšími druhy savců.

Spálené dřevo z hrobky

Abusír, Egypt. Uhlík ze dřeva z akácie - kapinice
nilské (Acacia nilotica). Snímek zobrazuje podélný
řez dvojicí cév s drobnými tečkami na buněčné
stěně. Dokonalé spálení se projevuje kovovým
leskem uhlíku. Spálené dřevo bylo nalezeno v robce
(mastabě) AS 33 (MM) na nekropoli v jižním Abusíru
(2500 př.n.l.). Nález pochází z výzkumu Českého
egyptologického ústavu Filozofické fakulty
Univerzity Karlovy v Praze. Kapinice jsou původní
egyptské mimózovité stromy snášející horko
a sucho. Často byly využívané starými Egypťany
k echnologickým a konstrukčním účelům, ale také
jako běžné palivo. Druhová skladba nalezených
uhlíků z archeologických výzkumů pomáhá určit
charakter surovinové základny a palivových zdrojů.
Snímek je složen ze sekvence 34 dílčích částečně
ostrých obrazů. 500 x zvětšeno.

Autor: PhDr. Jaromír Beneš, Ph.D.
Laboratoř archeobotaniky a paleoekologie

Jihočeská univerzita v Českých Budějovicích

Burned wood from a tomb

Abusir, Egypt. Carbon from the wood of Acacia
nilotica. The picture shows longitudinal cut through a
pair of vessels with small dots on a cell wall. Perfectly
burned material is demonstrated by metallic reflect of
a carbon. Burnt wood was found in the tomb (mastaba)
AS 33(MM) at a necropolis in south Abusir (2500 BC).
The finding comes from an archaeological survey
by the Czech Institute of Egyptology, Philosophical
Faculty of Charles University in Prague. Acacias are
original Egyptian mimosa trees tolerating heat and
drought. They were often used by ancient Egyptians
to technological and construction purposes, but
also as a common fuel. The types of carbon found
in archaeological research helps to determine the
nature of the raw material base and fuel resources.
The picture is composed of a sequence of 34 partially
sharp images. 500 x zoomed.

Autor: PhDr. Jaromír Beneš, Ph.D.
Laboratory of Archeobotanics and paleoecology
University of South Bohemia in České Budějovice

Cedrové dřevo z rakve

Abusír, Egypt. Mikroskopický snímek podélného
řezu zobrazuje cévice s dvojtečkami a křížové
pole dřeňových paprsků cedru libanonského
(Cedrus libani). Cedrové dřevo pochází z víka
rakve z hrobky (mastaby) AS 54 z nekropole
v ižním Abusíru, datované do doby kolem r. 2500
př.n.l. Nález pochází z archeologického výzkumu
Českého egyptologického ústavu Filozofické
fakulty Univerzity Karlovy v Praze a Káhiře. Cedrové
dřevo nebylo v Egyptě původní. Dováželo se do
starověkého Egypta z libanonského přístavního
města Byblos. Jako takové bylo velmi vzácné a jeho
použití znamenalo příslušnost zemřelé osoby k vyšší
sociální skupině. Botanická identifikace pomohla
určit jeden z nejstarších dokladů dovozu cedru do
starověkého Egypta. Snímek je složen ze sekvence
29 dílčích částečně ostrých obrazů. 200 x zvětšeno.

Autor: PhDr. Jaromír Beneš, Ph.D.
Laboratoř archeobotaniky a paleoekologie

Jihočeská univerzita v Českých Budějovicích

Cedar wood from a sarcophagus

Abusir, Egypt. Microscopic picture of a longitudinal
cut shows vessels with pit-pairs and cross-field
medullary rays of a Lebanon cedar (Cedrus libani).
The cedar wood comes from a sarcophagus cover
in the tomb (mastaba) AS 54 at a necropolis in south
Abusir, and dated to about 2500 BC. The finding
comes from an archaeological survey by the Czech
Institute of Egyptology, Philosophical Faculty of
Charles University in Prague and in Cairo. Cedar
wood was not original in Egypt. It was imported in
ancient Egypt from Lebanese port city Byblos. As
such, it was very rare, and its use meant membership
of a deceased person to a higher social group.
Botanical identification helped to identify one of the
oldest documents of importing cedar wood in ancient
Egypt. The picture is composed of a sequence of
29 partially sharp images. 200 x zoomed.

Autor: PhDr. Jaromír Beneš, Ph.D.
Laboratory of Archeobotanics and paleoecology
University of South Bohemia in České Budějovice

Virus

Extrémně zvětšený LDH virus (kulovitý útvar uprostřed obrazu)
opouštějící krevní buňku myši (povrchová část buňky je vidět ve spodní
části obrazu). Kapsule viru je složená z vrstev molekul, ale ne vždy je její
stavba dostatečně zřetelná. Proto se využívá analýzy obrazu (snímek
byl zpracován v programu ACC Image Structure and Object Analyser).
Snímek byl pořízen v prozařovacím elektronovém mikroskopu v Laboratoři
elektronové mikroskopie Parazitologického ústavu v Biologickém centru
Akademie věd v.v.i. v Českých Budějovicích.

Autor: Doc. RNDr. František Weyda, CSc.
Katedra medicínské biologie

Jihočeská univerzita v Českých Budějovicích

Virus

Extremely enlarged LDH virus (globular shape in the middle of the picture)
leaving the blood cell of a mouse (surface of the cell is in the bottom
part of the picture). The virus capsule is composed of the molecule
layers, but its structure is not enough visible every time. That is why the
picture analysis is used (this image was processed in the ACC Image
Structure and Object Analyser). This picture was created by the scanning
electron microscope at Laboratory of the electron Microscopy of the
Parasitological Department.

Author: Doc. RNDr. František Weyda, CSc.
Department of medical Biology

University of South Bohemia in České Budějovice

Kutikula hmyzu

Na snímku je vidět oválná báze jedné smyslové
štětinky, která je poškozena neboť má vylomený
válec. Díky tomu je dobře vidět membrána v dutině
oválného valu a mikrotrichie (drobné vláskovité
štětinky, které nemají smyslovou funkci) v okolí valu.
Tato smyslová štětinka je mechanoreceptor a jejím
úkolem je informovat hmyz o tlakových podnětech
z okolí. Smyslové orgány hmyzu se studují pro jejich
důležitost na Entomologickém ústavu Biologického
centra AV ČR v.v.i v Českých Budějovicích.
Snímek byl pořízen v rastrovacím elektronovém
mikroskopu v Laboratoři elektronové mikroskopie
Parazitologického ústavu v Biologickém centru
Akademie věd v.v.i. v Českých Budějovicích
a očítačově vybarven pro účely popularizace vědy.

Autor: Doc. RNDr. František Weyda, CSc.
Katedra medicínské biologie

Jihočeská univerzita v Českých Budějovicích

Cuticle of an insect

The picture shows oval basis of one sensory bristle,
which is damaged – it is broken out. Thanks to it,
it is well visible membrane in an oval cavity and
microtrichies (small capillaceous bristles without
any sensory function) around the elevated line.
This sensory bristle is mechanoreceptor, and its
task is to inform the insect on pressure stimuli in
the surrounding. Sensory organs are studied for
their importance at the Entomologic Department of
the Biology Centre Academy of Sciences in České
Budějovice.
This picture was created by the scanning electron
microscope at Laboratory of the electron Microscopy
of the Parasitological Department, and was
specifically processed for purposes of the science
popularisation.

Author: Doc. RNDr. František Weyda, CSc.
Department of medical Biology

University of South Bohemia in České Budějovice

Chemoreceptor

Příčný řez chemoreceptorickou smyslovou štětinkou
hmyzu. Dobře je vidět napojení válce štětinky na
tělní kutikulu a nervy vedoucí do dutiny válce.
Chemoreceptorické smyslové štětinky dokáží
zaznamenat chemické látky v okolí hmyzu. Proto
se studují v Entomologickém ústavu Biologického
centra AV ČR v.v.i v Českých Budějovicích.
Snímek byl pořízen v prozařovacím elektronovém
mikroskopu v Laboratoři elektronové mikroskopie
Parazitologického ústavu v Biologickém centru
Akademie věd v.v.i. v Českých Budějovicích
a očítačově vybarven pro účely popularizace vědy.

Autor: Doc. RNDr. František Weyda, CSc.
Katedra medicínské biologie

Jihočeská univerzita v Českých Budějovicích

Chemoreceptor

The picture shows crosscut through the
chemoreceptor bristle of an insect. There is
well visible connection of the bristle to the body
cuticle and nerves coming to the bristle cavity.
The chemoreceptor bristles are able to identify
chemical agents in the surrounding of an insect.
Chemoreceptor organs are studied for their
importance at the Entomologic Department of the
Biology Centre Academy of Sciences in České
Budějovice.
This picture was created by the scanning electron
microscope at Laboratory of the electron Microscopy
of the Parasitological Department, and was
specifically processed for purposes of the science
popularisation.

Author: Doc. RNDr. František Weyda, CSc.
Department of medical Biology

University of South Bohemia in České Budějovice

Fluorescenční štír

Zelená fluorescence štíra indukovaná ultrafialovým
světlem (digitální fotografie v oblasti UV záření). Tato
fluorescence je zřetelná nejen u živých, ale i u mrtvých
(na snímku) jedinců. Této vlastnosti využívají lovci
štírů v tropech. Schopnosti digitálních fotoaparátů
pracovat v ultrafialovém a infračerveném světle
se využívá při výuce na Přírodovědecké fakultě
Jihočeské univerzity v Českých Budějovicích.

Autor: Doc. RNDr. František Weyda, CSc.
Katedra medicínské biologie

Jihočeská univerzita v Českých Budějovicích

Fluorescent scorpion

Green fluorescence of a scorpion is induced by
the UV radiation (digital photography in the UV
spectrum). This fluorescence is visible not only by
the living but also by the dead (as on this picture)
pieces. This feature is exploited by the scorpion
hunters in tropical areas. Ability of digital cameras
to work in the UV and infrared spectrum is used for
teaching purposes at the Faculty of Sciences of the
University of South Bohemia in České Budějovice.

Author: Doc. RNDr. František Weyda, CSc.
Department of medical Biology

University of South Bohemia in České Budějovice

Hypostom klíštěte

Orgán, kterým je klíště pevně uchyceno v kůži (zbytky
lidské kůže jsou vidět mezi zpětnými háčky). Klíšťata
se intenzívně a úspěšně studují na Parazitologickém
ústavu Biologického centra AV ČR v.v.i v Českých
Budějovicích především z hlediska rizik pro člověka.
Snímek byl pořízen v rastrovacím elektronovém
mikroskopu v Laboratoři elektronové mikroskopie
Parazitologického ústavu a počítačově zpracován
pro účely popularizace vědy.

Autor: Doc. RNDr. František Weyda, CSc.
Katedra medicínské biologie

Jihočeská univerzita v Českých Budějovicích

Hypostome of a tick

By this organ is tick closely gripped in a skin (rests
of human skin are visible in between regressive
hooks). Ticks are intensively and successfully
studied at Parasitological Department of the
Biology Centre, Academy of Sciences in České
Budějovice especially when regarding risks for
human. This picture was created by the scanning
electron microscope at Laboratory of the electron
Microscopy of the Parasitological Department, and
was specifically processed for purposes of the
science popularisation.

Author: Doc. RNDr. František Weyda, CSc.
Department of medical Biology

University of South Bohemia in České Budějovice

Mšice

V České republice se vyskytuje přes 790 druhů mšic. Je to poměrně drobný suchozemský hmyz
(velikost:převážně v rozmezí 1-7 mm) s proměnou nedokonalou, neprocházejí tedy stadiem kukly. Je pro
ně charakteristická úzká vazba na rostliny, přičemž druhy jsou často specializované a během vegetační
sezóny jsou hostitelské druhy rostlin cíleně střídány. Potravu získávají z cévních svazků rostlin – lýka
pomocí speciálně upraveného sosáku. Přebytek cukrů je vylučován v podobě medovice.
Životní strategie spočívá ve využití velmi složitých vývojových cyklů, umožňujících intenzivní rozmnožování
a zároveň přežívání v nepříznivých podmínkách. Důležitou biologickou adaptací je střídání pohlavního a
partenogenetického rozmnožování (neoplozené samice produkují potomstvo) v kombinaci s živorodostí,
což umožňuje neuvěřitelnou rozmnožovací schopnost. V ekosystémech je však jejich populační hustota
kontrolována celým spektrem přirozených nepřátel. Medovice je využívána dalšími organizmy – vznikají
charakteristické symbiotické vztahy. Mšice jsou součástí ekosystémů.
Některé druhy jsou člověkem považovány za významné škůdce kulturních rostlin, neboť mohou zničit celé
porosty jak přímým poškozením, tak i přenosem virových chorob. Řada druhů mšic (například z čeledi
medovnicovitých) je však také významným zdrojem pro produkci medovicového (tmavého lesního) medu.

Autor: Ing. Jan Havelka CSc.
Entomologický ústav

Biologické centrum Akademie věd

Aphides

In the Czech Republic there are more than 790 species of aphides. It is a relatively small terrestrial insect
(size in the range 1-7 mm) with an imperfect metamorphosis (i.e. does not go the nymph stage). It is
characterised by a close relation to plants, and particular species are often specialised. Host plants are
intentionally rotated during the growing season. Food is derived from vascular bundles of plants (bast)
using specially modified sucker. The abundant sugar is excreted as honeydew.
Life strategy is to use very complex life cycles allowing intensive breeding and surviving in unfavourable
conditions. An important biological adaptation is the alternation of sexual reproduction and parthenogenesis
(non-fertilised females produce offspring) in a combination with viviparity enabling the incredible
reproduction ability. However, their population density is in natural ecosystems controlled by a wide range
of predators. Honeydew is used by other organisms creating typical symbiotic relationships. Aphides are
part of ecosystems.
Some species are considered to be significant human pests of cultivated plants, because they can
destroy entire crops by direct damage as well as by the transmission of viral diseases. Many species of
aphides (e.g. honeydews) are important source for production of dark wild honey.

Author: Ing. Jan Havelka CSc.
Institute of Entomology

Biology Centre of the Academy of Sciences

zdobnatka ořechová (panaphis juglandis) kyjatka čekanková (uroleucon cichorii) zdobnatka jetelová (therioaphis trifolii)

Korovnice Prellova

Zavlečený druh mšice pocházející z oblasti Kavkazu. Má
složitý vývojový cyklus, který vyžaduje střídání hostitelských
dřevin. Okřídlené formy zajišťují migraci mezi primárním
hostitelem - smrkem východním - a druhotným hostitelem
– jedlí kavkazskou. Bezkřídlá zakladatelka přezimuje jako
larva u pupenů smrku východního, kde naklade kolem tisíce
vajíček (obrázek vlevo) a z pupenu vytvoří typickou hálku
(obrázek vpravo).
Korovnice vytvářejí na větvičkách primárních hostitelů,
kterými jsou vždy určité druhy smrků, rodově specifické hálky.
Pro rod Dreyfusia mají hálky tvar i velikost maliny. Tvorba
hálek esteticky znehodnocuje smrky pěstované pro okrasné
účely a je nežádoucí ve školkách a výsadbách. V řadě případů
korovnice sáním oslabují dřeviny a snižují jejich odolnost vůči
dalším škodlivým činitelům.

Autor: Ing. Jan Havelka CSc.
Entomologický ústav

Biologické centrum Akademie věd

Dreyfusia prelli

Brought in specie of aphid comes from the area of Caucasus.
It has difficult developmental cycle requiring changing of
the host trees. The winged forms provide migration between
primary host – eastern spruce – and secondary host – the
Caucasus fir. The wingless dynast overwinters as a larva by
eye of a spruce where oviposits thousands of eggs around
it-self (picture on the left), and transform the spruce eye to
a typical gall (picture on the right).
Some gall-louses create on branches of the primary hosts,
which are several species of spruces, genus-specific galls.
Dreyfusia has galls as big and shaped as a raspberry. The
galls aesthetically corrupt spruces planted for decorative
purposes, and are also undesirable in seed-plots. Gall-louses
in many cases weaken trees by their sucking and decrease
their resistance to other harmful factors.

Author: Ing. Jan Havelka CSc.
Institute of Entomology

Biology Centre of the Academy of Sciences

Slunéčko východní (Harmonia axyridis)

Toto nápadné slunéčko vyskytující se v několika barevných formách bylo v Evropě
uměle vysazeno (nejdříve do skleníků) a nyní se rozšířilo do volné přírody a stalo se
někde až masově hojným druhem. Podobně jako jiná slunéčka patří mezi významné
predátory mšic, vzhledem ke své dravosti ale zároveň představuje ohrožení pro původní
druhy slunéček. Jejich larvy jsou nápadné svým vzhledem (obrázek vpravo).

Autor: doc. RNDr. Jan Šula CSc.
Entomologický ústav

Biologické centrum Akademie věd

Ladybird (Harmonia axyridis)

This staring ladybird occurring in several colour forms was artificially planted in Europe
(first in greenhouses) and now has spread into the wild nature, and somewhere became
almost mass-abundant specie. Like other ladybirds, this specie is important predator
of aphides, but with regard to its ferocity it also constitutes a threat to native species
of ladybirds. Their larvae are striking in appearance (picture on the right).

Author: doc. RNDr. Jan Šula CSc.
Institute of Entomology

Biology Centre of the Academy of Sciences

Zlatoočka skvrnitá (Chrysopa perla)

Jméno je odvozeno od zlaté barvy složených očí. Je
to významný dravec živící se v dospělosti drobným
hmyzem, především mšicemi a občas pylem
a nektarem. Larvy se živí mšicemi, během svého
života jich spořádají až několik set. Zlatoočky jsou
důležitou součástí kontroly populační hustoty mšic
v přirozených ekosystémech.

Autor: Ing. Jan Havelka CSc.
Entomologický ústav

Biologické centrum Akademie věd

Lacewing (Chrysopa perla)

The Czech name of this insect is derived from golden
colour of its composed eyes. It is an important
predator feeding in the adult age on small insects,
especially aphides and occasionally pollen and
nectar. The larvae feed on aphides, they consume
up to several hundred during their live. Lacewings
are important part of the aphides population density
control in natural ecosystems.

Author: Ing. Jan Havelka CSc.
Institute of Entomology

Biology Centre of the Academy of Sciences

Získávání slin z částečně nasátých klíšťat obecných (Ixodes ricinus)

Klíšťata jsou na Parazitologickém ústavu BC AV ČR v Českých Budějovicích studována
zejména jako přenašeči významných lidských patogenů jako je původce Lymské
boreliózy Borrelia burgdorferi nebo virus klíšťového zánětu mozku. Sliny klíšťat
obsahují látky zabraňující srážení krve a potlačující imunitní odpověď hostitele. Právě
tyto imunosupresivní molekuly významným způsobem napomáhají přenosu patogenů
klíšťaty. Vědci Parazitologického ústavu pracují na vývoji vakcíny založené na těchto
molekulách, která by bránila jak sání klíšťat, tak přenosu původců onemocnění člověka.

Autor: Doc. RNDr. Jan Kopecký, CSc.
Parazitologický ústav

Biologické centrum Akademie věd v.v.i.

Acquiring spits from the partly sucked wood tick (Ixodes ricinus)

The ticks are studied in the Institute of Parasitology of BC AV CR in České Budějovice
especially as transmitters of important human pathogens, e.g. the originator of lymes
borreliosis Borrelia burgdorferi or virus of the tick brain inflammation. The spits of the tick
contain the substance preventing the blood coagulation and suppressing the immunity
reaction of the host. Even these immunosuppressive molecules help in an important
way to transfer pathogens by ticks. The scientists of the Institute of Parasitology work
at the development of vaccine based on these molecules, which should prevent the
suction of the ticks as well as the transfer of the originators of these illnesses on man.

Author: Doc. RNDr. Jan Kopecký, CSc.
Institute of Parasitology

Biology Centre of the Academy of Sciences

Bičíkaté stádium řasy Chromera velia

Tato unikátní řasa byla izolována z australských korálů z přístavu v Sydney v roce 2001. Dosavadní analýzy ukazují, že
jde o nejbližšího fototrofního (tzn. získává energii ze světla, stejně, jako rostliny) příbuzného parazitů kmene Apicomplexa
(česky výtrusovci). Zároveň se jedná o jediný známý fototrofní organismus na Zemi, který syntetizuje chlorofyl z glycinu a
ne z glutamátu, jak to dělají všichni ostatní fototrofové, tedy sinice, rostliny a řasy. Obrázek byl pořízen pomocí skenovací
elektronové mikroskopie, zoospóra měří na délku asi 5 μm (původní zvětšení 15000 x). Zoospóra je pohyblivé stádium
řasy, které je vybaveno dvěma různě dlouhými bičíky. Obrázek byl pro větší přehlednost kolorován.
Prvoci kmene Apicomplexa (výtrusovci) způsobují řadu vážných onemocnění člověka i hospodářských zvířat. Nejvážnější
z nich - malárie, jejíž původci náleží v rámci výtrusovců do rodu Plasmodium, ročně zabije 800 000 – 1 000 000 lidí, z toho
85% dětí mladších 5 let. Objev sekundárního, nefotosyntetického a silně redukovaného plastidu v těchto parazitech vedl
k překvapivému závěru, že se výtrusovci vyvinuli z fotosyntetické řasy. Chromerida pak představují skupinu řas, která
nejvíce odpovídá ancestrálním charakteristikám předchůdců parazitů z kmene výtrusovců. Dalo by se vlastně říci, že jde
o jejich prarodiče.
Plastid je buněčná organela, ve které probíhá fotosyntéza. Tento původně samostatný organismus (fototrofní baktérie
v případě primárních plastidů, eukaryotická řasa u plastidů sekundárních) byl pohlcen eukaryotickým, heterotrofním
organismem a postupně se zredukoval na organelu. Primární plastidy jsou obaleny dvěma membránami, zatímco
sekundární čtyřmi. Primární plastidy jsou logicky starší a vznikly asi před 1,7-1,5 miliardami let. Stáří sekundárních
plastidů se odhaduje zhruba na miliardu let.

Autoři: Doc. Ing. Miroslav Oborník, PhD. a RNDr. Marie Vancová, PhD.
Parazitologický ústav

Biologické centrum Akademie věd, v.v.i.

Flagellum stage of Chromera velia alga

This unique alga was isolated from the Australian corals from the port in Sydney in 2001. The hitherto analyses show
that this is the nearest phototropic (i.e. acquiring energy from light identically as plants) con-generic organism of the
parasites of Apicomplexa tribe (in Czech sporozoans). It is simultaneously the only known phototropic organism on the
Earth, synthesizing chlorophyll from glycine and not from glutamate, as the other phototropic organisms, i.e. blue-green
alga, plants and alga. The picture was done by means of the scanning electron microscopy, zoospores have the length
of approx. 5 μm (original magnification 15000 x). Zoospore is the movable stage of alga equipped with two differently
long flagella. The picture was colored for a better visibility.
The protozoans of Apicomplexa tribe (sporozoans) cause a number of serious illnesses of the man as well as livestock.
The most important of them – malaria, the originators of which are sporozoans of Plasmodium genus, kill annually 800
000 – 1 000 000 persons, thereof 85% children younger than 5 years. The discovery of secondary, non-photosynthetic
and strongly reduced plastide in these parasites resulted in the surprising conclusion that sporozoans developed from
the photosynthetic alga. Chromerida represents a group of algae corresponding at most to ancestral characteristics of
predecessors of parasites of the sporozoan tribe. It may be said that these are their “grandparents”.
A plastide is cellular organelle, in which the photosynthesis takes place. This originally independent organism (phototrophic
bacteria in case of primary plastids, the eukaryotic alga in case of secondary plastids) was absorbed by the eukaryotic,
heterotrophic organism and gradually it was reduced to organelle. Primary plastids are surrounded by two membranes
while the secondary ones by four. Primary plastids are logically older and they came into being approximately 1.7-1.5
billion years ago. The age of secondary plastids is estimated approximately to one billion years.

Authors: Doc. Ing. Miroslav Oborník, PhD. and RNDr. Marie Vancová, PhD.
Institute of Parasitology

Biology Centre of the Academy of Sciences

Maecenas aliquet, eros in porta viverra

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nulla neque quam, vehicula nec vulputate
et, consequat a sem. Vestibulum ante ipsum primis in faucibus orci luctus et ultrices posuere cubilia
Curae; Maecenas aliquet, eros in porta viverra, leo nibh varius tortor, facilisis auctor libero tortor vitae
ipsum. Phasellus enim erat, posuere eget euismod ut, ultricies ac odio. Praesent semper egestas dui, vel
sollicitudin mauris mattis eget. Nam sit amet mauris justo. Suspendisse non purus velit. Morbi id nunc
nec lacus blandit ultrices. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos
himenaeos. Donec ac cursus urna.

Lorem ipsum dolor sit amet
consectetur adipiscing elit

Nulla neque quam,

Maecenas aliquet, eros in porta viverra

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nulla neque quam, vehicula nec vulputate
et, consequat a sem. Vestibulum ante ipsum primis in faucibus orci luctus et ultrices posuere cubilia
Curae; Maecenas aliquet, eros in porta viverra, leo nibh varius tortor, facilisis auctor libero tortor vitae
ipsum. Phasellus enim erat, posuere eget euismod ut, ultricies ac odio. Praesent semper egestas dui, vel
sollicitudin mauris mattis eget. Nam sit amet mauris justo. Suspendisse non purus velit. Morbi id nunc
nec lacus blandit ultrices. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos
himenaeos. Donec ac cursus urna.

Lorem ipsum dolor sit amet
consectetur adipiscing elit

Nulla neque quam,

Rozsivka

Mikroskopické sinice a řasy v přírodě často osidlují povrch jiných
řas, často viditelných i pouhým okem. Na snímku je běžná zelená
řasa Cladophora (česky žabí vlas, silné zelené vlákno na snímku),
na níž na slizové stopce rostou rozsivky rodu Rhoicosphaenia).
Rozsivky jsou velkou skupinou hnědých řas lišící se od ostatních
svou pevnou křemitou schránkou, která je bohatě strukturovaná.
Pro člověka mají rozsivky velký význam v mnoha oblastech života.
Rozsivkového původu jsou například některá ložiska ropy. Schránky
odumřelých rozsivek také tvoří horninu diatomit (křemelina), která
se hojně používá jako filtrační médium, například v pivovarnictví,
nebo vinařství. Křemelina stála také u zrodu dynamitu, když ji
švédský chemik a vynálezce Alfréd Nobel nasytil vysoce třaskavou
kapalinou nitroglycerinem. Vláknité zelené řasy, jako je žabí vlas na
snímku, společně s rozsivkami mohou při svém masovém rozvoji
působit problémy v chladicích věžích, které ucpávají.

Autor: RNDr. Tomáš Hauer, Ph.D.
Katedra botaniky

Jihočeská univerzita v Českých Budějovicích

Diatom

In the nature, microscopic blue-green algae and algae colonize
often the surface of other algae, often visible by the mere eye. On the
photograph, there is the common green alga Cladophora (in Czech
frog’s hair, a strong green fibre on the photograph), on the slime
stem of which diatoms of Rhoicosphaenia genus are growing).
The diatoms are a large group of brown algae differing from the
others by their firm siliceous shell which is richly structured. For
the man, diatoms are of the large importance in many areas of
life. Some oil deposits are of the diatom origin. The shells of the
dead diatoms create also the diatomite rock (kieselguhr), which
is frequently used as filtration medium, for example in brewery or
wine growing. The diatomite played also an important part in the
creation of dynamite; the Swedish chemist and inventor Alfred
Nobel saturated it by the highly explosive liquid, nitro-glycerine.
The fibrous green algae as the cladophora on the photograph may
cause together with diatom by their massive occurrence clogging
of cooling towers.

Author: RNDr. Tomáš Hauer, Ph.D.
Department of Botany

University of South Bohemia in České Budějovice

Parožnatka

V čistých vodách, například tůních, zatopených
lomech či některých rybnících se mohou
vyskytovat makroskopické řasy velké i několik
desítek centimetrů, jako je například Chara (česky
parožnatka, část její stélky na snímku), které svým
vzhledem připomínají vyšší rostliny a jsou jim velmi
blízce příbuzné.

Autor: RNDr. Tomáš Hauer, Ph.D.
Katedra botaniky

Jihočeská univerzita v Českých Budějovicích

Stonewort

In the clean water, for example in the pools, flooded
quarries or some ponds, the macroscopic algae
may occur also several dozen centimetres big, as
for example Chara (in Czech stonewort, a part of
its thallus is on the photograph), remembering by
its appearance of higher plants and being closely
con-generic.

Author: RNDr. Tomáš Hauer, Ph.D.
Department of Botany

University of South Bohemia in České Budějovice

Houba nebo řasa?

Ačkoliv vypadá Acetabularia acetabulum jako
divná houba, je to ve skutečnosti mořská řasa. Bílá
je proto, že si do své buněčné stěny vychytává
vápenec z okolní vody a tím se dělá méně atraktivní
pro herbivory (býložravce). Její „stonek“ sice měří
až 5 cm, ale je to ve skutečnosti jediná buňka s
jedním velkým jádrem. Tuto velikost využili vědci už
ve třicátých letech minulého století a při pokusech
s ní dokázali, že právě jádro je ta část buňky, která
nese dědičnou informaci.

Autor: RNDr. Jiří Peterka, PhD.
Katedra Botaniky

Jihočeská univerzita v Českých Budějovicích

Fungus or alga?

Although Acetabularia acetabulum looks as a
strange fungus, it is a sea alga in reality. It is white as
it catches the limestone from the surrounding water
into its cell wall and hereby it becomes less attractive
for herbivores. Its „stalk“ measures up to 5 cm, but
it is in reality only one cell with one big nucleus.
This size was utilized by the scientists already in
the 30ies of the last century; they proved during the
attempts with it that even the nucleus is the part of
the cell carrying the hereditary information.

Author: RNDr. Jiří Peterka, PhD.
Department of Botany

University of South Bohemian in České Budějovice

Chvostoskoci

Tyto fotografie vznikly na Ústavu půdní biologie Biologického centra AV ČR v souvislosti s výzkumem
potravních vztahů a interakcí mezi bezobratlými živočichy a mikroorganismy obývajícími jeskyně. Jeskynní
prostředí představuje pro půdního biologa vhodný model pro zkoumání základních principů vzájemných
vazeb mezi jednotlivými organismy. Pro tyto vazby platí podobné principy v jeskyních i v půdách, ale v
druhově mnohem chudších jeskyních jsou tyto vazby mnohem jasnější a jednodušší než v půdě.

Chvostoskoci jsou významní půdotvorní činitelé. Vyskytují se celosvětově a jsou velmi odolní vůči
výkyvům podmínek prostředí. Pro tyto vlastnosti a také pro široké potravní spektrum jsou často používáni
pro výzkumy potravních vztahů. Fotografie pod ultrafialovým světlem vznikly během experimentů se
značením některých potravních zdrojů fluorescenčním barvivem, které pak pod UV lampou svítí i ve
střevech živých chvostoskoků jako důkaz, že tito živočichové skutečně pozřeli značenou potravu.

Autor: RNDr. Vladimír Šustr, CSc.
Ústav půdní biologie

Biologické centrum Akademie věd, v.v.i.

Springtails

These photographs came into being in the Institute of Soil Biology of the Biology Centre of the Academy
of Sciences of CR in connection with the research of food relations and interactions between the
invertebrates and micro-organisms living in caves. The cave environment represents for the soil biologist
a suitable model for researching the basic principles of mutual relations between the individual organisms.
To these relationships similar principles like in caves and soil apply but in the caves with much less
species these relationships are much clearer and simpler than in the soil.

The springtails are important soil creating factors. They occur in the whole world and they are very
resistant against fluctuations of the environment conditions. Thanks to these qualities and also to the
wide food spectrum they are often used for the research of the food relationships. The photographs
under the ultraviolet light came into being during experiments with marking some food sources with
fluorescent color, shining under the UV lamp also in the intestines of the living springtails as proof that
these animals really swallowed the marked food.

Autor: RNDr. Vladimír Šustr, CSc.
Ústav půdní biologie

Biologické centrum Akademie věd, v.v.i.

Guano

V jeskyni Domica a okolních jeskyních Národního parku Slovenský kras (Slovensko) probíhá dlouholetý
výzkum potravních vazeb mezi půdními bezobratlými a mikroflórou. Výsledky studií ukazují na velký
význam trusu netopýrů (guána) v potravním řetězci živočichů v jeskyních. Studium netopýřího guána
pomocí metod elektronové mikroskopie pomohlo vědcům odhalit převažující potravu netopýrů (obrázek
vlevo) a také bakterie, které jsou zodpovědné za rozklad guána v jeskyni (obrázek vpravo).

Obrázek vlevo: guáno je složené převážně z hmyzích těl (motýli, komáři) – hlavně křídel, šupinek křídel
a nohou hmyzu a také chlupů – a ukazuje převažující složení potravy netopýra Rhinolophus euryale.

Obrázek vpravo: netopýří guáno v jeskyni je kolonizováno velkým množstvím rozmanitých bakterií, které
se podílejí na jeho rozkladu a zpřístupnění jako zdroje živin vyšším organizmům.

Autor: Ing. Václav Krištůfek, CSc.
Ústav půdní biologie

Biologické centrum Akademie věd, v.v.i.

Guano

In Domica cave and in the surrounding caves of the Slovak Karst National Park (Slovakia) a long-term
research of food relationships between the soil invertebrates and micro-flora takes place. The results
of studies show a high importance of the excrement of bats (guano) in the food chain of animals in
caves. Studies of bat guano by methods of electron microscopy helped to the scientists to discover the
prevailing food of bats (picture on the left) and also bacteria decomposing guano in the cave (picture
on the right).

Picture on the left: guano samples indicated that the material consists first of all of insect bodies
(butterflies, gnats) – mainly wings, scale of wings and legs of insects and also hair of bats - indicate the
prevailing food of Rhinolophus euryale bat.

Picture on the right: bat guano in the cave is colonized by a large amount of various bacteria, participating
in its decomposition and making it available as source of nutrients for the higher organisms.

Author: Ing. Václav Krištůfek, CSc.
Institute of Soil Biology

Biology Centre of the Academy of Sciences

Pestrokrovečník mravenčí (Thanasimus formicarius)

Pestrokrovečník mravenčí (vlevo) patří spolu s drabčíky k nejčetněji se vyskytujícím predátorům lýkožrouta
smrkového. Kůrovci se živí nejen pestře zbarvený dospělec, ale i jeho růžové larvy (vpravo). Uvádí se,
že larva i dospělý pestrokrovečník může každý den zahubit až několik larev či kukel lýkožrouta smrkového.
Dospělí pestrokrovečníci loví lýkožrouty na povrchu kmenů.

Autoři: doc. RNDr. Jan Šula CSc. a RNDr. Petr Doležal Ph.D.
Entomologický ústav

Biologické centrum Akademie věd, v.v.i.

Ant beetle (Thanasimus formicarius)

The ant beetle (picture on the left) is together with rove beetles the most frequent occurring predator
of bark beetle. Not only the adult beetle but also its rose larvae (picture on the right) feed on the bark
beetles. It is mentioned that the larva as well as the adult ant beetle are able to kill every day up to
several larvae or cocoons of the bark beetle. The adult ant beetles hunt the bark beetles on the surface
of tree trunks.

Authors: doc. RNDr. Jan Šula CSc. and RNDr. Petr Doležal Ph.D.
Institute of Entomology

Biology Centre of the Academy of Sciences

Lumčík dutohlav
(Coeloides bostrichorum) samice

Lumčík dutohlav patří k parazitoidům,
pomocí kladélka pronikajícího kůrou
klade vajíčka na larvy lýkožroutů,
kterými se larvy lumčíků živí.

Autor: doc. RNDr. Jan Šula CSc.
Entomologický ústav

Biologické centrum Akademie věd, v.v.i.

Braconid wasp
(Coeloides bostrichorum) female

The braconid wasp is parasitoid,
by means of ovipositor penetrating
through the bark it lays the eggs on
the larvae of the bark beetles, the food
of braconid wasp’ larvae.

Author: doc. RNDr. Jan Šula CSc.
Institute of Entomology

Biology Centre of the Academy of Sciences

Dlouhošíjka (Raphidia sp.)

K hmyzím predátorům pronásledujícím vedle jiné kořisti i larvy lýkožroutů patří také dlouhošíjky, zejména
jejich larvy (vpravo), které loví pod kůrou stromů. Patří k významnějším činitelům snižujícím počty
lýkožroutů.

Larvy a především dospělci mají charakteristický žirafoidní vzhled. Můžeme se s nimi velmi často setkat
právě na lapácích, kde se larvy ukrývají v záhybech kůry, případně i pronikají do kůrovčích chodbiček.

Autoři: doc. RNDr. Jan Šula CSc. a Ing. Jan Havelka CSc.
Entomologický ústav

Biologické centrum Akademie věd, v.v.i.

Snake-fly (Raphidia sp.)

Also snake-flies, especially their larvae (picture on the right) pursuing the prey under the bark of the
trees are insect predators hunting, among other types of prey, also the larvae of bark beetles. They are
among the more important factors decreasing the number of bark beetles.

The larva and first of all of the adult has characteristic giraffe-like outlook. We can meet them very often
even on the traps where the larvae are hidden in the folds of bark; sometimes they also penetrate into
the bark beetle corridors.

Authors: doc. RNDr. Jan Šula CSc. and Ing. Jan Havelka CSc.
Institute of Entomology

Biology Centre of the Academy of Sciences

lýkožrout smrkový (Ips typographus)

Lýkožrout smrkový je známý škůdce kulturních lesů, a proto jsou v Entomologickém ústavu Biologického
centra studovány jednak fyziologické předpoklady umožňující jeho úspěšné přežívání zimního období
(tzv. diapauza), jednak ekologické vztahy k dalším druhům hmyzu. V přírodě je poměrně často možno
nalézt těla lýkožroutů, kteří uhynuli vlivem tzv. entomopatogenních hub (vpravo). Jejich výskyt stoupá
v obdobích teplého a vlhkého počasí a během přezimování, kdy jsou zejména mladí dospělci lýkožrouta
smrkového s ne zcela sklerotizovanou a ztmavlou kutikulou nejzranitelnější.

Autoři: doc. RNDr. Jan Šula CSc. a RNDr. Petr Doležal Ph.D.
Entomologický ústav

Biologické centrum Akademie věd, v.v.i.

Bark beetle (Ips typographus)

The bark beetle is the known pest of cultural forests, for this reason, the physiological pre-conditions
enabling its successful surviving the winter (the so-called dia-pause), and the ecological relationships
to the other kinds of insects are studied in the Institute of Entomology of the Biology Centre.

The bodies of the bark beetles that died due to the entomo-pathogenic fungus may be found in the
nature quite often (picture on the right). Their number increases in the period of the warm and humid
weather and during hibernation, when especially the young adults of the bark beetle with not completely
sclerotised and dark cuticle are the most vulnerable ones.

Authors: doc. RNDr. Jan Šula CSc. and RNDr. Petr Doležal Ph.D.
Institute of Entomology

Biology Centre of the Academy of Sciences

Požerky lýkožrouta

Některé druhy lýkožroutů je dle tvaru a charakteru požerku
možné docela dobře určovat. Na obrázku je oloupané
smrkové lýko narušené požerky lýkožrouta lesklého.
V horní části obrázku je pak možno vidět i požerky
lýkožrouta smrkového. Lýkožrout lesklý je podobně jako
mediálně známý lýkožrout smrkový především škůdcem
smrkových porostů (může však škodit i na modřínu,
borovici, atd.). Na rozdíl od lýkožrouta smrkového však
preferuje mladší porosty a vyskytuje se i v jiných částech
kmene - upřednostňuje větve a korunové části. I jeho
napadení lze na lapáku detekovat za pomoci drtinek,
které vyhrnuje ven ze závrtů, jen jsou menší a jemnější.

Autor: RNDr. Petr Doležal Ph.D.
Entomologický ústav

Biologické centrum Akademie věd, v.v.i.

Bark beetle food marks

Some kinds of the bark beetles may be distinguished
quite well based on the form and character of the food
mark. On the picture, you can see the peeled spruce
bast impaired by the food marks of the bark beetle
(Pityogenes chalcographus). In the upper part of the
picture you can see also the food marks of the bark
beetle (Ips typographus). The bark beetle Pityogenes
chalcographus is, similarly like the bark beetle known
from mass media, as pest of spruce forest (it may also
cause damage to larch, pine tree etc.). Unlike the bark
beetle Ips typographus, however, it prefers younger
vegetation and it occurs also in other parts of the trunk
– it prefers the branches and treetop parts. Its infesting
may be detected on the trap by means of the sawdust
particles which are pulled out of the holes, but they are
smaller and finer.

Author: RNDr. Petr Doležal Ph.D.
Institute of Enthomology

Biology Centre of the Academy of Science

