

Univerzita Palackého v Olomouci

Přírodovědecká fakulta

Katedra botaniky

**Mrkev setá (*Daucus carota*) a petržel obecná (*Petroselinum
crispum*) ve výuce biologie na středních školách**

Diplomová práce

Bc. Filip Malík

Učitelství chemie pro SŠ – Učitelství biologie pro SŠ

Prezenční studium

Vedoucí práce: PaedDr. Ing. Vladimír Vinter, Ph.D.

15.4.2014

Prohlašuji, že jsem tuto práci vypracoval samostatně a uvedl v ní literaturu a ostatní zdroje, které jsem použil.

V Olomouci

.....

Poděkování:

Na tomto místě bych rád poděkoval vedoucímu práce PaedDr. Ing. Vladimíru Vinterovi, Ph.D. za poskytnutí odborných rad při vypracovávání diplomové práce.

Bibliografická identifikace

Jméno a příjmení autora: Filip Malík

Název práce: Mrkev setá (*Daucus carota*) a petržel obecná (*Petroselinum crispum*) ve výuce biologie na středních školách

Typ práce: Diplomová práce

Pracoviště: Katedra botaniky PřF UP

Vedoucí práce: PaedDr. Ing. Vladimír Vinter, Ph.D.

Rok obhajoby práce: 2014

Abstrakt:

Diplomová práce se zabývá srovnáním anatomické a morfologické stavby mrkve seté (*Daucus carota*) a petržele obecné (*Petroselinum crispum*). Jednotlivé struktury jsou zdokumentovány fotografiemi, popř. nákresy. Dosažené výsledky jsou didakticky transformovány do podoby, použitelné ve výuce na středních školách - CD s výukovou prezentací a pracovní sešit s úlohami do praktické výuky biologie. Součástí práce je také literární rešerše, zabývající se zastoupením mrkve a petržele v textech vybraných učebnic pro vyšší i nižší stupně gymnázia.

Klíčová slova: mrkev, petržel, miříkovité, anatomie, morfologie, vegetativní orgány, generativní orgány, učebnice biologie, didaktika biologie, biologie na gymnáziích

Počet stran: 74

Počet příloh: 1

Jazyk: čeština

Bibliographical identification

Author's first name and surname: Filip Malík

Title: *Daucus carota* L. and *Petroselinum crispum* A.W.Hill in secondary school biology teaching

Type of thesis: Diploma thesis

Department: Department of Botany, Faculty of Science, Palacký University

Supervisor: PaedDr. Ing. Vladimír Vinter, Ph.D.

The year of presentation: 2014

Abstract:

This diploma thesis focuses on comparison of anatomical and morfological characteristics of *Daucus carota* and *Petroselinum crispum*. Botanical objects are documented by photographs and drawings. The results are transformed into form usable in secondary school biology teaching – a CD with educational powerpoint presentation and a workbook containing practical exercises. A research on both species in selected upper and lower secondary school textbooks is also done.

Keywords: *Daucus carota*, *Petroselinum crispum*, *Apiaceae*, anatomy, morphology, vegetative organs, generative organs, biology textbooks, didactics of biology, grammar school biology

Number of pages: 74

Number of appendices: 1

Language: Czech

Obsah

A. Úvod a cíle práce	8
B. Teoretická část s přehledem literatury	9
1. Původ a historie	9
1.1 Etymologie vědeckých názvů.....	9
1.2 Původ.....	9
1.3 Rozšíření.....	10
2. Zařazení do systému	10
3. Anatomie a morfologie.....	10
3.1 Kořen	11
3.2 Stonek.....	12
3.3 List.....	13
3.4 Květ	13
3.5 Plod.....	14
4. Obsažené látky	14
4.1 Mrkev setá	14
4.2 Petržel obecná	15
5. Hospodářský význam	16
5.1 Mrkev setá	16
5.2 Petržel obecná	17
6. Šlechtitelství	18
6.1 Odrůda.....	18
6.2 Odrůdy mrkve seté	18
6.3 Odrůdy petržele obecné.....	20
7. Agrotechnika	21
7.1 Mrkev setá	21
7.2 Petržel obecná	23
8. Choroby a škůdci.....	24
8.1 Fyziologické choroby	24
8.2 Virózy a bakteriózy	25
8.3 Mykózy.....	25
8.4 Živočišní škůdci	26
C. Metodika praktické části.....	28

D. Praktická část.....	29
1. Popis a srovnání anatomie a morfologie kořene mrkve seté a petržele obecné	30
2. Popis a srovnání anatomie a morfologie stonku mrkve seté a petržele obecné	35
3. Popis a srovnání anatomie a morfologie listu mrkve seté a petržele obecné	41
4. Popis a srovnání anatomie a morfologie květu mrkve seté a petržele obecné	49
5. Popis a srovnání anatomie a morfologie plodu mrkve seté a petržele obecné	55
E. Didaktická část.....	59
1. Učebnice ve výuce biologie	59
2. Mrkev setá a petržel obecná v rámcových vzdělávacích programech pro vyšší a nižší gymnázia.....	60
3. Mrkev setá a petržel obecná v učebnicích pro nižší gymnázium	60
4. Mrkev setá a petržel obecná v učebnicích pro vyšší gymnázium	62
5. Koncepce výukové ppt prezentace a souboru praktických úloh	63
F. Diskuse.....	65
1. Mrkev a petržel v gymnaziálních učebnicích.....	65
2. Soubor laboratorních úloh a výuková ppt prezentace	66
G. Závěr.....	68
H. Literatura	70
I. Přílohy.....	74

A. Úvod a cíle práce

Kulturní formy mrkve seté a petržele obecné jsou mírou pěstování i širokým spektrem hospodářského využití jedněmi z nejdůležitějších druhů pěstované zeleniny na světě, a to jak z pohledu drobného zahrádkaření, tak z hlediska velkoobjemového k přímému využití i průmyslovému zpracování. Díky těmto skutečnostem patří obě zmíněné kulturní plodiny mezi didakticky velmi významné rostliny, a proto jsem se jim v rámci své diplomové práce rozhodl věnovat.

Cíle této diplomové práce jsou následující:

- v návaznosti na mou bakalářskou práci doplnit a rozšířit literární přehled botanických charakteristik (anatomie, morfologie, látkové složení, hospodářský význam, odrůdy, agrotechnika, škůdci) mrkve seté a petržele obecné
- zhotovit mikroskopické preparáty vegetativních a generativních orgánů obou rostlin
- pomocí mikrofotografií, makrofotografií a nákresů zdokumentovat anatomicko-morfologické charakteristiky obou rostlin, a provést jejich vzájemné srovnání
- didakticky transformovat získaná data na středoškolskou úroveň a použít je k vytvoření výukového prezentačního CD, ilustrujícího oba rostlinné druhy a souboru úloh pro praktickou výuku biologie
- provést rešerši vybraných středoškolských učebnic biologie za účelem zjištění zastoupení mrkve seté a petržele obecné v jejich textech

B. Teoretická část s přehledem literatury

1. Původ a historie

1.1 Etymologie vědeckých názvů

- *Daucus carota*:

Vědecké jméno mrkve seté *Daucus carota* var. *sativus* má svůj původ v řečtině a latině. Rodové jméno *Daucus* pochází z latiny a označuje mrkev či pastinák; jméno druhové, *carota*, má svůj původ v řečtině, a rovněž označuje mrkev. Poddruhové označení *sativus*, používané pro kulturní poddruh mrkve, pochází rovněž z latiny a znamená doslova „pěstěný“. *Daucus carota* var. *sativus* tedy doslovně znamená „pěstěná mrkev“¹.

- *Petroselinum crispum*:

Rodové jméno *Petroselinum* je opět latinské a znamená „petržel“ (pravděpodobně vzniklo z řeckých *petros* – kámen a *selinon* – celer), druhové jméno *crispum* znamená „kadeřavý“ a odráží tak charakteristický tvar listů petržele².

1.2 Původ

Moderní výzkumné metody naznačují, že dnešní pěstovaná mrkev je potomkem dvou historicky pěstovaných forem, tzv. západní a východní mrkve. Východní neboli asijská mrkev byla typická vysokým obsahem anthokyanů ve svém větveném kořeni, což mu dodávalo fialovou, méně často žlutou barvu; tato forma mrkve má svůj původ zřejmě v oblasti Afghánistánu. Západní mrkev, které se také někdy říká mrkev karotenová, pochází pravděpodobně z poloostrova Malá Asie, kde dnes leží Turecko, a je pro ni typický nevětvený kořen oranžové, žluté, červené či bílé barvy³. Většina teorií se shoduje na tom, že do kultur byla mrkev uvedena prostřednictvím své východní formy, která se do Evropy rozšířila cca před 600 lety (Cheers, 2007). Názory na to, kdy byly z této formy vyšlechtěny moderní oranžové odrůdy s vysokým obsahem karotenů, se různí; převažují však názory, že vznikly až v 16.-17. století v Nizozemsku (oranžové formy jsou historicky doloženy i z dřívější doby, kdy ovšem vznikly spontánními genetickými mutacemi, nikoliv šlechtitelskou činností člověka). Kultivary, z nichž se odvozují současné pěstované typy, vznikly v 19. stol. především v Nizozemsku, Anglii a Francii (Slavík a kol., 1997).

¹ http://bioweb.uwlax.edu/bio203/s2009/hordyk_pete/Classification.htm

² http://www.uni-graz.at/~katzner/engl/Petr_cri.html

³ <http://www.carrotmuseum.co.uk/history.html>

Původ petržele je jednoznačnější, rostlina pochází pravděpodobně z východního Středomoří (Sardinie), odkud se rozšířila do severnějších částí Evropy ve středověku.⁴

1.3 Rozšíření

Jako kulturní rostlina je mrkev pěstována téměř po celém světě, především v mírných pásech, tropech a subtropích. Plané a zplanělé formy jsou rovněž víceméně kosmopolitní, vyskytují se v celé Evropě s výjimkou nejsevernějších oblastí, v severní a východní Africe, střední a západní Asii až po poloostrov Přední Indie; na americký kontinent, do jižní Afriky a Austrálie byly zavlečeny a úspěšně se zde uchytily. Pěstování petržele je rovněž celosvětovou záležitostí a i tato rostlina ve všech oblastech pěstování běžně zplaňuje (Slavík a kol., 1997).

2. Zařazení do systému⁵

Doména: *Eukaryota* (eukarya)

Říše: *Plantae* (rostliny)

Oddělení: *Magnoliophyta* (krytosemenné)

Třída: *Magnoliopsida* (dvouděložné)

Řád: *Apiales* (miříkotvaré)

Čeleď: *Apiaceae* (miříkovité)

Rod: *Daucus* (mrkev), *Petroselinum* (petržel)

Druh: *Daucus carota* (mrkev obecná), *Petroselinum crispum* (petržel obecná)

Poddruh: *Daucus carota* var. *sativus* (mrkev setá)

Pozn.: Čeleď *Apiaceae* je v literatuře možno nalézt také pod druhým vědeckým jménem *Umbelliferae* (okoličnaté) či *Daucaceae* (mrkvovité).

3. Anatomie a morfologie

Kulturní formy mrkve a petržele jsou výhradně dvouletými rostlinami (Slavík a kol., 1997), u plevelných planých forem se často vyskytuje i jednoletý cyklus. Během prvního roku života rostliny vytvářejí zdužnatělý kořen a přízemní listovou růžici, v druhém roce se z přezimujícího kořene vytváří lodyha, která nese květy (Lill a kol., 1973). V této části práce bude daná problematika popsána tak, jak je možné najít ve

⁴ http://www.uni-graz.at/~katzer/engl/Petr_cri.html

⁵ http://bioweb.uwlax.edu/bio203/s2009/hordyk_pete/Classification.htm

vybrané odborné literatuře, podrobnější popis zejména anatomických charakteristik vegetativních orgánů je proveden v praktické části.

3.1 Kořen

U mrkve i petržele je zdužnatělý hlavní kořen konzumní částí rostliny. Původní tvar kořene u mrkve bývá v literatuře uváděn jako kuželovitý až válcovitý, někdy také vřetenovitý (Dostál, 2008); v současnosti je však díky velkému množství různých kultivarů možné narazit na mrkve s různými tvary a délkami kořenů, od krátkých a kulovitých až po dlouhé a kónické. Různé kultivary se liší rovněž barvou kořene, nejběžnější je tradiční oranžová, ale existují i odrůdy s kořeny červenými, žlutými, bílými (Slavík a kol., 1997), či dokonce fialovými. Odrůdy petržele se vyznačují větší uniformitou, co do morfologie kořenů, ty bývají vřetenovité (Lill a kol., 1973) až kuželovité (Pekárková, 2004); barva kořene je bílá.

Obr. 1: Anatomie zásobního kořene mrkve seté

Popisu anatomické stavby kořenů mrkve a petržele se literatura příliš často nevěnuje, nejčastěji je anatomie kořene charakterizována na úrovni vyšších taxonů (Apiaceae, skupina dvouděložných rostlin). Zásobní kořen mrkve je tvořen převážně zásobním parenchymem⁶; v jeho buňkách se nacházejí tvarově rozmanité drobné chromoplasty obsahující karoten, který způsobuje oranžově červené zbarvení kořene (Jurčák, 2007). Na řezu jsou rovněž patrná radiálně uspořádaná vodivá pletiva, rozptýlená v zásobním parenchymu. V pericyklu hlavního kořene se zakládají postranní kořeny (Černohorský, 1967), které jsou u kulturních odrůd velmi tenké a málo vyvinuté. Odrůdy, považované za nejchutnější, mají v kořeni výrazně více floému než xylému, což se projevuje redukcí velikosti středního válce, a tedy zlepšením chuťových vlastností⁷. Kořen petržele je zbarven bíle, ale anatomickou stavbu má velmi podobnou kořeni mrkve, jedná se o typickou sekundární stavbu kořene s peridermis na povrchu, silnou vrstvou zásobního parenchymu a centrálním válcem ve směru od středu s částí dřevní, pruhem kambia a částí lýkovou⁸.

3.2 Stonek

V prvním roce růstu kulturních forem mrkve a petržele je stonek malý a nenápadný, viditelný pouze na podélném řezu horní částí kořene. V druhém roce vyrůstá květonosná lodyha, u mrkve vysoká 20 – 70 (až 150) cm, rýhovaná, často chlupatá až štětinatá, s tuhými, pružnými a odstávajícími trichomy (Černohorský, 1967); u petržele vysoká 40 – 80 (až 100) cm, jemně rýhovaná, často dutá (Slavík a kol., 1997). V horní polovině jsou lodyhy u obou plodin rozvětvené (Lill a kol., 1973).

Na příčném řezu lodyhou mrkve jsou patrná výrazná žebra vyztužená mechanickými pletivy, ve spodní části žeber se nacházejí siličné kanálky. Pod jednovrstevnou epidermis je zřetelný pruh chlorenchymu, kolaterální cévní svazky jsou uspořádány v kruhu a je jich velké množství – tomuto uspořádání se podle stelární teorie říká eustélé. Největší část plochy řezu zaujímá dřeňový parenchym středního válce⁹. Bližšímu popisu anatomie lodyhy petržele se literatura zpravidla nevěnuje.

⁶ http://www.kbi.zcu.cz/aktuality/bot_mikr/bot_mikr.pdf

⁷ http://bioweb.uwlax.edu/bio203/s2009/hordyk_pete/Anatomy.htm

⁸ http://web2.mendelu.cz/af_211_multitext/obecna_botanika/texty-organologie-sekundarni_stavba_korene.html

⁹ <http://mikrosvet.mimoni.cz/pdf/63-stavba-stonku-2-dvoudelozne-primarni-stavba>

3.3 List

Vzhledem k redukci stonku vytvářejí mrkev i petržel v prvním roce života přizemní listovou růžici (Lill a kol., 1973). U mrkve jsou přizemní listy dlouze řapíkaté (6 – 8 cm), řapík je žlábkovitý, čepel je v obrysu trojúhelníkovitá až vejčitá, 2x – 3x (- 4x) lichozpeřená, lístky posledního řádu jsou eliptické, úkrojky peřenosečné (Slavík a kol., 1997) či peřenolaločnaté (Križo a kol., 1996), čárkovité, celokrajné (Slavík a kol., 1997) či nestejně zubaté až zastříhované (Križo a kol., 1996). Přizemní listy petržele jsou lesklé, mají dlouhý, žlábkovitý, rýhovaný řapík, čepel zaobleně trojúhelníkovitého tvaru (Slavík a kol., 1997), 2x – 3x zpeřenou, s lístky posledního řádu vejčitými až eliptickými (Kubát a kol., 2002), s tupě či ostře zubatým až laločnatým okrajem. Báze řapíku je zdužnatělá a vytváří tzv. listovou pochvu (Dostál, 2008).

V druhém roce vyrůstají na květonosné lodyze tzv. lodyžní listy, které mají u mrkve i petržele poněkud odlišnou morfologii než listy přizemní. Lodyžní listy mrkve jsou přisedlé, mají čepel v obrysu podlouhlou, vejčitou až trojúhelníkovitou, 1x zpeřenou až peřenosečnou, úkrojky jsou čárkovité (užší a delší než u přizemních listů), celokrajné či s několika zuby (Slavík a kol., 1997). Petržel má lodyžní listy rovněž přisedlé, jednoduše peřenosečné s celokrajnými, čárkovitými úkrojky (Slavík a kol., 1997).

S popisy anatomické stavby listů mrkve a petržele se v literatuře opět prakticky nesetkáváme, výjimkou je schematický popis uspořádání cévních svazků v řapíku petržele podle Vintera, který ukazuje, že petržel má cévní svazky v řapíku v půlkruhovém uspořádání. (Vinter, 2009).

3.4 Květ

Pro celou čeleď *Apiaceae*, a tedy i pro mrkev a petržel, jsou typické aktinomorfnní, zpravidla oboupohlavné květy (v postranních okolících se zřídka mohou vyskytovat pouze samčí květy), které jsou stavěny podle čísla 5 – mají pět kališních lístků, pět korunních lístků a pět tyčinek (Řepka, Koblížek, 2007). Pestík vzniká srůstem dvou plodolistů a má spodní postavení (Vinter, 2009). Kališní (u petržele nezřetelné) i korunní lístky jsou zbarveny bíle, drobné květy skládají tzv. složený okolík, tj. okolík z okolíků, které se nazývají okolíčky (Slavík a kol., 1997). Okolík je typem hroznovitého květenství, kde se květy nacházejí na přibližně stejně dlouhých stopkách, vyrůstajících z jednoho místa (Kubát a kol., 2002). U planě rostoucího poddruhu mrkve je na místě centrálního okolíčku často vytvořen tmavočervený květ s dužnatým okvětím, u kulturních odrůd mrkve se tento znak zpravidla nevyskytuje. Tento květ, jehož

zbarvení je podmíněno přítomností anthokyanů, bývá v některých případech jalový (nemá vyvinuty samčí ani samičí rozmnožovací orgány) (Střihavková, 1978). Okolík *Petroselinum crispum* má 10 – 20 okolíčků, stopky jsou dlouhé až 1,5 cm; *Daucus carota* má v okolíku 20 – 40 okolíčků, stopky dosahují 2 – 4centimetrové délky (Slavík a kol., 1997).

Obr.2 Schéma složeného okolíku¹⁰

Obr. 3 Květní diagram *Apiaceae*¹¹

3.5 Plod

Plodem miříkovitých je poltivá dvojnažka neboli diachenium, která se poltí zdola nahoru na dvě merikarpia (nažky) s pěti žebry, jimiž probíhá cévní svazek. Nažky jsou spojeny karpoforem, jenž se poltí shora dolů na dvě větve, na jejichž koncích nažky visí (Vinter, 2009). Merikarpia mrkve jsou 2 – 3 mm dlouhá, šedohnědá a charakteristicky ostnitá (Kubát a kol., 2002); merikarpia petržele dorůstají délky 2,5 – 3 mm, jsou rovněž šedohnědá a na rozdíl od nažek mrkve hladká, s pěti vyniklými žebry (Kubát a kol., 2002). V oplodí nažek se nacházejí siličné kanálky; u *Daucus carota* jsou 4 valemulární kanálky ve vedlejších žebrech a 2 na komisurální straně, nažky *Petroselinum crispum* mají valemulární kanálek pouze jeden, na komisurální straně jsou stejně jako u mrkve kanálky dva (Slavík a kol., 1997).

4. Obsažené látky

4.1 Mrkev setá

Mrkev setá obsahuje cca 87% vody a z hlediska výživy patří k nejhodnotnější zelenině vůbec. Kořen obsahuje cca 10 mg karotenu na 100 g čerstvé hmoty, což je více než

¹⁰ Kubát a kol., 2003

¹¹ Kubát a kol., 2003

jakákoliv jiná zelenina či ovoce. Karoten se v těle přeměňuje na vitamín A, je tedy jeho provitaminem. Dalšími vitamíny, obsaženými v kořeni mrkve jsou vitamín B1 neboli thiamin (0,06 – 0,07 mg/100 g), vitamín B2 neboli riboflavin (0,05 – 0,06 mg/100 g), vitamín B3 neboli niacin (0,6 – 1,0 mg/100 g), vitamín C (6 - 8 mg/100 g), v menších dávkách se objevují i vitamíny B6, D a E. Mrkev je rovněž velmi bohatá na minerální látky, vysoký je obsah draslíku (320 - 341 mg/100 g), sodíku (47 - 69 mg/100 g), vápníku (33 - 37 mg/100 g), fosforu (35 - 36 mg/100 g), hořčíku (12 - 23 mg/100 g), mědi a jódu. Obsah proteinů na 100 g je 0,8 – 1,1 g, sacharidů (zejména sacharosy a fruktosy) 5 - 8 g, tuků 0,2 – 0,3 g, uhlovodíků 8,2 – 9,7 g, vlákniny cca 1 g. V menším množství se vyskytují také kyselina listová, esenciální mastné kyseliny a ostatní dusíkaté látky. Tyto živiny jsou obsaženy v syrovém kořeni, tepelnou úpravou se část nutriční hodnoty ztrácí. Naťová část mrkve obsahuje na 100 g čerstvé hmoty 1,3 g proteinů, 0,9 g tuků a 1,1 g vlákniny (Špaldon a kol., 1986) a je velmi bohatá na vitamin K, který v kořeni obsažen není. Hodnoty obsahu jednotlivých látek ve 100 g syrového kořene jsou značně variabilní^{12, 13}, různé zdroje uvádějí často výrazně odlišné hodnoty, zejména co se týká obsahu minerálních látek, např. podle webu www.carrotmuseum.co.uk¹⁴ je obsah sodíku a draslíku na 100 g 95, resp. 220 mg.

4.2 Petržel obecná

Obsah vody v rostlině petržele je podobný jako u mrkve, cca 87%. Na 100 g čerstvé hmoty obsahuje kořen petržele 2,97 g proteinů, 0,85 g sacharidů, 0,79 g tuků, 6,33 g uhlovdanů a 3,3 g vlákniny. Z vitamínů je nejhojněji zastoupen vitamín C, listy petržele jsou při obsahu 133 mg na 100 g jeho významným zdrojem, kořen obsahuje podobně jako u mrkve vitamín A, thiamin (0,086 mg/100 g), riboflavin (0,098 mg/100 g), niacin (1,313 mg/100 g), vitamín B6 (0,09 mg/100 g) a vitamín E (0,75 mg/100 g). Důležitými obsahovými minerálními látkami jsou vápník (138 mg/100g), fosfor (58 mg/100g), draslík (554 mg/100 g), hořčík (50 mg/100g), železo (6,2 mg/100g) a mangan (0,16 mg/100g)¹⁵. Celá rostlina obsahuje glykosid apiin a silici obsahující apiol a myristicin (Slavík a kol., 1997), což jsou nedusíkaté heterocyklické sloučeniny, které podporují močení a příznivě působí na zažívání.

¹² http://bioweb.uwlax.edu/bio203/s2009/hordyk_pete/Nutritional%20Value.htm

¹³ Carrots, raw; <http://www.nal.usda.gov/fnic/foodcomp/search/>

¹⁴ <http://www.carrotmuseum.co.uk/nutrition3.html>

¹⁵ Parsley, raw; <http://www.nal.usda.gov/fnic/foodcomp/search/>

5. Hospodářský význam

5.1 Mrkev setá

Mrkev setá se hojně pěstuje v polních nebo zahradních kulturách jako kořenová zelenina či méně často jako doplňkové dietetické krmivo (Špaldon a kol., 1986). Rané odrůdy se pěstují pro jarní či podzimní čerstvý konzum, zatímco pozdní odrůdy se pěstují pro skladování a konzervaci. Pro produkci kořene se mrkev pěstuje jako jednoletá a sklízí se ve stadiu listových růžic, pro semenářské účely se sklizené kořeny druhým rokem znovu vysazují nebo se nechávají přezimovat v zemi. Na trh se mrkev buď dodává v syrovém stavu, nebo se zpracovává různými průmyslovými postupy (mražení, sušení, sterilování samostatně i ve směsích, výroba mrkvových šťáv) (Pekárková, 2004). V ČR je mrkev nejvýznamnější kořenovou zeleninou a po zelí je na druhém místě, co se týká množství produkce mezi zeleninami celkově (téměř 100 tisíc tun ročně) (Slavík a kol., 1997). Celosvětově je velmocí v pěstování mrkve Čína, v roce 2006 vyprodukovala 8 395 500 tun mrkve, což bylo 34% světové produkce. Dalšími státy s vysokou produkcí mrkve jsou Rusko (1 730 000 t), USA (1 602 000 t), Polsko (935 000 t), Ukrajina (706 500 t) a Velká Británie (677 150 t), všechny údaje jsou z roku 2006. Kromě Evropy, Asie a Ameriky je důležitým producentem mrkve také kontinent Austrálie.

Obr. 4: Hlavní světové oblasti pěstování mrkve¹⁶

¹⁶ <http://www.carrotmuseum.co.uk/photos/worldmap.jpg>

Obr. 5: Podíl na světové produkci mrkve, průměr za roky 2003-2005¹⁷

5.2 Petržel obecná

Petržel obecná se v kulturách pěstuje zaprvé jako kořenová zelenina, zadruhé pro aromatické listy. Její využití jako kořenové zeleniny je rozšířeno ve střední a východní Evropě, v Evropě západní a v Americe ji v této roli nahrazuje pastinák a petržel zde figuruje pouze jako bylinka. (Pekárková, 2004). Podobně jako mrkev se i petržel pěstuje jako jednoletá kultura pro zelinářské využití a také jako dvouletá pro účely semenářské. Listy petržele se používají u širokého spektra pokrmů ke sladění chutí a zjemnění výrazných vůní¹⁸, díky blahodárným účinkům léčivé silice (oleum petroselini) se listy přidávají do čajových směsí; čistá silice, extrahovaná především ze semen, se pak používá k aromatizaci masných a konzervářských výrobků, ale i kosmetických přípravků, např. šamponů, mýdel a parfémů. Kořen petržele se konzumuje čerstvý v salátech a je běžnou složkou zeleninových kombinací v polévkách, omáčkách a při přípravě masa. Usušený a rozemletý kořen se také běžně používá jako přísada průmyslově vyráběných sáčkových polévek, omáček a sypkých kořenících přípravků. Výhodami hospodářského využití petržele (podobně jako mrkve a ostatních kořenových zelenin) jsou komplexní mechanizace pěstování a sklizně, možnost celoročního zásobování trhu z domácích zdrojů a možnost dlouhodobého skladování. Největší spotřeba kořenové zeleniny je v jarním a podzimním období (Capouchová a kol., 2004).

¹⁷ <http://www.carrotmuseum.co.uk/photos/worldshare.jpg>

¹⁸ http://www.floridata.com/ref/p/petr_cri.cfm

6. Šlechtitelství

6.1 Odrůda

Odrůda je souborem rostlin nejnižší kategorie botanického třídění, vyznačujícím se charakteristickými biologickými a hospodářskými vlastnostmi, které se při přesném způsobu rozmnožování beze změny uchovávají. Odrůda vzniká procesem šlechtění, při kterém dochází ke křížení rodičovských komponent tak, aby vznikly genotypy, které jsou schopny projít zkoušením pro registraci do Státní odrůdové knihy. Pro kořenovou zeleninu, a tedy i pro mrkev a petržel, je důležitá fenotypová uniformita, proto se nejvýrazněji uplatňují nejmodernější typy odrůd, tzv. odrůdy hybridní, které vznikají zkřížením 2 – 4 rodičovských komponent (Capouchová a kol., 2004).

6.2 Odrůdy mrkve seté

Z konzumního a pěstitelského hlediska dělíme kulturní mrkve na mrkve sensu stricto, karotky a krmné mrkve. Kromě výše zmíněné délky vegetačního období se karotka od běžné mrkve liší také tvarem a velikostí kořene (u karotky jsou kořeny kratší, tupě zakončené, válcovité až kulovité; u mrkve dlouze válcovité až kuželovité, se špičatým zakončením), obsahovými látkami a chutí. Nejžádanější jsou odrůdy s válcovitým, tupě zakončeným kořenem a tlustší korovou a tenčí dřevňovou částí (dřevňová část je méně chutná a hromadí se v ní dusičnany) (Pekárková, 2004).

6.2.1 Odrůdové typy (Pekárková, 2004)

- raný a k rychlení
- poloraný letní
- pozdní
- krmný

6.2.2 Tvarové typy kořenů (Pekárková, 2004)

- pařížský (kulovitý)
- Amsterdam (středně dlouhý, válcovitý, mírně kónický)
- Nantes (středně dlouhý, válcovitý)
- Chantenay (středně dlouhý, kónický)
- Berlicum (dlouhý, válcovitý)
- Flakker (dlouhý, kónický)

6.2.3 Odrůdy (Lill a kol., 1973; Pekárková, 2004, „Mrkev obecná (*Daucus carota*): pěstování zeleniny¹⁹“)

- Delicia: odrůda vhodná pro rané pěstování na humózních půdách, vhodná k rychlení, s válcovitým, pravidelným, tupě zakončeným kořenem
- Duwická: vyznačuje se krátkým vegetačním obdobím, vhodná zejména k rychlení ve studených podmínkách, vytváří krátce kuželovitý, tupě zakončený kořen
- Chantenay Lysská: vhodná k pěstování pro letní a podzimní sběr, lze ji skladovat, náchylná k pukání kořenů, vytváří středně dlouhý, široce kuželovitý, tupý kořen
- Karotina: poloraná odrůda vhodná k letnímu sběru, možno ji pěstovat i jako následnou zeleninu pro sběr podzimní, kořen je středně dlouhý, štíhlý, válcovitý až kónický
- Nantéska: používá se k rychlení, ranému pěstování na poli i letnímu pěstování s podzimním sběrem, odrůda náročná na výživu, ale velmi chutná, se středně dlouhým válcovitým kořenem, celosvětově oblíbená pro vysoké výnosy a vyrovnané tvary kořenů
- Stupická na rychlení: raná odrůda, vhodná pro všechny způsoby rychlení, s válcovitým, na konci zúženým kořenem
- Stupická polodlouhá: pěstuje se k podzimnímu sběru, je ideální na uskladnění, kořen vytváří dlouhý, kuželovitý, ostře zakončený
- Larosa: úrodná odrůda, vhodná pro podzimní sběr a skladování, vytváří válcovitý, intenzivně červený, tupě zakončený kořen
- Kráska: poloraná odrůda, vhodná pro přímý konzum i ke zpracování, vytváří tenké, válcovité kořeny s tupým koncem a tenkou dřevnou částí
- Kardila: pozdní, velmi výnosná odrůda vhodná ke skladování, s válcovitým, dole se zužujícím kořenem
- Calibra F1: velmi raná hybridní odrůda, určená ke svazkování, kořen lehce kónického tvaru, při delším pěstování nabývá tvaru Nantéského typu
- Chamare: poloraná odrůda s široce trojúhelníkovitými, krátkými a robustními kořeny, dřev je zbarvena tmavěji než korová část
- Tábořská žlutá: krmná odrůda se žlutě zbarveným kořenem
- Višňovská žlutočervená: krmná odrůda se žlutočerveným kořenem, vhodná i ke konzumaci
- některé neobvyklé světové odrůdy: Sunlite, Crème de Lite, Black Knight

¹⁹ <http://ozahrade.webnode.cz/products/mrkev-obecna/>

Obr.6 Sunlite²⁰

Obr.7 Crème de Lite²¹

Obr. 8 Black Knight²²

6.3 Odrůdy petržele obecné

Pěstované odrůdy petržele můžeme rozdělit do dvou velkých skupin podle účelu pěstování. Jsou to odrůdy kořenové, typické svými hladkými listy a větvenovitým kořenem, odrůdy naťové, s kořenem krátkým a rozvětveným a charakteristicky kadeřavými listy (Lill a kol., 1973). I když se kořenové odrůdy pěstují zejména pro své kořeny, jejich listy jsou aromatictější a vitaminozně bohatší než listy odrůd kadeřavých (Pekárková, 2004).

6.3.1 Kořenové odrůdy (Lill a kol., 1973; „Petržel zahradní (*Petroselinum crispum*): pěstování zeleniny²³“)

- Dobra: raná, výkonná odrůda, vhodná i pro letní sběr s natí, odolná proti větvení kořenů, vytváří široce kuželovitý, podlouhlý kořen
- Hanácká: pěstuje se zejména k zimnímu uskladnění, vyžaduje středně těžké půdy a velký přísun živin, kořen je podlouhlý a kuželovitý
- Olomoucká dlouhá: odrůda vhodná do lehčích a sušších půd, odolnější k suchu, dlouhodobě skladovatelná, kořen dlouhý, větvenovitě kuželovitý s dlouhým ostrým zakončením
- Atika: odrůda s vyšší odolností vůči padlí, kořeny robustní, dlouhé, trojúhelníkového tvaru, vzhledem k rychlosti růstu kořenů je sklizeň ke konzumu možná dříve než u ostatních odrůd
- Jadran: středně raná odrůda, vhodná ke skladování, kořeny jsou dlouhé, široce trojúhelníkového tvaru, s vysokou odolností vůči větvení

²⁰ <http://www.carrotmuseum.co.uk/photos/nunsunlite.jpg>

²¹ <http://www.carrotmuseum.co.uk/photos/nuncremedelite.jpg>

²² <http://www.carrotmuseum.co.uk/photos/nunblackknight.jpg>

²³ <http://ozahrade.webnode.cz/products/petrzel-zahradni-kaderava/>

6.3.2 *Naťové odrůdy*

- Kudrnka: vytváří bohaté, silně zkadeřené, rozložené listy, určená k letnímu a podzimnímu sběru, po oříznutí listů rychle dorůstá, možno počítat se 4-5 sklizněmi za rok
- Marunka: odrůda s hustě olistěnými rostlinami a silně zkadeřenými listy, vhodná k přímé konzumaci i sušení

7. Agrotechnika

7.1 Mrkev setá

- Nároky na prostředí: Mrkev obecná setá nemá vysoké nároky na půdu, nejlépe se jí daří na půdách hlinitopísčítých nebo písčitohlinitých, dostatečně hlubokých, s vysokým obsahem humusu a vápníku. Nesnáší půdy kyselé a zamokřené, vysoká vlhkost způsobuje praskání a horší skladovatelnost kořenů; v kamenitých, jílovitých, mělkých půdách se kořeny větví a deformují (Pekárková, 2004).

Rovněž náročnost na klima není vysoká, mrkev se dá úspěšně pěstovat až do nadmořské výšky 500 m a snáší mrazy až do -5°C (Capouchová a kol., 2004).

- Zpracování a příprava půdy: Mrkev vyžaduje před výsevem dobré mechanické zpracování půdy. Po podzimní orbě se vyrovná povrch, na jaře půdu smykujeme a pouze, je-li ornice příliš ulehlá, lehce ji kypříme kultivátorem. Před setím se povrch ornice zpevní lehkým válcem, popřípadě opět lehkým smykováním (Špaldon a kol., 1986).

- Setí: Karotka i mrkev se pěstuje zásadně z přímého výsevu, karotku vyséváme v březnu až dubnu, pozdní mrkev v dubnu až květnu. Krmná mrkev se rovněž seje brzy na jaře, pozdější setí často způsobuje pomalé vzcházení, příliš raný výsev může naopak u některých odrůd způsobit předčasné kvetení, které zcela znehodnotí konzumní kvalitu kořenů. Vysévá se do hloubky 1,5 – 2 cm, do řádků o šířce 0,3 – 0,45 m. Na 1 ha půdy se spotřebuje 4 – 6 kg semen (Špaldon a kol., 1986). Ke zvyšování kvality kořenů se zavádějí moderní způsoby výsevu na vyvýšené záhony v několika řádcích nebo na hrůbky po 1 – 2 řádcích (0,5 m při výsevu do jednoho řádku; 0,75 m při výsevu do dvou řádků). Vyvýšené záhony a hrůbky je třeba zformovat hned na jaře při přípravě půdy. Takto mají mrkvové kořeny k dispozici vyšší vrstvu kypré zeminy, která přispívá k vývoji dlouhých, pravidelných kořenů, usnadňuje sklizeň a snižuje poškození kořenů při sklizni (Pekárková, 2004).

- Hnojení: Kořenová zelenina obecně nesnáší přímé hnojení hnojem, dochází při něm k praskání a hnití kořenů (Zitta, Vostal a kol., 2004). U mrkve je důležité zásobení dostatkem hlavních živin, zejména dusíku a draslíku, prostřednictvím průmyslových hnojiv. Začáteční větší dávky dusíku působí příznivě na zbarvení kořenů, hnojení dusíkem je třeba provádět přiměřeně, jeho přebytek má za následek zhoršení chuti a nežádoucí vysoký obsah dusičnanů v kořeni. Předpokladem dobrých výnosů je vápník, mrkev však přímé vápnění nesnáší, a proto vápenec přidáváme k předplodině nebo na podzim před orbou. Mrkev (a kořenová zelenina obecně) je citlivá k přechodnému zasolení.

- Ošetřování během vegetace: Důležité je včasné jednocení, které se provádí ve fázi růstu 3.-4. listu. Ideální vzdálenost mezi rostlinami závisí na odrůdě. Obecně platí, že menší vzdálenost vede k tvorbě malých, vzájemně propletených kořenů, zatímco velká vzdálenost rezultuje v nárůst kořenů do nežádoucí velikosti a tuhosti. Po jednocení provádíme přihnojování a proplečkování. Proti nežádoucímu zaplevelení se používají postřiky herbicidy, případně používáme vybrané chemické postřiky proti škůdcům (Špaldon a kol., 1986).

- Sklizeň: Karotku můžeme sklízet postupně vytrháváním i s natí, a to i v nedorostlém stavu. Pozdní odrůdy sklízíme jednorázově, nejprve se sklízí nat', která se silázuje či přímo zkrmuje, při sklizení kořenů mrkve ke skladování je důležité hluboké podrytí, aby se kořeny neporušily, poranění jsou totiž vstupní branou pro skládkové choroby. Odolnost mrkve proti mrazu dovoluje sklízet ji až do konce října a začátku listopadu, pozdně sklizeným kořenům však hrozí pukání a zhrubnutí konzistence.

- Skladování: Ke skladování je vhodná především pozdní mrkev, karotka méně. Skladuje se ve sklepě při teplotě 1 – 4°C a vysoké vzdušné vlhkosti (95%). Pro skladování menšího množství se často používá zasypání pískem v nádobě, větší množství se skladuje v hromadách, kde jsou jednotlivé vrstvy kořenů prosypány pískem. Krmná mrkev se skladuje poměrně špatně, snadno totiž podléhá houbovým a bakteriálním chorobám.

- Rychlení : Karotku je možno rychlit ve sklenících, fóliovnících nebo pařeništích, běžnějším způsobem je rychlení na studeno. Karotka při rychlení není náročná, ale rychlení trvá dost dlouho. Vysévá se v únoru a sklízíme ji v květnu až červnu.

- Pěstování na semeno: V prvním roce pěstování se způsob neliší od pěstování konzumní mrkve, rozdíl je pouze v době výsevu, která je v květnu až červnu. Kořeny k uskladnění sbíráme v říjnu, sazečka je citlivá na přezimování, teplota nesmí

přesáhnout 5°C. Vhodná doba ke sběru semen ve druhém roce se pozná podle hnědé barvy okolíků a jejich postavení v květním lůžku (Špaldon a kol., 1986).

7.2 Petržel obecná

- Nároky na prostředí: Petržel má podobné nároky na prostředí jako mrkev. Vyžaduje hlubokou, vlhkou, lehčí, neutrální až mírně zásaditou půdu, na teplotu a nadmořskou výšku citlivá není, je ji však třeba příležitostně zavlažovat.

- Zpracování a příprava půdy: Pro pěstování petržele půdu připravujeme obdobným způsobem jako pro pěstování mrkve.

- Setí: Petržel pěstujeme rovněž výhradně z přímého výsevu, výsev provádíme co nejdříve na jaře či na podzim s tím, že rostliny vzejdou až na jaře následujícího roku. Vyséváme do řádků, vzdálených od sebe 25 – 30 cm nebo používáme holandský způsob výsevu na hrůbky.

- Hnojení: Petržel, jako většina kořenové zeleniny, nesnáší hnojení hnojem. Hnojí se před výsevem dusíkem, fosforem a zvýšeným množstvím draslíku a po jednocení dusíkem v podobě dusičnanů (Lill a kol., 1973).

- Ošetřování během vegetace: Petržel během růstu ošetřujeme podobně jako mrkev, pěstování je však o něco náročnější. Rostliny vyžadují jednocení, přihnojování, proplečkování a občasnou závlahu. Včasné vyjednocení a ochrana proti zaplevelení a vzniku půdního škraloupu jsou velmi důležité pro zisk rovných, nevětvených kořenů (Pekárková, 2004).

- Sklizeň: Petržel se sklízí buď v létě vytrháváním i s natí jako svazková zelenina, nebo na podzim sběrem kořenů, který je stejně jako u mrkve prováděn pomocí strojů. Nat' z podzimního sběru se rovněž využívá ke konzumním účelům (buď čerstvá, nebo se zmrazuje).

- Skladování: Způsob skladování petržele je podobný jako u mrkve, kořeny se skladují prosypané pískem nebo v polyethylenových pytlích při teplotě 0-5°C. Vhodné jsou i k mražení, stejně jako kořeny mrkve.

- Agrotechnika nat'ových odrůd: Kadeřavé odrůdy petržele se vysévají na malé plochy obvykle na jaře. Sklizeň je možná od června do listopadu, často vícekrát do roka. Nat'ová petržel se pěstuje i v domácnostech jako bylinka, takže je umožněno získávání čerstvé natě po celý rok, i v zimě (Pekárková, 2004).

8. Choroby a škůdci

Choroby a škůdce, kteří negativně ovlivňují kvalitu a kvantitu výnosů pěstované kořenové zeleniny (a tedy i mrkve a petržele), rozdělujeme do čtyř velkých skupin. Jsou to:

- fyziologické choroby
- bakteriální choroby neboli bakteriózy
- houbové choroby neboli mykózy
- živočišní škůdci

8.1 Fyziologické choroby

Tyto choroby nejsou způsobovány škodlivým působením živých organismů, ale vlivem abiotických faktorů, nejčastěji následkem špatné agrotechniky.

- praskání kořenů: dochází k němu při nadbytku vlhkosti (zejména pokud nadměrnému přísunu vody předcházelo delší období sucha), kořeny praskají kruhově, nejčastěji v částech poblíž listové růžice. Probíhá během vegetace, ale odhaleno je často až při sklizni, kdy jsou praskliny buď zahojeny, případně kořen podléhá hnilobě.
- zelenání hlav: vyskytuje se pouze u mrkve a je způsobeno vystavením kořenů světlu, ke kterému dochází v řídkých porostech, ale také při vysetí do těžkých půd. Hlavy kořenů vyčnívají ven z půdy a působením světla zelenají. K zelenání může docházet i po sklizni, při skladování v nadměrně osvětlených prostorách. Zezelenalé části kořenů jsou nekonzumní.²⁴
- větvení a deformování kořenů: způsobeno většinou špatným stavem půdy, objevuje se při pěstování na půdách kamenitých, mělkých, s utuženou půdní spodinou²⁵.
- vybíhání do květu: pouze u mrkve, jedná se o předčasnou tvorbu květního stvolu na úkor oslabené tvorby kořenů. Způsobováno je zejména nízkými teplotami na začátku vývoje rostlin a také křížením s planou mrkví obecnou, tzv. mrkvousem
- abiotická rzivost kořenů petržele: hnědnutí a praskání povrchového pletiva kořenů, především v místě při povrchu půdy. Ačkoliv se jedná o celosvětově rozšířenou chorobu, o jejím původu se toho dosud ví poměrně málo (dává se do souvislosti se špatnou půdní reakcí).²⁶

²⁴ <http://ozahrade.webnode.cz/choroby-a-skudci-zeleniny/choroby-korenove-zeleniny/fyziologicke-choroby/>

²⁵ <http://ozahrade.webnode.cz/choroby-a-skudci-zeleniny/choroby-korenove-zeleniny/fyziologicke-choroby/>

²⁶ <http://www.jikl.cz/korenova/1595-abioticka-rzivost-korenu-petrzele.html>

8.2 Virózy a bakteriózy

Negativní dopad virových a bakteriálních chorob obecně je mnohem větší v tropech než v mírném pásu, řada těchto chorob se však snadno přenáší semeny a sadbou, čímž se stávají vysoce nebezpečné a mnohé jsou zařazeny mezi karanténní fytopatogeny (Zitta, Vostal, 2004).

- virózy mrkve: virová tenkolistost mrkve, virová červenolistost mrkve, virová strakatost mrkve

- *Aster phytoplasma*: fytopatogen, který napadá více než 300 různých rostlinných druhů a způsobuje silnou chlorózu až bělení listů. U mrkve dochází také ke hnědnutí starších listů.²⁷

- *Erwinia carotovora*: bakterie, která způsobuje tzv. mokrou hnilobu kořenů (Špaldon a kol., 1986). Na spodních částech kořenů se tvoří vodnaté skvrny, napadená pletiva se následně srašťují a rostlina uvadá.

- *Streptomyces* sp. : rod bakterií, který je původcem strupovitosti kořenů mrkve a petržele (nejčastějším hostitelem jsou však brambory). Hnědé korkovité skvrny se nejprve objevují ojediněle, ale při silné infekci mohou pokrýt celý kořen, u kterého následně dochází k pukání a deformacím.²⁸

8.3 Mykózy

Houby mají ze všech patogenů rostlin největší význam a mnohé z nich patří k nejnebezpečnějším patogenům vůbec. Jejich podíl na fytopatogenních ztrátách dosahuje až 60% (Zitta, Vostal, 2004).

- *Stemphylium radicinum*: askomycetní houba, která způsobuje chorobu, známou jako tzv. černá hniloba mrkve. Napadá jak kořeny, tak listy a patří k hlavním příčinám odumírání klíčících a vzházejících rostlin. Infekce na listech začíná na bázích řapíků, které se zbarvují hnědočerně, a list postupně odumírá. Při napadení kořene odumírá vzrostlý vrchol, kořen následně podléhá nežádoucímu větvení. Na skladovaných kořenech se projevuje oválnými, vmáčklými černými skvrnami.²⁹

- *Sclerotinia sclerotiorum*: vřeckovýtrusá houba, napadající všechny části rostliny. První známkou napadení jsou vodnaté skvrny, které rychle šednou, dochází k loupání epidermis rostlin. V místě napadení je uvnitř rostliny bílé vatovité mycelium, ve kterém

²⁷ <http://www.jikl.cz/korenova/1597-bakteriozy-fytoplasmova-zloutenka-aster.html>

²⁸ <http://www.jikl.cz/brambory/1548-strupovitost-hliz.html>

²⁹ <http://ozahrade.webnode.cz/choroby-a-skudci-zeleniny/choroby-korenove-zeleniny/houbove-choroby/>

se vytvářejí až 1 cm dlouhá černá sklerocia. Výskyt choroby podporuje setí špatně vyčištěného osiva, její rozvoj podporuje vysoká teplota, vlhkost a husté porosty³⁰.

- *Alternaria dauci*: houba, příbuzná se *Stemphylinum radicinum*, způsobuje tzv. suchou skvrnitost listů mrkve. Projevuje se nepravidelnými černými skvrnami na okrajích listových čepelí.

- *Erysiphe heraclei*: napadá jak mrkev, tak petržel, příznakem napadení je bílý povlak na listech. Napadená rostlina vykazuje slabý růst a křehkost kořenů.³¹

- *Septoria petroselini*: choroba, způsobená touto houbou, se nazývá septoriová skvrnitost petržele a projevuje se hnědými skvrnami na listech i stoncích rostlin, postupně dochází ke žloutnutí a odumírání.

- *Plasmopara umbelliferarum*: parazitická houba planě rostoucích miříkovitých, která se může přenášet i na kulturní formy.³²

- na skladovaných kořenech se vyskytují fytopatogenní houby druhů *Botriotinia fucceliana*, *Helicobasidium purpureum*, *Rhizoctonia violacea* a další (Špaldon a kol., 1986).

8.4 Živočišní škůdci

- *Psila rosae*: pochmurnatka mrkvová je dvoukřídlý hmyz, jehož velké larvy škodí na kořenech mrkve a petržele. Mladé rostliny napadené pochmurnatkou žloutnou a odumírají, u starších rostlin jsou patrné chodbičkovité požerky larev v horní třetině kořene. Takto napadené kořeny jsou neskladovatelné, protože snadno zahnívají. Nejjednodušší ochranou proti tomuto škůdci je zakrytí porostu bílou netkanou textilií. Nově se na trhu objevují odrůdy mrkve odolné proti pochmurnatce, např. Napolí F1 nebo Flyaway (Pekárková, 2004).

- *Triosa apicalis*: hmyz z řádu Stenorrhyncha, jehož larvy i dospělci sají šťávu z listů mrkve, petržele a jiných miříkovitých a vylučováním toxických slin do pletiv rostliny způsobují zkadeření listů a jejich stáčení do klubek. Silně napadená rostlina ustává v růstu a její kořen dosahuje pouze tloušťky tužky.³³

- *Disaphis crataegi*, *Semiaphis dauci* a další: několik druhů mšic škodí na kořenových krčcích a listech mrkvi a petrželi sáním šťáv. Silné napadení mšicemi zpomaluje růst

³⁰ <http://ozahrade.webnode.cz/choroby-a-skudci-zeleniny/choroby-korenove-zeleniny/houbove-choroby/>

³¹ <http://www.jikl.cz/korenova/1603-padli-mirikovitych.html>

³² <http://www.sci.muni.cz/botany/studium/nr-cvic.htm>

³³ <http://www.jikl.cz/korenova/1608-skudci-listu-merule-mrkvova.html>

rostliny a způsobuje deformace listů. Nejčastěji bývají napadány mladé rostliny, u kterých může docházet až k jejich odumírání.³⁴

- *Euleia heraclei*: žlutobílé larvy vrtalky celerové vyžírají chodbičky pod povrchem hlav kořenů mrkvi. Kořeny napadených rostlin jsou malé, porostlé množstvím kořínků, může docházet i k uvadání listů.

- *Agrotis segetum*: až 5 cm dlouhé housenky této můry žijí přes den skrytě v půdě, v pozdějších instarech napadají kořenové krčky mrkvi (krčky mladých rostlin jsou schopny celé překousat). Větší populace těchto škůdců je schopna zdecimovat porost za několik málo dní.³⁵

- *Meloidogyne hapla*: fytoparazitická hlístice napadající kořeny mrkve i petržele, u kterých dochází ke tvorbě ztlustlin a deformací, vytvářejí se háčky vyplněné houbovým pletivem. Dlouhé kořeny nedorůstají normální délky, zůstávají krátké a krní, zakrnělá je rovněž nadzemní část rostliny. Napadené rostliny dříve odumírají.

³⁴ <http://ozahrade.webnode.cz/choroby-a-skudci-zeleniny/choroby-korenove-zeleniny/skodlivy-skudci/>

³⁵ <http://www.jikl.cz/korenova/1607-osenice.html>

C. Metodika praktické části

Jako zkoumané rostliny byly použity mrkev setá pozdní, odrůda Karola a petržel obecná kořenová, odrůda Atika. Semena byla vyseta ve dvou řadách, vzdálených od sebe cca 10 cm, do plastových květináčů o rozměrech cca 28 x 28 x 24 cm, jako substrát byla použita směs půdy ze zahrady a komerčního zahradnického substrátu v poměru cca 1:1. Po cca 3 týdnech bylo provedeno jednocení vyrostlých rostlin, zálivka byla prováděna nepravidelně, v případě potřeby.

Rostliny pro získání druhé sady vzorků byly pěstovány odlišným způsobem. Výsev byl tentokrát proveden na venkovní záhon, klasickým způsobem do řádků. Během prvního roku pěstování byly rostliny pravidelně zalévány, hnojeny pevným hnojivem zn. Cererit a ošetřovány granulovanými přípravky proti mravencům a slimákům. Zazimování bylo provedeno odstříhnutím listů ve vzdálenosti několika cm nad půdou a překrytím takto připravených rostlin vrstvou borového chvojí. Odzimování bylo z důvodu dlouhotrvajících silných mrazů provedeno až v druhé půli dubna; v druhém roce pěstování byly rostliny ošetřovány stejným způsobem, jako v roce prvním.

Mladé rostliny byly fixovány celé i s kořeny, vzorky listů k fixování byly odebírány zvlášť. Jako fixační roztok byla použita směs 60% ethanolu a 85% glycerolu v poměru 1:1. Orgány dospělých rostlin nebyly fixovány, dokumentovány byly v živém stavu. Druhá sada vzorků pro přípravu mikropreparátů byla fixována pouze v 85% glycerolu.

Mikroskopické preparáty byly připravovány dle standardních postupů, uvedených v brožurce *Mikrotechniky* (Vinter, 2008). Byly zhotoveny preparáty transversálních řezů mladými kořínky ve vrcholové a starší části, lodyhami, řapíky listů a listových čepelí, plody, a sice technikou řezání s pomocí bezových duší. Dále byly připraveny preparáty celých tyčinek a pestíků; rovněž byl zhotoven roztakový preparát kořenové špičky mladé rostliny mrkve seté, a to umístěním vzorku do média na podložní sklo a následným přiklopením krycího skla a jeho opatrným přitlačením. Preparáty listové epidermis byly zhotoveny tzv. mikroreliefní metodou za použití bezbarvého laku na nehty a průhledné lepicí pásky. Preparáty byly barveny safraninem, který barví červeně sklerifikované a lignifikované struktury, při vyšších koncentracích i struktury celulózní. Mikropreparáty byly pozorovány pod světelným mikroskopem značky Opton Standard 20.

Transversální a radiální řezy dospělými kořeny a morfologie dospělých orgánů byly zdokumentovány makrofotografiemi pomocí digitálního fotoaparátu Samsung L200.

D. Praktická část

V prvním roce života mají rostliny mrkve seté i petržele obecné typický vzhled se zdužnatělými kořeny zanořenými v půdě (občas mohou hlavy kořenů vyčnívat nad zem) a souborem dlouze řapíkatých, lichozpeřených listů, vyrůstajících v přízemní růžici z redukovaného stonku, který při vnějším pohledu není viditelný³⁶.

Habitus rostlin mrkve seté (vpravo) a petržele obecné (vlevo) v prvním roce

Obr. 9 Habitus rostlin mrkve seté a petržele obecné v prvním roce života

V druhém roce života jsou nadzemní části rostlin tvořeny kromě přízemní růžice listů také lodyhou, nesoucí květenství. Lodyha vyrůstá do výšky až 1 m, v horní části je výrazně větvená a nese větší množství jednotlivých květenství. U mrkve seté je tendence k větvení lodyhy výraznější než u petržele obecné, rovněž počet květenství na jednotlivých lodyhách je u mrkve seté vyšší.³⁷

³⁶ Obr. 9 Habitus rostlin mrkve seté a petržele obecné v prvním roce růstu

³⁷ Obr. 10 Habitus rostlin mrkve seté a petržele obecné v druhém roce života

Habitus rostlin mrkve seté (vlevo) a petržele obecné (vpravo) v druhém roce života

Obr. 10 Habitus rostlin mrkve seté a petržele obecné v druhém roce života

1. Popis a srovnání anatomie a morfologie kořene mrkve seté a petržele obecné

Mrkev setá i petržel obecná vytvářejí kořenový systém typický pro většinu dvouděložných rostlin, s výrazným hlavním kořenem a kořeny vedlejšími, které jsou u kulturních odrůd redukovány.

Růstovým centrem kořene je tzv. kořenová špička, kde vznikají primární pletiva kořene činností apikálních meristémů (dermatogenu, periblému a pleromu)³⁸. Meristémy jsou kryty kalyptrou, neboli kořenovou čepičkou, která jim poskytuje mechanickou ochranu, sekretuje sliz, který usnadňuje prorůstání kořene půdou, a prostřednictvím zrn statolitového škrobu registruje směr působení gravitační síly. Anatomická stavba kořenové špičky je pro mrkev i petržel prakticky shodná.

³⁸ Obr. 10 Kořenová špička mrkve seté, roztakový preparát

Roztlakový preparát kořenové špičky mrkve seté, barveno safraninem

Obr. 10 Kořenová špička mrkve seté, roztlakový preparát

Činností apikálních meristémů vznikají v kořeni primární pletiva, směrem do středu kořene se jedná o rhizodermis, jednovrstevné pletivo s krycí a absorpční funkcí; primární kůru neboli cortex, složenou z vnější exodermis, centrální mezodermis a vnitřní endodermis; a střední válec, obsahující radiální cévní svazek – tomuto uspořádání středního válce se dle stelární teorie říká aktinostélé. V této anatomické stavbě setrvává kořen pouze krátkou dobu, brzy v něm činností sekundárních meristémů dochází k druhotnému tloušťnutí a vzniku sekundárních pletiv.

V sekundární stavbě je rhizodermis nahrazena sekundárním krycím pletivem, tzv. peridermis, která má již pouze ochrannou funkci, nikoli absorpční. Pod peridermis jsou zbytky primární kůry, následují elementy deuterofloému, pruh kambia a elementy deuteroxylému. Směrem ke středu kořene jsou vedle deuteroxylému patrné zbytky primárního xylému a následují parenchymatické buňky dřene neboli meduly. Dřeňový parenchym je patrný rovněž v paprscích mezi cévními svazky, těmto strukturám říkáme dřeňové paprsky³⁹.

³⁹ Obr. 11 Příčný řez mladým kořínkem petržele obecné.

Příčný řez mladým kořínkem petržele obecné, barveno safraninem

Obr. 11 Příčný řez mladým kořínkem petržele obecné

Při detailním pohledu na kolaterální cévní svazky mladého kořene pozorujeme, že jsou uspořádány do kruhu a vytvářejí tzv. pseudoeustélé neboli exarchní eustélé s elementy lýka směřujícími ven a elementy dřeva směřující dovnitř. Xylém obsahuje jak tenčí tracheidy, tak nápadné tracheje o velkém průměru, hovoříme tedy o heteroxylickém xylému⁴⁰. V této růstové fázi kořene nepozorujeme mezi anatomickou stavbou kořenů mrkve seté a petržele obecné žádné výrazné rozdíly.

⁴⁰ Obr. 12 Detail středního válce mladého kořínku petržele obecné

Detail středního válce mladého kořínku petržele obecné, barveno safraninem

Obr. 12 Detail středního válce mladého kořínku petržele obecné

Dospělé kořeny mrkve seté a petržele obecné jsou metamorfovány ve zdužnatělé zásobní orgány. Zde pozorujeme mezi oběma rostlinami rozdíly jak v morfologii, tak v anatomii. Zatímco u petržele je tvar zásobního kořene téměř vždy víceméně větvenovitý, zásobní kořen mrkve může být tvaru větvenovitého až kuželovitého, válcovitého či dokonce kulovitého, a to i pokud srovnáváme různé jedince stejné odrůdy (rozdíly jsou však dány špatnou agrotechnikou, při dodržení správného postupu při pěstování by měl tvar kořenů u stejné odrůdy být uniformní). Nejnápadnějším rozdílem je pak barva kořene, ta je v případě mrkve jasně oranžová díky obsahu karotenu v chromoplastech buněk zásobního parenchymu; zásobní kořen petržele je zbarven bíle⁴¹.

Na podélném řezu dospělým kořenem můžeme pozorovat zvenčí neviditelný redukovaný stonek. Patrné jsou rozdíly v tloušťce středního válce, který je u mrkve seté výrazně tenčí než u petržele obecné, mrkev má tedy silnější vrstvu zásobního parenchymu.⁴²

Tento rozdíl je dobře patrný rovněž na příčných řezech dospělými kořeny mrkve a petržele, v ostatních znacích se anatomická stavba kořenů srovnávaných druhů neliší, u

⁴¹ Obr. 13 Srovnání tvaru zásobních kořenů mrkve seté a petržele obecné

⁴² Obr. 14 Srovnání podélných řezů zásobními kořeny mrkve seté a petržele obecné

obou jsou kromě středního válce a zásobního parenchymu viditelné také radiálně uspořádané vodivé elementy.⁴³

Tvar dospělých kořenů mrkve seté (vlevo) a petržele obecné (vpravo)

Obr. 13 Srovnání tvaru zásobních kořenů mrkve seté a petržele obecné

Podélné řezy dospělými kořeny mrkve seté (vlevo) a petržele obecné (vpravo)

Obr. 14 Srovnání podélných řezů zásobními kořeny mrkve seté a petržele obecné

⁴³ Obr. 15 Srovnání příčných řezů zásobními kořeny mrkve seté a petržele obecné

Obr. 15 Srovnání příčných řezů zásobními kořeny mrkve seté a petržele obecné

2. Popis a srovnání anatomie a morfologie stonku mrkve seté a petržele obecné

Pro mrkev setou i petržel obecnou v prvním roce života je charakteristický značně redukovaný stoněk. Internodia jsou enormně zkrácená a nody jsou nahloučeny těsně nad sebe tak, že při vnějším pohledu na rostlinu v prvním roce života není stoněk viditelný. Spatřit jej můžeme až na podélném řezu zásobním kořenem jako úzký pruh zeleně zbarveného pletiva, zanořený do kořene.⁴⁴ Tento znak je typický pro mrkev i petržel, žádné rozdíly mezi jednotlivými druhy nepozorujeme.

V druhém roce života vyrůstá ze zásobního kořene květonosná lodyha, která je rýhovaná, v horní části rozvětvená, a její povrch u mrkve seté pokrývají trichomy, u petržele obecné je lysá.⁴⁵ Na schématu příčného řezu lodyhou jsou patrná výrazná žebra, tvořená mechanickým pletivem se ztlustlými buněčnými stěnami; pod těmito žebry se v asimilačním parenchymu primární kůry nacházejí siličné kanálky schizogenního původu. Cévních svazků je velké množství a jsou uspořádány v kruhu – takovému stavbě se ve stelární teorii říká eustélé. Většinu povrchu řezu pak zaujímají buňky dřeňového parenchymu, v centrální části stonku bývá často přítomna dutina.^{46, 47}

⁴⁴ Obr. 14 Srovnání podélných řezů zásobními kořeny mrkve seté a petržele obecné

⁴⁵ Obr. 16 Detail vnější stavby stonku mrkve seté a petržele obecné

⁴⁶ Obr. 17 Příčný řez stonkem mrkve seté

**Detail stonku mrkve seté (vlevo) a petržele
obecné (vpravo)**

Obr. 16 Detail vnější stavby stonku mrkve seté a petržele obecné

**Příčný řez stonkem mrkve seté, barveno
safraninem**

- žebra
- epidermis
- siličný kanálek
- asimilační pletivo
- cévní svazek
- dřevový parenchym
- centrální dutina

Obr. 17 Příčný řez stonkem mrkve seté

⁴⁷ Obr. 17 Příčný řez stonkem petržele obecné

Příčný řez stonkem petržele obecné, barveno safraninem

Obr. 18 Příčný řez stonkem petržele obecné

Na detailu schématu příčného řezu lodyhou je patrné, že cévní svazky jsou orientovány mohutnější dřevní částí centripetálně a méně mohutnou lýkovou částí centrifugálně, dřevní a lýková část jsou odděleny tenkou vrstvou buněk kambia. Buňky dřevového parenchymu se směrem do středu stonku zvětšují, centrální dutina je rhexigenního původu, vznikla roztrháním buněčných stěn odumřelého dřevového parenchymu v důsledku tahu, vyvolaném nerovnoměrným růstem lodyhy.⁴⁸ V anatomické stavbě květonosné lodyhy jsou mrkev setá i petržel obecná téměř uniformní, jediným menším rozdílem je výrazněji vystupující vrstva mechanického pletiva v žebrech u mrkve seté.⁴⁹ Žádné výrazné anatomické odlišnosti mezi oběma zkoumanými druhy rostlin nepozorujeme ani při detailních pohledech. Buňky asimilačního pletiva sekundární kůry mají parenchymatickou strukturu; uvnitř tohoto pletiva se nacházejí jednotlivé siličné kanálky, které jsou lokalizovány pod žebry. Jednovrstevná epidermis má stejnou stavbu po celém obvodu stonku.⁵⁰

⁴⁸ Obr. 17, 18 Příčné řezy stonkem mrkve seté a petržele obecné

⁴⁹ Obr. 19 Příčný řez stonkem mrkve seté a petržele obecné, detail vnější části řezu

⁵⁰ Obr. 20 Příčný řez stonkem mrkve seté a petržele obecné – detail žebra, cévního svazku a okolních pletiv

**Příčný řez stonkem mrkve seté (nahore) a
petržele obecné (dole), detail vnější části řezu**

- epidermis
- chlorenchym
sekundární kůry
- dřevový parenchym
- sklerenchym žebek
- kambium
- cévní svazky
- siličný kanálek

Obr. 19 Příčný řez stonkem mrkve seté a petržele obecné, detail vnější části řezu

**Příčný řez stonkem mrkve seté (nahore) a
petržele obecné (dole), detail žebra, cévního
svazku a okolních pletiv**

- cévní svazek
- kambium
- siličný
kanálek
- chlorenchym
sekundární
kůry
- sklerenchym
žebra

Obr. 20 Příčný řez stonkem mrkve seté a petržele obecné - detail žebra, cévního svazku a okolních pletiv

Cévní svazky ve stoncích obou srovnávaných druhů rostlin mají běžné kolaterální uspořádání. Floémová část cévního svazku je tvořena sítkovicemi, xylémová část tracheidami a trachejemi. Relativně větší část xylému příslušných cévních svazků zaujímají právě tracheje, na příčném řezu dobře rozlišitelné od tracheid větším průměrem.⁵¹

Po obvodu stonku mrkve seté i petržele obecné se nacházejí žebra, plnicí funkci mechanické ochrany a opory tohoto rostlinného orgánu. Jejich stavba je u obou druhů shodná, jsou tvořeny sklerenchymem – pletivem s buňkami, jejichž buněčné stěny jsou ztlustlé po celém obvodu.⁵² Shodné je také jejich umístění, žebra se vždy nacházejí přesně nad siličnými kanálky a cévními svazky; neplatí ovšem pravidlo, že nad každým cévním svazkem a siličným kanálkem se musí nacházet žebro.⁵³

Příčný řez stonkem mrkve seté (nahore) a petržele obecné (dole), detail cévního svazku

Obr. 21 Příčný řez stonkem mrkve seté a petržele obecné – detail cévního svazku

⁵¹ Obr. 21 Příčný řez stonkem mrkve seté a petržele obecné – detail cévního svazku

⁵² Obr. 22 Příčný řez stonkem mrkve seté a petržele obecné – detail žebra

⁵³ Obr. 17, 18 Příčné řezy stonkem mrkve seté a petržele obecné

Obr. 22 Příčný řez stonkem mrkve seté a petržele obecné – detail žebra

Příčný řez stonkem mrkve seté (nahore) a petržele obecné (dole), detail siličného kanálku

Obr. 23 Příčný řez stonkem mrkve seté a petržele obecné – detail siličného kanálku

Siličné kanálky se nacházejí uvnitř stonků obou sledovaných druhů rostlin. Jejich stavba je pro mrkev setou i petržel obecnou shodná, a lze dle ní určit tzv. schizogenní původ těchto kanálků – došlo k rozpuštění střední lamely, spojující jednotlivé buňky, a následnému rozestoupení buněk a vzniku dutiny.⁵⁴

3. Popis a srovnání anatomie a morfologie listu mrkve seté a petržele obecné

Morfologie přizemních listů je další z charakteristik, u kterých při srovnání mezi mrkví setou a petrželí obecnou pozorujeme výrazné rozdíly. Listy jsou dlouze řapíkaté, složené, v obrysu trojúhelníkovité, v dolní části 2x, v horní 1x lichozpeřené, se zpeřenou žilnatinou – tyto znaky platí jak pro mrkev setou, tak pro petržel obecnou.

Rozdíly se objevují u lístků 2. řádu. Ty jsou v případě mrkve seté peřenosečné, s eliptickými až čárkovitými úkrojky, zašpičatělým vrcholem a celokrajným okrajem. U petržele obecné jsou lístky druhého řádu peřenodílné až peřenoklané, s vejčítými úkrojky, tupým vrcholem a zubatým až laločnatým okrajem⁵⁵.

Morfologie listu mrkve seté (vpravo) a petržele obecné (vlevo)

Obr. 24 Srovnání morfologie přizemních listů mrkve seté a petržele obecné

⁵⁴ Obr. 23 Příčný řez stonkem mrkve seté a petržele obecné – detail siličného kanálku

⁵⁵ Obr. 24 Srovnání morfologie přizemních listů mrkve seté a petržele obecné

Lodyžní listy se u obou druhů rostlin liší svou morfologií od listů přízemních, rovněž jde o odlišnosti na úrovni lístků 2. řádu. Lodyžní list mrkve seté je ve své spodní části dvakrát lichožpeřený, s lístky 3. řádu, které jsou eliptické až čárkovité, se zašpičatělým vrcholem a celokrajným okrajem. Směrem od báze řapíku k listovému vrcholu se morfologie lístků 2. řádu mění a postupně se více a více podobá morfologii přízemního listu; v horní části jsou od sebe přízemní a lodyžní list nerozeznatelné.⁵⁶

U petržele obecné se lodyžní listy liší od listů přízemních ještě mnohem výrazněji. Lodyžní list 1. řádu je utvářen lichožpeřeně, ale lístky 2. řádu přecházejí ze zpeřeného na trojčetně dlanité uspořádání, úkrojky jsou eliptické až čárkovité, celokrajné, se zaobleným vrcholem. Tyto vlastnosti se u jednotlivých lístů 2. řádu směrem od báze řapíku k vrcholu nemění.⁵⁷

Srovnání listů přízemních (vlevo) a lodyžních (vpravo) u mrkve seté

Obr. 25 Srovnání morfologie přízemních a lodyžních listů mrkve seté

⁵⁶ Obr. 25 Srovnání morfologie přízemních a lodyžních listů mrkve seté

⁵⁷ Obr. 26 Srovnání morfologie přízemních a lodyžních listů petržele obecné

Srovnání listů přízemních (vpravo) a lodyžních (vlevo) u petržele obecné

Obr. 26 Srovnání morfolgie přízemních a lodyžních listů petržele obecné

Na příčných řezech řapíky mrkve seté a petržele obecné pozorujeme pouze jeden výrazný rozdíl v anatomické stavbě. Zatímco v řapíku petržele jsou všechny cévní svazky uspořádány přibližně do půlkruhu, u mrkve tvoří některé cévní svazky půlkruh a jiné jsou roztroušeny v parenchymu mimo tento půlkruh. V ostatních anatomických znacích se řapíky obou druhů shodují, můžeme pozorovat výrazný žlábek, žebra, tvořená sklerenchymatickým pletivem a siličné kanálky v pozicích mezi jednovrstevnou epidermis a cévními svazky.⁵⁸

Řapíky listů 1. řádu mají na příčném řezu kosočtverečný až trojúhelníkovitý tvar, řapíky 2. řádu jsou více trojúhelníkovité, přechod k tomuto tvaru se ještě prohlubuje, pokud vedeme řez řapíkem v místě poblíž báze čepele lístku 2. řádu. Vykrojení žlábků se zmenšuje, ubývá také počet cévních svazků (jejich uspořádání ovšem zůstává stejné). Tento trend můžeme pozorovat u řapíků petržele obecné i mrkve seté.⁵⁹

⁵⁸ Obr. 19 Srovnání příčných řezů řapíky listů mrkve seté a petržele obecné

⁵⁹ Obr. 20 Změna anatomie a morfolgie příčného řezu řapíkem petržele obecné v závislosti na místě řezu

Obr. 27 Srovnání příčných řezů řapíky listů mrkve seté a petržele obecné

Změna anatomie a morfologie řapíku listu petržele obecné na příčném řezu, v závislosti na poloze řezu od špičky listové čepele

- řapík listu 1. řádu
- řapík listu 2. řádu
- řapík listu 2. řádu, báze listové čepele

Obr. 28 Změna anatomie a morfologie příčného řezu řapíkem petržele obecné v závislosti na místě řezu

Na detailu příčného řezu řapíkem lze dobře vidět po celé délce buněčné stěny ztlustlé sklerenchymatické buňky tvořící žebra, která poskytují řapíku mechanickou oporu a ochranu.⁶⁰

Příčný řez řapíkem listu petržele obecné, detail, barveno safraninem

Obr. 29 Detail příčného řezu řapíkem petržele obecné

Příčný řez řapíkem listu petržele obecné, detail cévního svazku, barveno safraninem

Obr. 30 Příčný řez řapíkem petržele obecné, detail cévního svazku

⁶⁰ Obr. 29 Detail příčného řezu řapíkem petržele obecné

Cévní svazky v řapíku listu jsou, podobně jako v kořeni, kolaterálního typu, s centripetálně orientovaným xylémem a centrifugálně orientovaným floémem. V xylému jsou patrné jak tenčí tracheidy, tak mohutnější tracheje. Siličné kanálky, jimiž protékají silice, jsou dutiny schizogenního původu, k jejich vzniku došlo rozrušením střední lamely mezi buňkami a následným rozestoupením buněk do stran.⁶¹ Tyto znaky jsou shodné pro mrkev setou i petržel obecnou.

Na základě anatomie listové čepele můžeme listy mrkve seté i petržele obecné označit jako listy bifaciální, tedy s rozlišenou adaxiální a abaxiální stranou. Pod svrchní epidermis se nachází mezofyl, který je rozlišen na palisádový parenchym, jehož válcovité, vertikálně orientované buňky přiléhají těsně jedna na druhou; a na houbový parenchym s velkými intercelulárami, které usnadňují vedení plynů listem. Spodní epidermis je, stejně jako epidermis svrchní, jednovrstevná a krytá kutikulou.⁶²

**Příčný řez listovou čepelí mrkve seté (nahore) a
petržele obecné (dole) v oblasti báze čepele,
barveno safraninem**

Obr. 31 Srovnání příčných řezů listovými čepelí mrkve seté a petržele obecné

⁶¹ Obr. 30 Příčný řez řapíkem petržele obecné, detail cévního svazku

⁴⁸ Obr. 31 Srovnání příčných řezů listovými čepelí mrkve seté a petržele obecné

Kolaterální cévní svazky listu jsou orientovány dřevní částí směrem ke svrchní epidermis, mezi cévním svazkem a spodní epidermis se nachází jeden siličný kanálek schizogenního původu. Toto jsou pro mrkev setou a petržel obecnou společné znaky.⁶³

Obr. 32 Srovnání příčných řezů listových čepelí mrkve seté a petržele obecné v místě cévního svazku

Buňky listové epidermis jsou v případě mrkve seté i petržele obecné nepravidelného tvaru, a to na adaxiální i abaxiální straně listu. Oba zkoumané druhy rostliny mají tzv. hypostomatické listy, mají tedy mnohem větší počet stomat na abaxiální než na adaxiální straně listu⁶⁴. Stomata, tvořená dvěma svěracími buňkami a průduchovou štěrbinou, jsou u obou druhů podobná, anomocytického typu⁶⁵.

⁶³ Obr. 32 Srovnání příčných řezů listových čepelí mrkve seté a petržele obecné v místě cévního svazku

⁶⁴ Obr. 33 Srovnání abaxiálních stran listů mrkve seté a petržele obecné, otiskové preparáty

⁶⁵ Obr. 34 Srovnání morfologie stomat mrkve seté a petržele obecné, otiskové preparáty

Spodní strana listu mrkve seté (dole) a petržele obecné (nahore), otiskový preparát

Obr. 33 Srovnání abaxiálních stran listů mrkve seté a petržele obecné, otiskové preparáty

Obr. 34 Srovnání morfologie stomat mrkve seté a petržele obecné, otiskové preparáty

4. Popis a srovnání anatomie a morfologie květu mrkve seté a petržele obecné

Růst a vývin květenství mrkve seté

Obr. 35 Ontogeneze květenství mrkve seté

Růst a vývin květenství petržele obecné

Obr. 36 Ontogeneze květenství petržele obecné

Mrkev setá i petržel obecná mají složené květenství typu složeného okolíku. Jednotlivými anatomicko-morfologickými charakteristikami se od sebe květenství obou druhů výrazně odlišují. U květenství petržele obecné dochází během jeho ontogenetického vývoje k rozvinutí dřívě, než u mrkve seté.⁶⁶

U květenství petržele obecné dochází k úplné redukci listenů celého květenství i jednotlivých okolíčků, což je patrné při srovnání z bočního pohledu.⁶⁷

**Květenství mrkve seté
(nahore) a petržele obecné
(dole), boční pohled**

- lodyha
- okolíček
- listeny okolíku
- listeny okolíčků

Obr. 37 Srovnání květenství mrkve seté a petržele obecné, boční pohled

Složený okolík mrkve seté má asi 3x větší průměr než složený okolík petržele obecné, je složen z cca 5x většího počtu okolíčků. Barva korunních lístků jednotlivých květů je u mrkve seté bílá, u petržele obecné žlutá.⁶⁸ U mrkve seté je velmi často (nikoliv však vždy) v centrální části květenství přítomen jeden tmavě fialově zbarvený květ, přičemž podobný jev u petržele obecné nepozorujeme. Funkce tohoto odlišně zbarveného květu je nejasná, domněnka o jeho roli v lákání opylovačů nebyla potvrzena.⁶⁹

⁶⁶ Obr. 35 a 36 Ontogeneze květenství mrkve seté a petržele obecné

⁶⁷ Obr. 37 Srovnání květenství mrkve seté a petržele obecné, boční pohled

⁶⁸ Obr. 38 Srovnání dospělých květenství mrkve seté a petržele obecné

⁶⁹ Obr. 39 Centrální fialový květ v květenství mrkve seté

Srovnání plně vyvinutých složených květenství mrkve seté (vpravo) a petržele obecné (vlevo)

Obr. 38 Srovnání dospělých květenství mrkve seté a petržele obecné

Centrální fialový květ v květenství mrkve seté

Obr. 39 Centrální fialový květ v květenství mrkve seté

Průměr jednotlivých okolíčků je u mrkve seté cca 2x větší než u petržele obecné; zatímco u petržele jsou všechny květy na okolíčku morfologicky shodné, u mrkve seté lze u květů na okraji okolíčku pozorovat zygomorfii, zatímco centrální květy jsou aktinomorfní.⁷⁰ Tento jev se vyskytuje pouze u okolíčků, nacházejících se na okraji celého složeného okolíku.

Srovnání plně vyvinutých jednotlivých květenství mrkve seté (vpravo) a petržele obecné (vlevo)

Obr. 40 Srovnání dospělých okolíčků mrkve seté a petržele obecné

Květy mrkve seté i petržele obecné jsou oboupohlavní a pětičetné. Kališní lístky jsou u mrkve vyvinuty, u petržele dochází k jejich redukci. Korunní lístky se vzájemně liší barvou, u mrkve jsou bílé, u petržele žluté. Pestíky jsou cenokarpické, synkarpické, dimerické, se semeníkem spodního typu. Tyčinek je pět, u petržele obecné je nápadná značná délka jejich nitky.⁷¹

⁷⁰ Obr. 40 Srovnání dospělých okolíčků mrkve seté a petržele obecné

⁷¹ Obr. 41 Detail květu mrkve seté a petržele obecné

Obr. 41 Detail květu mrkve seté a petržele obecné

Gyneceum se skládá ze tří částí – blizny, čnělky a dimerického spodního semeníku, a u srovnávaných druhů rostlin se při mikroskopickém pohledu liší ve dvou znacích. Jedním z nich je délka čnělky, která je u mrkve seté výrazně větší; tím druhým je přítomnost trichomů na semeníku mrkve. Také celkový tvar pestíku je u obou druhů poněkud odlišný.⁷²

Na tyčinkách žádné anatomické rozdíly nepozorujeme, u obou druhů jsou tvořeny nitkou a prašníkem; prašník je tvořen dvěma prašnými váčky, spojenými konektivem.⁷³ Každý prašný váček se skládá ze dvou prašných pouzder. Povrch prašníků je kryt jednovrstevným exotheciem, pod ním se nachází vrstva silnostěnných buněk, tzv. endothecium. Vnitřek prašných pouzder je vystlán vrstvou, která se označuje jako tapetum. Prostor uvnitř prašných pouzder je vyplněn výtrusorodým pletivem, archesporem.⁷⁴

⁷² Obr. 42 Pestík mrkve seté a petržele obecné

⁷³ Obr. 43 Tyčinky mrkve seté a petržele obecné

⁷⁴ Obr. 44 Detail prašníku tyčinek mrkve seté a petržele obecné

Pestík mrkve seté (vlevo) a petržele obecné (vpravo), barveno safraninem

Obr. 42 Pestík mrkve seté a petržele obecné

Tyčinky mrkve seté (nahore) a petržele obecné (dole), barveno safraninem

Obr. 43 Tyčinky mrkve seté a petržele obecné

Detail prašníku tyčinky mrkve seté (nahore) a petržele obecné (dole), barveno safraninem

Obr. 44 Detail prašníku tyčinek mrkve seté a petržele obecné

5. Popis a srovnání anatomie a morfologie plodu mrkve seté a petržele obecné

Ze složeného okolíku zkoumaných rostlin vzniká plodenství dvounažek. U mrkve seté je nezralé plodenství svinuté, k jeho úplnému rozvinutí nedochází ani po dozrání. U petržele obecné žádný takovýto jev nepozorujeme.⁷⁵

Plodem mrkve seté i petržele obecné je dvounažka neboli diachenium. Jedná se o plod cenokarpický, suchý, poltivý, rozpadající se na dvě nažky (merikarpia), odpovídající dvěma plodolistům, ze kterých vznikl. Už při makroskopickém pohledu je patrné, že plody mrkve se od plodů petržele liší výraznějším žebrováním a také přítomností ostnů.⁷⁶

⁷⁵ Obr. 45 a 46 Nezralá a zralá plodenství mrkve seté a petržele obecné

⁷⁶ Obr. 47 Plody mrkve seté a petržele obecné

**Nezralá složená plodenství mrkve seté (vlevo)
a petržele obecné (vpravo)**

Obr. 45 Nezralá plodenství mrkve seté a petržele obecné

**Zralá složená plodenství mrkve seté (vlevo) a
petržele obecné (vpravo)**

Obr. 46 Zralá plodenství mrkve seté a petržele obecné

Nažky mrkve seté (vlevo) a petržele obecné (vpravo)

Obr. 47 Plody mrkve seté a petržele obecné

Příčný řez nažkou mrkve seté (nahore) a petržele obecné (dole), barveno safraninem

- hlavní žebra
- vedlejší žebra s ostny
- sekreční kanálky
- komisurální strana nažky
- karpofor

Obr. 48 Příčný řez plodem mrkve seté a petržele obecné

Nažky mrkve seté i petržele obecné mají pět hlavních žebor, která jsou poměrná málo vyniklá. Plody mrkve mají kromě těchto pěti žebor ještě čtyři vedlejší žebra, na kterých vyrůstají dlouhé ostny.⁷⁷ V plodech obou rostlin se nacházejí sekreční kanálky; je jich v obou případech 6, dva se nacházejí na komisurální straně plodu, čtyři ve valekulárních prostorech mezi hlavními žebry (u mrkve jsou tyto čtyři kanálky přesně pod vedlejšími žebry).⁷⁸ Celkový tvar plodů je v případě mrkve seté více zploštělý než u petržele obecné.

Detail příčného řezu nažkou mrkve seté (nahore) a petržele obecné (dole), barveno safraninem

Obr. 49 Detail příčného řezu plodem mrkve seté a petržele obecné

⁷⁷ Obr. 48 Příčný řez plodem mrkve seté a petržele obecné

⁷⁸ Obr. 49 Detail příčného řezu plodem mrkve seté a petržele obecné

E. Didaktická část

1. Učebnice ve výuce biologie

Učebnice patří ve výukovém procesu na nižších i vyšších gymnáziích k nejčastěji používaným didaktickým prostředkům. Možností klasifikace didaktických prostředků uvádí literatura celou řadu, kupříkladu tento: (Obst, 2006)

- 1) učební pomůcky a školní potřeby
- 2) didaktická technika
- 3) doplňující technické vybavení
- 4) výukové prostory

V rámci této klasifikace se učebnice řadí do první subkategorie (učební pomůcky a školní potřeby), a dále do takzvaných učebních pomůcek žákovských, určených k pozorování a vyhledávání učebních dat.

Ve správně vedené výuce by učebnice měla být pravidelně používána, a to jak studenty v hodinách a při domácí přípravě, tak učiteli jako podklad pro přípravu na vyučovací hodinu. V současnosti je na trhu velké množství učebnic biologie a pro učitele může být poměrně náročné vybrat tu nejvhodnější. Nejdůležitější kritéria pro výběr ideální učebnice jsou tato: (Vinter, 2009)

- přítomnost schvalovací doložky MŠMT ČR
- cena
- soulad vzdělávacího obsahu s kurikulárními dokumenty českého školství, aktuálnost obsahu
- existence doplňkových materiálů k učebnici (např. pracovní sešity, výukové CD, metodická příručka pro učitele, atd.)
- rozsah a úroveň obtížnosti učebního textu
- didaktická vybavenost učebního textu
- čtivost a celkový dojem, jakým učebnice působí

2. Mrkev setá a petržel obecná v rámcových vzdělávacích programech pro vyšší a nižší gymnázia

V rámcovém vzdělávacím programu spadá botanika, a tedy i výukové materiály, které jsou součástí této práce, do vzdělávací oblasti „Člověk a příroda“, a v rámci této oblasti do vzdělávacího oboru „Biologie“, konkrétně do vzdělávacího obsahu „Biologie rostlin“. V příslušných školních vzdělávacích programech bývá vzdělávací obsah „Biologie rostlin“ zpravidla zařazen do standardních hodin biologie ve 2. ročníku osmiletého gymnázia, a v 1. ročníku čtyřletého gymnázia (a odpovídajících ročníků víceletých gymnázií). Z tohoto důvodu zmiňují mrkev setou nebo petržel obecnou nejčastěji učebnice, určené pro výše zmíněné ročníky, případně souborné učebnice, pokrývající svým obsahem celou gymnaziální biologii. V následující části textu provedu rešerši vybraných starších i aktuálních učebnic biologie pro gymnázia a zhodnotím, jak podrobně a z jakých úhlů pohledu se dané učebnici mrkvi setou a petrželí obecnou zabývají.

3. Mrkev setá a petržel obecná v učebnicích pro nižší gymnázium

Na nižším stupni gymnaziálního studia je v posledních letech široce používána řada učebnic Přírodopis 6-9 od nakladatelství Fraus. První díl, určený prvním ročníkům osmiletého studijního cyklu, je zaměřen na obecnou biologii, buněčnou biologii a zoologii bezobratlých a ekologii. Mrkev setá ani petržel obecná v této učebnici zmíněny nejsou. (Čabradová a kol., 2010)

V druhém díle, určeném pro druhé ročníky osmiletého studijního cyklu, který obsahuje tematické celky zoologie obratlovců a botanika, jsou použity fotografie kořene mrkve seté pro ilustraci anatomie tohoto rostlinného orgánu na podélném i příčném řezu. Mrkev i petržel jsou v téže kapitole rovněž zmíněny jako rostliny s hospodářsky významnými kořeny. Dále je mrkev setá použita jako modelová rostlina pro popis čeledi miříkovité v kapitole o systematické botanice. Anatomicko-morfologické znaky jsou zde popsány na obecné úrovni, jako doplněk k tomuto popisu slouží ilustrace vegetativních a generativních orgánů právě mrkve seté. Zmíněny jsou i kořenové a naťové odrůdy petržele obecné, obě v kontextu zástupců miříkovitých s hospodářským využitím. Kořenová petržel je v této kapitole prezentována také fotograficky. (Čabradová a kol., 2005)

Třetí díl, jenž je určen pro třetí ročníky osmiletého studijního cyklu, se zabývá zoologií savců, genetikou a biologii člověka. Fotografie kořenů mrkve seté a petržele obecné jsou

zde použity jako příklad zdrojů živin pro člověka a jako součást tzv. potravní pyramidy, mrkev je zmíněna jako významný zdroj vitamínu A. (Vaněčková a kol., 2006)

Čtvrtý díl učebnic z této řady je věnován geologii a mrkev setou ani petržel obecnou v jeho textu nenajdeme. (Švecová, Matějka, 2006)

Druhou často používanou řadou učebnic biologie pro nižší stupeň víceletých gymnázií je řada Přírodopis pro 6. – 9. ročník ZŠ, kterou vydalo SPN. První díl obsahuje tematické celky Vznik a vývoj Země, Botanika nižších rostlin a Zoologie bezobratlých. Zde nejsou mrkev setá ani petržel obecná zmíněny. (Černík a kol., 2004)

V druhém díle, jehož součástí je i tematický celek Botanika vyšších rostlin, je mrkev setá zmíněna na několika místech. Nejprve v kapitole o kořeni, kde slouží jako příklad rostliny s vřetenovitě tvarovaným kořenem se zásobní funkcí. Dále je tato rostlina použita jako příklad rostliny s květenstvím tvaru složeného okolíku a jako typická rostlina s dvouletým životním cyklem. Společně s petrželí obecnou je mrkev setá uvedena i v systematické části tematického celku jako zástupce miříkovitých, pěstovaných člověkem jako zelenina. Kořenová odrůda petržele obecné je na příslušné straně také vyobrazena. (Černík a kol., 1999)

Třetí díl učebnice z této řady je zaměřen na biologii člověka. Mrkev setá je zmíněna v kapitole o výživě, konkrétně je uvedena její energetická hodnota v kJ na 100 g a také je uvedena jako příklad potravin, které jsou zdrojem vitamínu A. (Černík a kol., 2003)

Navazující čtvrtý díl této řady učebnic se zabývá geologií a ekologií; mrkev setá ani petržel obecná v jeho textu zahrnuty nejsou. (Černík a kol., 1998)

Nakladatelství Nová škola vydalo v roce 2008 učebnice přírodopisu pro 7. třídy ZŠ a příslušný stupeň víceletého gymnázia. Druhý díl této řady obsahuje tematický celek Botanika. Mrkev setá je v této učebnici zmíněna na začátku, kdy je fotografie podélného řezu jejím kořenem použita k demonstraci výskytu různých typů rostlinných pletiv v rostlině. Podobně jako výše zmíněná učebnice nakladatelství Fraus, i tato učebnice bere kořen mrkve seté jako ukázkou anatomie kořene na podélném i příčném řezu. Mrkev setá je pochopitelně zmíněna také jako příklad rostliny se ztlustlým zásobním kořenem. V kapitole o délce života rostlin je mrkev setá uvedena jako příklad dvouleté rostliny. Mrkev setá i petržel obecná jsou taktéž uvedeny jako typičtí zástupci čeledi miříkovité v rámci kapitoly o systematické botanice. Učebnice se rovněž věnuje druhům rostlinných společenstev. V tomto celku jsou mrkev setá a petržel obecná zmíněny jako běžné součásti umělých zahradních společenstev; také je zde opět zdůrazněno, jaké části těchto rostlin mají pro člověka hospodářský význam. (Hedvábná a kol., 2008)

4. Mrkev setá a petržel obecná v učebnicích pro vyšší gymnázium

Na vyšším gymnáziu je často používána řada učebnic z nakladatelství Fortuna. Pod tímto nakladatelstvím vyšla také učebnice Biologie rostlin. V jejím starším vydání z r. 1994 je mrkev setá zmíněna v kapitole o stavbě rostlinné buňky, konkrétně při vysvětlování původu názvu „karoteny“ pro skupinu oranžovočervených rostlinných barviv. Mrkev i petržel jsou zde uváděny jako příklady rostlin s hospodářsky významnými kořeny. Obě rostliny jsou rovněž zmíněny jako zástupci čeledi miříkovité, s poznámkou o jejich pěstování a konzumaci člověkem. (Kincl a kol., 1994)

Biologie pro gymnázia, vydaná pod nakladatelstvím Olomouc, uvádí mrkev setou jako příklad rostliny s vřetenovitým kořenem. Mrkev i petržel jsou uvedeny jako zástupci řádu Aralkotvaré a čeledi miříkovité, kteří se pěstují jako kořenová, příp. naťová zelenina. Ilustrace rostliny mrkve seté i se zdužnatělým kořenem je součástí obrazové přílohy Rostliny, houby a lišejníky. Mrkev je také zmíněna v doplňcích k tematickému celku Biologie člověka, a to jako příklad potravin, které jsou zdrojem vitamínu A; taktéž je zmíněna její energetická hodnota v kJ na 100 gramů. (Zicháček, Jelínek, 2004)

Starší učebnice Biologie pro 1. ročník gymnázia, která je překladem slovenského originálu, zmiňuje mrkev setou v úvodu kapitoly o biologii rostlin, konkrétně je kořen mrkve uveden jako příklad orgánu, obsahujícího chromoplasty. Dále jsou oba druhy uvedeny jako příklady hospodářsky významných zástupců čeledi miříkovité. (Lenochová a kol., 1984) Druhý díl této učebnice, který se zabývá buněčnou a molekulární biologii, fyziologií a genetikou, mrkev setou ani petržel obecnou nezmiňuje. (Lenochová a kol., 1985)

První díl učebnice z řady „Biologie v kostce“ také používá kořen mrkve jako příklad rostlinného orgánu, obsahujícího chromoplasty a karoten. Ilustrace kořenu, který velmi připomíná kořen mrkve seté, je v kapitole o rostlinné organologii uvedena jako příklad tzv. vřetenovitého tvaru kořene. Kořen mrkve je v této části zmíněn ještě jednou, a to jako příklad kořenové metamorfózy se zásobní funkcí. Učebnice dále uvádí mrkev jako jeden z příkladů rostliny s dvouletým životním cyklem, jako tzv. dlouhodobou rostlinu v odstavci o fotoperiodismu, jako rostlinu s epizoochorickým šířením semen, a společně s petrželí obecnou jako pěstované zástupce čeledi miříkovité. (Hančová, Vlková, 1997)

Kubát v učebnici Botanika, vydané pod nakladatelstvím Scientia, píše o mrkvi i petrželi v kapitole o kořeni rostlin, kde oba druhy zmiňuje jako příklady rostlin, pěstovaných pro své zdužnatělé zásobní kořeny. Kořen mrkve je v téže kapitole rovněž vyobrazen. Dále

je zde mrkev uvedena jako jeden z příkladů rostlin s dvouletým životním cyklem. Mrkev setá i petržel obecná jsou zmíněny i v systematické části jako zástupci čeledi miříkovité, kapitola je doplněna kresbou poltivé dvojnažky mrkve. (Kubát a kol., 2003)

Obsáhlý a podrobný Nový přehled biologie od nakladatelství Scientia píše o kořenu mrkve seté jako o tzv. modifikovaném (nikoliv metamorfovaném), zmiňuje jeho zásobní funkci a k textové zmínce přidává i ilustraci podélného a příčného řezu. Složený okolík mrkve seté slouží v této učebnici jako příklad homotaktického květenství. Opět dochází i na zmínku obou druhů rostlin v rámci systému u čeledi miříkovité, s důrazem na jejich využití člověkem jako kořenovou zeleninu. (Rosypal a kol., 2003)

Učebnice Odmaturuj z biologie, která obsahuje souhrn kompletního učiva středoškolské biologie, zmiňuje mrkev setou v obecně botanické části jako rostlinu s vřetenovitě tvarovaným kořenem a jako příklad rostliny s dvouletým životním cyklem. Dále je mrkev společně s petrželí obecnou uvedena jako užitkový zástupce čeledi miříkovité, pěstovaný jako zelenina. (Benešová a kol., 2003)

Cvičení z biologie I, gymnaziální učebnice, zaměřená čistě na praktickou výuku biologie, používá kořen mrkve seté jako vhodný objekt k provedení extrakce a důkazu přítomnosti karotenoidů. Dále je kořen mrkve seté v nezralém i zralém stavu použit v úloze, zaměřené na srovnávací rostlinnou morfologii. V tomtéž cvičení je slovně zmíněna i kořenová odrůda petržele obecné, která zkoumané morfologické charakteristiky s mrkví setou sdílí. (Boháč, 1986)

5. Koncepce výukové ppt prezentace a souboru praktických úloh

Při tvorbě výukové prezentace a pracovního sešitu s praktickými úlohami, jejichž zhotovení bylo jedním z cílů předložené diplomové práce, jsem se řídil principy, vycházejícími z aktuálních kurikulárních dokumentů českého školství⁷⁹ a z obecných didaktických zásad ve výuce biologie (*zásada vědeckosti, zásada přiměřenosti a srozumitelnosti, zásada názornosti, zásada soustavnosti a posloupnosti, zásada trvalosti, zásada spojení teorie s praxí, zásada individuálního přístupu k žákům, zásada respektování mezipředmětových vztahů, zásada hygieny a bezpečnosti výuky*).

Prezentace je koncipována tak, aby co nejvíce vyhovovala především zásadě názornosti. Textové pasáže jsou doplněny velkým množstvím mikro- i makrofotografií, schémat a jednoduchých animací, a výukový materiál jako celek je členěn logicky a přehledně.

⁷⁹ E. Didaktická část, 2. Mrkev setá a petržel obecná v RVP pro nižší a vyšší gymnázia

Možnosti aplikace mezipředmětových vztahů při použití přiložené prezentace jsou následující:

- **chemie:** výklad průběhu fotosyntézy a dýchání na buněčné úrovni, obsažené látky v konzumních orgánech mrkve seté a petržele obecné
- **fyzika:** výklad vodního režimu rostlin
- **zeměpis:** výklad geografického původu plané mrkve seté a petržele obecné, původ některých významných kultivarů, procentuální podíl jednotlivých států na množství vypěstované mrkve a petržele za dané období
- **dějepis:** období, ve kterém byly z planých forem mrkve a petržele získány první kultivary
- **český jazyk:** používání z latiny přejatých odborných termínů společně s jejich původními českými ekvivalenty; prezentování odborných termínů kontextuálně, chápání jejich významu, nikoliv jejich memorování se jako cizojazyčných slovíček

Pracovní sešit s praktickými úlohami je vhodný jak pro laboratorní cvičení z biologie v rámci standardní hodinové dotace tohoto předmětu, tak i pro separátní předmět Praktikum z biologie. Úlohy jsou vybrány a sestaveny s přihlédnutím k jejich snadnému provedení a možnosti jednoznačného vyhodnocení výsledků, důraz byl kladen také na dostupnost pomůcek a chemických reagensů ve standardně vybavené středoškolské biologické laboratoři. Mrkev setou a petržel obecnou jsem zvolil jako modelové rostliny z důvodu jejich snadné dostupnosti a pěstování, velkého hospodářského významu a přítomnosti celé řady snadno pozorovatelných a významných botanických charakteristik. Nutno však podotknout, že ne pro všechny uvedené úlohy jsou právě mrkev setá a petržel obecná těmi nejvhodnějšími objekty, zejména to platí pro úlohy, zaměřené na anatomicko-morfologické zkoumání listu. Možnosti aplikace mezipředmětových vztahů se objevují zejména pro chemii – ať už přímo, v úlohách o fotosyntéze či látkovém složení kořene nebo listů; tak nepřímo, při práci s různými chemikáliemi, potřebnými pro provedení jednotlivých pokusů. Některé dlouhodobé úlohy je po vhodném poupravění zadání možné využít k projektové výuce.

F. Diskuse

V této diplomové práci navazuji na text své bakalářské práce, která byla zaměřena na mrkev setou (*Daucus carota*) a petržel obecnou (*Petroselinum crispum*), jejich celkovou botanickou charakteristiku a jejich vzájemné srovnání. Ze získaných výsledků jsem vycházel při zpracovávání tohoto textu, jehož praktickou odbornou část jsem rozšířil o podrobné anatomicko-morfologické charakteristiky stonku a generativních orgánů zkoumaných rostlin, doplněné obsáhlou fotodokumentací. Tímto jsem zkompletoval celkový botanický popis obou rostlin, který jsem následně použil jako podklad pro didaktickou část práce, jejímuž rozboru se budu věnovat v následujících řádcích.

1. Mrkev a petržel v gymnaziálních učebnicích

Můj názor, že mrkev setá a petržel obecná jsou didakticky významnými a často zmiňovanými rostlinnými druhy, jsem si při studiu nejrůznějších učebnic pro vyšší i nižší stupně gymnázia potvrdil. Všechny učebnice, které obsahují tematický celek Botanika, uvádějí mrkev i petržel v systematické části jako modelové zástupce čeledi miříkovité (*Apiaceae*), s důrazem na jejich velký význam jako kulturních plodin. Téměř vždy se mrkev setá objevuje také v učebním celku o anatomii a morfologii kořene, nejčastěji jako příklad rostliny s větvenovitě tvarovaným kořenem či příklad rostliny s kořenovou metamorfózou se zásobní funkcí, méně často jako typový druh pro popis obecné anatomické stavby kořene či druhů rostlinných pletiv, obsažených v kořeni.

Některé učebnice rovněž zmiňují mrkev setou jako příklad rostliny, jejíž buňky obsahují chromoplasty, případně barviva karotenoidy. Méně často je mrkev uváděna jako příklad rostliny s květenstvím typu složeného okolíku či jako příklad rostliny s dvouletým životním cyklem. Pouze jediná z použitých učebnic uvádí mrkev také jako příklad rostliny s dlouhou fotoperiodou a s epizoochorickým šířením semen.

Kromě botanických kapitol bývá mrkev setá často zmiňována také v tematickém celku Biologie člověka, v kapitole o trávicí soustavě a výživě člověka. Nejčastěji je použita jako příklad významného zdroje vitamínu A, případně je společně s dalšími potravinami v tabulce uvedena její energetická hodnota na 100 g.

Z výše uvedených údajů je patrné, že zatímco mrkev setá má ve středoškolských učebnicích své pevné a nezastupitelné místo, petržel obecná je naopak velmi opomíjena, kromě zmínek v rámci zástupců čeledi miříkovité není tato rostlina v učebnicích

v podstatě vůbec uváděna. Důvodem je pravděpodobně skutečnost, že většina jejích charakteristických znaků je dostatečně zmíněna na vyšší úrovni pro celou čeleď miříkovité, případně byla popsána právě na mrkvi, která je z důvodu své častější přítomnosti v jídelníčku člověka didakticky vhodnější.

Z výsledků praktické části tohoto textu je však zřejmé, že se mrkev setá i petržel obecná dají ve středoškolské výuce použít pro popis mnoha dalších, zejména obecně botanických pojmů. Následující stručný seznam bude tuto mou myšlenku rozšiřovat:

- lodyha či řapík listu mrkve nebo petržele jako příklad orgánu, obsahujícího sklerenchym
- mrkev setá jako příklad rostliny s krycími trichomy na stonkové epidermis
- mrkev a petržel jako příklad rostlin s lichožpeřenými listy
- mrkev a petržel jako příklad rostlin s rozpadavým (nebo poltivým) suchým plodem, případně s dvojnázkou
- centrální fialový květ mrkve seté jako ukázka strategie rostlin pro lákání opylovačů
- mrkev setá jako příklad rostliny s nadzemním klíčením
- mrkev a petržel jako příklad rostlin se stonkem morfologického typu stvol (v prvním roce), příp. lodyha (v druhém roce)

Možností by se pochopitelně dalo nalézt ještě více, v reálné výuce by se však zřejmě limitujícím faktorem ukázala být časová dotace hodin biologie pro jednotlivé ročníky. Rešeršováno bylo celkem 18 různých učebnic (9 pro nižší gymnázia a 9 pro vyšší gymnázia), ve všech případech jsem ocitoval všechny zmínky o zkoumaných rostlinách, které učebnice obsahovaly.

2. Soubor laboratorních úloh a výuková ppt prezentace

V této části textu budou ve zkratce zhodnoceny možnosti didaktického využití pracovního sešitu s laboratorními úlohami a výukové prezentace, jejichž tvorba je jedním ze stěžejních cílů této diplomové práce.

Prezentace nalezne největší uplatnění zřejmě v hodinách základního typu jako vhodný doplněk ke stále rozšířené a používané výukové metodě, výkladu. Obsahuje především velké množství obrazového a fotografického materiálu (použil jsem v drtivé většině vlastní fotodokumentaci), který v kombinaci s textovými pasážemi vhodně doplní pedagogovo mluvené slovo. Prezentace je sestavena tak, aby byla názorná, přehledná, do jisté míry interaktivní, a s důrazem na kompromis mezi vizuální atraktivitou a účelovostí. Kromě anatomicko-morfologické části obsahuje také několik snímků,

věnujících se na modelových rostlinách obecné fyziologii rostlin. Jednotlivé děje jsou prezentovány jednak v podobě stručného textu, druhak v podobě jednoduchých animovaných schémat, která umožní studentům udělat si o diskutovaných dějích komplexnější přehled. Zařazena je také na gymnáziích velmi často opomíjená problematika pěstování a agrotechniky, kterou je možno použít jako vhodné oživení a zpestření pro studenty často jednotvárného a příliš teoretického učiva gymnaziální botaniky. Na konec prezentace jsem zařadil krátký závěrečný test, zaměřený na zopakování a zafixování vybraných informací, které jsou v prezentaci obsaženy. Test je možno zařadit v kompletní podobě jako samostatnou práci, nebo si může učitel jednotlivé otázky vytáhnout a použít je během výkladu pro aktivizaci studentů. V neposlední řadě je tento výukový materiál vhodný k aplikaci mezipředmětových vztahů (viz kap. E.5.).

Pracovní sešit s laboratorními úlohami je vhodný k použití v praktické výuce biologie. Obsahuje množství praktických úloh, které je možno realizovat jak v rámci laboratorních cvičení z biologie, tak jako dlouhodobější úkoly v rámci projektového vyučování. Zařazeny jsou úlohy z rostlinné anatomie, morfologie, fyziologie, chemického složení a agrotechniky. Součástí úloh jsou zpravidla různé druhy pozorování a experimentů, tedy činností, které podporují aktivní účast studentů na výuce a umožňují jim ověřit si teoreticky osvojené poznatky v praxi, při zkoumání reálných objektů. Každá úloha navíc obsahuje několik doplňujících teoretických otázek, které mohou být vypracovány buď přímo v rámci laboratorních cvičení jako opakování teoretických poznatků, tak v podobě domácích úkolů za využití literárních zdrojů nebo internetu. Pracovní sešit s úlohami obsahuje také úvodní část, věnující se laboratorní technice v praktické výuce biologie. Rovněž při práci s tímto výukovým materiálem je možné na mnoha místech aplikovat mezipředmětové vztahy. Ačkoliv jsou mrkev setá a petržel obecná didakticky vhodnými rostlinami, nehodí se úplně ideálně na všechny zařazené úlohy, především pak na úlohy, zaměřené na zkoumání a experimentování s listy. Jiné úlohy zase mohou být hůře realizovatelné z časových důvodů, případně nedostatku vhodného prostoru pro pěstování a přechovávání vitálních rostlin.

G. Závěr

Diplomová práce „Mrkev setá (*Daucus carota*) a petržel obecná (*Petroselinum crispum*) ve výuce biologie na středních školách“ měla splnit několik dílčích cílů. Jejich naplnění bych zhodnotil takto:

- byly vypěstovány vlastní vzorky obou druhů rostlin, z vybraných vegetativních a generativních orgánů či jejich částí byly zhotoveny mikroskopické preparáty
- byla provedena kompletní fotodokumentace anatomicko-morfologických vlastností mrkve seté a petržele obecné (na mikroskopické i makroskopické úrovni), na základě této dokumentace bylo provedeno srovnání příslušných charakteristik u obou druhů.

Hlavní rozdíly mezi oběma druhy rostlin jsou následující:

- Kořen: tvar (mrkev válcovitý, kuželovitý až vřetenovitý; petržel vřetenovitý), barva (mrkev oranžová, petržel bílá), tloušťka středního válce (u mrkve menší než u petržele)
- Stonek: vnější povrch (u mrkve porostlý trichomy, u petržele lysý)
- List: morfologie přízemních listů (u mrkve lístky druhého řádu peřenosečné, s čárkovitými úkrojky; u petržele lístky druhého řádu peřenodílné, s vejčítými úkrojky), morfologie lodyžních listů (u mrkve v bazální části 2x lichozpeřený, v apikální části 1x lichozpeřený; u petržele 1x lichozpeřený, s trojčetně dlanitými lístky 2. Řádu), anatomie řapíku (u mrkve cévní svazky v půlkruhu + roztroušeně, u petržele pouze v půlkruhu)
- Květ: listeny (u mrkve vyvinuty, u petržele redukovány), velikost květenství (u mrkve cca 3x větší než u petržele), počet okolíčků ve složeném okolíku (u mrkve cca 5x vyšší než u petržele), barva květních obalů (u mrkve bílá, u petržele žlutá), přítomnost centrálního fialového květu u mrkve, souměrnost okrajových květů v okrajových okolíčcích (u mrkve zygomorfni, u petržele aktinomorfni), kališní lístky (u mrkve vyvinuty, u petržele redukovány), povrch pestíků (u mrkve porostlý trichomy, u petržele lysý), délka čnělky (u mrkve delší než u petržele)
- Plod: tvar zralého plodenství (u mrkve svinutý, u petržele otevřený), povrch dvounažek (u mrkve výrazná vedlejší žebra s ostny, u petržele nevýrazná vedlejší žebra bez ostnů), tvar dvounažek (u mrkve zploštělé, u petržele klenuté)

Fotodokumentace ilustruje vnější vzhled a vnitřní stavbu vegetativních i generativních orgánů na makroskopické i mikroskopické úrovni. Mikroskopicky jsou anatomické

stavby orgánů dokumentovány zpravidla v podobě příčných řezů v celkových a detailních pohledech (mladý kořen, stonek, části listu, plody), méně často jsou orgány zachyceny vcelku (pestíky, tyčinky). Zahrnuto je rovněž velké množství makrofotografií, tímto způsobem jsou zachyceny např. dospělé kořeny, morfologie stonků a listů, morfologie květenství a plodenství. Pokud to formát fotografie umožňoval, snažil jsem se pro zvýšení názornosti zařadit fotografie odpovídajících struktur u obou druhů rostlin vedle sebe do jednoho snímku.

- literární přehled a pořízená fotodokumentace byly použity jako podklady pro tvorbu středoškolských didaktických materiálů, týkající se obou rostlinných druhů. Bylo zhotoveno výukové CD s powerpointovou prezentací a pracovní sešit, obsahující soubor úloh pro praktickou výuku biologie. Prezentace je s ohledem na náplň středoškolské botaniky obsahově kompletní (jsou v ní zahrnuty kapitoly z rostlinné taxonomie, anatomie, morfologie, fyziologie a fyto techniky, na závěr je zařazen soubor souhrnných testových otázek), drobné rezervy jsou patrné z formálního hlediska. Pracovní sešit pokrývá v podstatě kompletní možnosti využití mrkve a petržele ve středoškolském biologickém praktiku (obsahuje úlohy z anatomie, morfologie, fyziologie a látkového složení obou rostlinných druhů; úlohy jsou doplněny teoretickými otázkami, zaměřenými na doplnění či rozšíření příslušného učiva).

- byla provedena rešerše vybraných středoškolských učebnic biologie za účelem zhodnocení zastoupení mrkve a petržele v jejich textech. Stejně jako v odborné literatuře, i ve středoškolských učebnicích je mnohem častěji pojednáváno o mrkvi seté, než o petrželi obecné. Petržel je zmiňována téměř výhradně v systematické botanice v rámci čeledi miříkovité, mrkev kromě tohoto také v rostlinné organologii (především kapitoly o kořeni, méně často v kapitolách o generativních orgánech), rostlinné fyziologii a biologii člověka (kapitola o výživě).

Tato diplomová práce zpracovává dané téma poměrně obsáhle, ovšem zdaleka ne kompletně. Prostor na další rozšíření bych viděl kupříkladu v možnosti zpracování výukových materiálů pro interaktivní tabuli, podrobnějším zpracování dlouhodobých praktických úkolů do podoby projektové výuky, nebo například výše zmíněnou rešerši starších učebnic a srovnání jejich obsahu s obsahem učebnic aktuálních.

H. Literatura

1. BENEŠOVÁ, M. a kol. (2003): *Odmaturuj z biologie*. – Didaktis, Brno. 224 s. ISBN 80-86285-67-4
2. BOHÁČ, I (1986): *Cvičení z biologie I*. – SPN, Praha. 126 s.
3. ČABRADOVÁ, V., HASCH, F., SEJPKA, J., VANĚČKOVÁ, I. (2010): *Přírodopis pro 6. ročník základní školy a víceletá gymnázia*. – Fraus, Plzeň. 120 s. ISBN 978-80-7238-917-9
4. ČABRADOVÁ, V., HASCH, F., SEJPKA, J., VANĚČKOVÁ, I. (2005): *Přírodopis 7 pro základní školy a víceletá gymnázia*. – Fraus, Plzeň. 128 s. ISBN 80-7238-424-4
5. ČESKÁ, J., SKALICKÝ, M. (2008): *Praktická cvičení z botaniky*. – Česká zemědělská univerzita, Praha. 97 s. ISBN 978-80-213-4868-7
6. ČERNÍK, V., BIČÍK, V., MARTINEC, Z. (2004): *Přírodopis 1 pro 6. ročník základní školy a nižší ročníky víceletých gymnázií*. – SPN, Praha. 104 s. ISBN 80-7235-068-4
7. ČERNÍK, V., BIČÍK, V., MARTINEC, Z., BIČÍKOVÁ, L. (1999): *Přírodopis 2 pro 7. ročník základní školy*. – SPN, Praha. 128 s. ISBN 80-7235-069-2
8. ČERNÍK, V., BIČÍK, V., MARTINEC, Z. (2003): *Přírodopis 3 pro 8. ročník základní školy*. – SPN, Praha. 80 s. ISBN 80-85937-97-2
9. ČERNÍK, V., BIČÍK, V., VÍTEK, J. (1998): *Přírodopis 4 pro 9. ročník základní školy*. – SPN, Praha. 88 s. ISBN 80-7235-044-7
10. ČERNOHORSKÝ, Z. (1967): *Základy rostlinné morfologie*. – SPN, Praha. 217 s. ISBN 16-911-67
11. DOSTÁL, P. (2008): *Anatomie a morfologie rostlin v pojmech a nákresech*. – Univerzita Karlova, Praha. 129 s. ISBN 978-80-7290-358-0
12. HADAČ, E. a kol. (1967): *Praktická cvičení z botaniky*. – SPN, Praha. 219 s. ISBN 16-921-67
13. HANČOVÁ, H., VLKOVÁ, M. (1997): *Biologie I. v kostce*. – Fragment, Havlíčkův Brod. 113 s. ISBN 80-7200-059-4
14. HEDVÁBNÁ, H. a kol. (2008): *Přírodopis, 2. díl: Botanika*. – Nová škola, Brno. 96 s. ISBN 978-80-7289-0934
15. CHEERS, G. a kol. (2007): *Botanika*. – Slovart, Praha. 1020 s. ISBN 978-80-7209-936-8

16. JURČÁK, J. (2007): *Komentovaný atlas anatomie vyšších rostlin*. – Radek Veselý, Třebíč. 133 s. ISBN 80-86376-39-7
17. JURČÁK, J. (1998): *Základní praktikum z botanické mikrotechniky a rostlinné anatomie*. - Univerzita Palackého v Olomouci, Olomouc. 103 s. ISBN 80-7067-843-7
18. KINCL, M. (1981): *Cvičení z anatomie a morfologie rostlin*. – Pedagogická fakulta v Ostravě, Ostrava. 364 s.
19. KINCL, M., KINCL, L., JAKRLOVÁ, J. (1994): *Biologie rostlin*. – Fortuna, Praha. 112 s. ISBN 80-7168-090-7
20. KRIŽO, M., KRIŽOVÁ, E., BIES, R., VIEWEGH, J. (1996): *Atlas rostlin*. – Česká zemědělská univerzita, Praha. ISBN 80-213-0279-8
21. KUBÁT, K. a kol. (2003): *Botanika*. – Scientia, Praha. 232 s. ISBN 80-7183-266-9
22. KUBÁT, K. a kol. (2002): *Klíč ke květeně České republiky*. – Academia, Praha. 927 s. ISBN 80-200-0836-5
23. LENOCHOVÁ, M. a kol. (1984): *Biologie pro 1. ročník gymnázia*. – Slovenské pedagogické nakladatelství, Bratislava. 256 s. ISBN 14-447-84
24. LENOCHOVÁ, M. a kol. (1985): *Biologie pro 2. ročník gymnázií*. – Slovenské pedagogické nakladatelství, Bratislava. 288 s. ISBN 14-511-85
25. LILL, K. a kol. (1973): *Zeleninárstvo – Příroda*, Bratislava. 485 s.
26. MÖLLEROVÁ, J. (2004): *Cvičení z botaniky pro studium lesního a krajinného inženýrství a aplikované ekologie*. – Česká zemědělská univerzita, Praha. 106 s. ISBN 80-213-1198-3
27. NOVÁČEK, F. (1982): *Praktikum z rostlinné organologie s přehledem morfologie zástupců rostlinné říše*. - Univerzita Palackého v Olomouci, Olomouc. 165 s.
28. OBST, O. (2006): *Didaktika sekundárního vzdělávání*. – Univerzita Palackého v Olomouci, Olomouc. 195 s. ISBN 80-244-1360-4
29. PAZOURKOVÁ, Z., PAZOUREK, J. (1960): *Rychlé metody botanické mikrotechniky*. – Státní zemědělské nakladatelství, Praha. 175 s.
30. PEKÁRKOVÁ, E. (2004): *Pěstujeme mrkev, ředkvičky, celer a další kořenové zeleniny*. – Grada Publishing, Praha. 97 s. ISBN 80-247-0744-6
31. PULKRÁBEK, J., CAPOUCHOVÁ, I., HAMOUZ, K. (2004): *Speciální fytotechnika*. - Česká zemědělská univerzita, Praha. 187 s. ISBN 80-213-1020-0
32. ROSYPAL, S. a kol. (2003): *Nový přehled biologie*. – Scientia, Praha. 824 s.
33. ŘEPKA, R., KOBLÍŽEK, J. (2007): *Systematická botanika*. – Mendelova zemědělská a lesnická univerzita, Brno. 210 s. ISBN 978-80-7375-024-4

34. SLAVÍK, B. a kol. (1997): *Květena České republiky 5.* – Academia, Praha. 568 s. ISBN 978-80-200-0590-8
35. STŘIHAVKOVÁ, H. (1978): *Praktikum z botaniky.* – SPN, Praha. 433 s.
36. ŠPALDON, E. a kol. (1986): *Rostlinná výroba.* –SNZL, Praha. 720 s.
37. ŠVECOVÁ, M., MATĚJKA, D. (2010): *Přírodopis 9 pro základní školy a víceletá gymnázia.* – Fraus, Plzeň. 128 s. ISBN 978-80-7238-587-4
38. VANĚČKOVÁ, I., SKÝBOVÁ, J., MARKVARTOVÁ, D., HEJDA, T. (2006): *Přírodopis 8 pro základní školy a víceletá gymnázia.* – Fraus, Plzeň. 128 s. ISBN 80-7238-428-7
39. VINTER, V. (2008): *Mikrotechniky.* - Univerzita Palackého v Olomouci, Olomouc. 10 s. ISBN 978-80-244-2188-9
40. VINTER, V. a kol. (2009): *Příručka pro začínající učitele biologie.* – Trifox, Šumperk. 243 s. ISBN 978-80-904309-4-5
41. VINTER, V. (2009): *Rostliny pod mikroskopem - Základy anatomie cévnatých rostlin.* – Univerzita Palackého v Olomouci, Olomouc. 191 s. ISBN 978-80-244-2223-7
42. ZICHÁČEK, V., JELÍNEK, J. (2004): *Biologie pro gymnázia.* – Nakladatelství Olomouc, Olomouc. 574 s. ISBN80-7182-177-2
43. ZITTA, M., VOSTAL, J. a kol. (2004): *Obecná fyto technika.* – Česká zemědělská univerzita, Praha. 239 s. ISBN 80-213-0524-X
44. *Carrot* [online].
Dostupné na: <http://bioweb.uwlax.edu/bio203/s2009/hordyk_pete/index.htm>.
45. *Pěstování zeleniny* [online]. Dostupné na: <<http://ozahrade.webnode.cz/>>.
46. *World carrot museum – all about carrots* [online].
Dostupné na <<http://www.carrotmuseum.co.uk/>>.
47. *Spice pages: Parsley (Petroselinum crispum)* [online].
Dostupné na: <http://www.uni-graz.at/~katzner/engl/Petr_cri.html>.
48. *Kořenová – Zahradnictví Jíkl* [online]. Dostupné na: <<http://www.jikl.cz/386-korenova>>.
49. *USDA National Nutrient Database* [online].
Dostupné na: <<http://www.nal.usda.gov/fnic/foodcomp/search/>>
50. *Ústav botaniky a zoologie, Brno: Cvičení k systému „nižších rostlin“* [online].
Dostupné na: <<http://www.sci.muni.cz/botany/studium/nr-cvic.htm>>.
51. KUČERA, T., CHOCHOLOUŠKOVÁ, Z. *Rostlina pod mikroskopem* [online].
Dostupné na: <http://www.kbi.zcu.cz/aktuality/bot_mikr/bot_mikr.pdf>.

52. *Carrots* [online]. Dostupné na:

<<http://www.wsu.edu:8080/~wsherb/edpages/delicious/carrots.html>>.

53. *Floridata: Petroselinum crispum* [online]. Dostupné na:

<http://www.floridata.com/ref/p/petr_cri.cfm>

54. *Sekundární stavba kořene* [online]. Dostupné na:

<http://web2.mendelu.cz/af_211_multitext/obecna_botanika/texty-organologie-sekundarni_stavba_korene.html>

55. *Stavba stonku II. - dvouděložné, primární stavba* [online]. Dostupné na:

<http://mikrosvet.mimoni.cz/pdf/63-stavba-stonku-2-dvoudelozne-primarni-stavba>

56. *Rámcový vzdělávací program pro gymnázia* [online]. Dostupné na:

<http://www.nuv.cz/file/159>

57. *ŠVP Gymnázium Rožnov pod Radhoštěm* [online]. Dostupné na:

<http://www.gymroznov.cz/svp>

58. *ŠVP Gymnázium Františka Palackého ve Valašském Meziříčí* [online]. Dostupné na:

<http://www.gfpvm.cz/svp.html>

I. Přílohy

SEZNAM PŘÍLOH:

- 1. Praktická cvičení z biologie mrkve seté a petržele obecné**

**Praktická cvičení z biologie mrkve seté (*Daucus carota*)
a petržele obecné (*Petroselinum crispum*)**

Obsah

A. Úvod	4
B. Základy botanické mikrotechniky	5
1. Mikroskop a jeho obsluha	5
2. Potřeby pro mikroskopování	8
3. Příprava mikroskopických preparátů	8
4. Konzervace rostlinného materiálu	9
5. Barvení preparátů	9
6. Dokumentace mikroskopických objektů	10
7. Vypracování protokolů z laboratorních úloh.....	10
C. Praktické úlohy	11
1. Kořen	11
Úkol 1: Morfologie kořene mrkve seté a petržele obecné.....	11
Úkol 2: Kořenová špička a růstové zóny kořene mrkve seté a petržele obecné.....	12
Úkol 3: Anatomie mladého kořínku mrkve seté a petržele obecné	13
Úkol 4: Anatomie dospělého kořene mrkve seté a petržele obecné	14
Úkol 5: Plazmolýza buněk primární kůry kořene mrkve seté nebo petržele obecné	15
Úkol 6: Látkové složení kořene mrkve seté a petržele obecné.....	16
Úkol 7: Plastidy v kořeni mrkve seté.....	17
2. Stonek.....	18
Úkol 1: Morfologie stonku mrkve seté a petržele obecné	18
Úkol 2: Anatomie stonku mrkve seté a petržele obecné.....	19
Úkol 3: Srovnání anatomie stonku mrkve seté a kukuřice seté	20
Úkol 4: Vedení vody stonkem mrkve seté nebo petržele obecné	21
Úkol 5: Růst internodií stonku mrkve seté nebo petržele obecné	22
3. List.....	23
Úkol 1: Morfologie listů mrkve seté a petržele obecné.....	23
Úkol 2: Výpočet povrchu listu petržele obecné.....	24
Úkol 3: Anatomie řapíku listu mrkve seté a petržele obecné	25
Úkol 4: Anatomie listové čepele mrkve seté a petržele obecné	26
Úkol 5: Listová epidermis a typ průduchů mrkve seté a petržele obecné	27

Úkol 6: Stanovení intenzity transpirace listů mrkve seté nebo petržele obecné.....	28
Úkol 7: Izolace rostlinných barviv z listů mrkve seté nebo petržele obecné.....	31
Úkol 8: Fotosyntéza v listech mrkve seté nebo petržele obecné, vliv světla na fotosyntézu.....	33
4. Květ	34
Úkol 1: Morfologie květenství mrkve seté a petržele obecné	34
Úkol 2: Určení květního vzorce a diagramu květu mrkve seté a petržele obecné...	35
Úkol 3: Mikroskopická stavba korunních lístků mrkve seté a petržele obecné.....	36
Úkol 4: Mikroskopická stavba pestíku mrkve seté a petržele obecné	37
Úkol 5: Mikroskopická stavba tyčinky mrkve seté a petržele obecné.....	38
Úkol 6: Pylová zrna mrkve seté a petržele obecné	39
Úkol 7: Klíčivost pylových zrn mrkve seté nebo petržele obecné	40
5. Plod.....	41
Úkol 1: Morfologie plodenství a jednotlivých plodů mrkve seté a petržele obecné	41
Úkol 2: Anatomie plodu mrkve seté a petržele obecné	42
Úkol 3: Bobtnání semen mrkve seté a petržele obecné	43
Úkol 4: Klíčení semen mrkve seté a petržele obecné	44
Úkol 5: Růst mrkve seté a petržele obecné v prvním roce	45

A. Úvod

V souladu s didaktickou zásadou názornosti by výuka botaniky (a biologie obecně) na nižším i vyšším stupni gymnázia měla být doprovázena jednak exkurzemi do přírody, druhá makroskopickými i mikroskopickými pozorováními v rámci laboratorních cvičení. Představit si reálný vzhled mnoha botanických objektů pouze na základě teoretického popisu je totiž dost často velmi komplikované.

Z tohoto důvodu jsem se rozhodl zpracovat následující soubor praktických úloh, doplněný výukovou ppt prezentací. Mrkev setou a petržel obecnou jsem jako modelové rostliny zvolil z důvodu jejich značného didaktického významu, snadné dostupnosti a možnosti pěstování na školním pozemku, a možnosti jednoduchého zpracování do podoby makroskopických i mikroskopických preparátů.

Tento soubor praktických úloh tvoří ucelený didaktický materiál společně se zmíněnou ppt prezentací. Prezentace slouží zejména jako teoretický úvod do dané problematiky; její součástí je velké množství fotografického materiálu, schémat a jednoduchých animací, na jejichž základě by studenti měli být schopni samostatně či ve skupinách provést jednotlivé úlohy, které jsou obsaženy v pracovním sešitě.

Úlohy jsou primárně koncipovány k využití ve výuce na středních školách, je však možné je aplikovat i při praktické výuce botaniky v nižších ročnících VŠ.

B. Základy botanické mikrotechniky

Před samotným mikroskopováním, které je součástí velké části praktických úloh, uvedených v následujícím souboru, je nutné osvojit si základní metodiku práce s mikroskopem. V této kapitole se blíže seznámíme se zásadami manipulace s mikroskopem a jednotlivými pomůckami, které při mikroskopování budeme používat. Dále nás čeká podrobnější seznámení s druhy mikropreparátů a způsoby jejich přípravy. V rámci tohoto tématu se obeznámíme s metodami fixace a konzervace rostlinných orgánů, se způsoby provádění řezů těmito orgány a rovněž s vhodnými metodami barvení preparátů z důvodu zvýraznění pozorovaných struktur. V neposlední řadě si také vysvětlíme zásady při zakreslování pozorovaných struktur do protokolů a nezapomeneme ani na zásady bezpečnosti a hygieny práce v biologické laboratoři.

Vzhledem k tomu, že střední školy zpravidla nebývají vybaveny pokročilými druhy mikroskopů (např. mikroskop konfokální, mikroskop fluorescenční, mikroskop elektronový, atd.), omezíme se v rámci navržených úloh pouze na světelnou mikroskopii v procházejícím světle, na jejíž provozování má drtivá většina středních škol vhodné vybavení.

1. Mikroskop a jeho obsluha

Světelný mikroskop se skládá ze tří hlavních částí:

- část mechanická (stativ, tubus, hlavice, pracovní stolek, zaostřovací šrouby)
- část optická (objektiv, okulár)
- část osvětlovací (světelný zdroj, kondenzor, clona)

V současnosti bývají biologické laboratoře na středních školách již vybaveny elektrickými mikroskopy s vlastním světelným zdrojem; mikroskopy se zrcátkem, které ke svému fungování využívaly zachyceného denního světla či světla žárovek v učebně, jsou již historickou záležitostí a příliš se nepoužívají.

Při manipulaci s mikroskopem dodržujeme následující postup:

- mikroskop umístíme na pracovní stůl tak, aby byl stabilní a aby nehrozil jeho pád přes hranu stolu
- zkontrolujeme čistotu optické a osvětlovací části, znečištěné čočky objektivu případně přeleastíme

- makrošroubem snížíme postavení pracovního stolku, nastavíme objektiv s nejmenším zvětšením
- mikroskop zapojíme do zásuvky, rozsvítíme zdroj a nastavíme vhodnou intenzitu světla
- mikropreparát umístíme doprostřed pracovního stolku a upevníme jej svorkami
- makrometrickým šroubem přiblížíme stolek na minimální vzdálenost od objektivu (sledujeme ze strany, pozor na proražení krycího skla objektivem!)
- provedeme hrubé zaostření makrošroubem a vyhledáme úsek preparátu, vhodný k pozorování
- nastavíme objektiv s větším zvětšením, zaostříme makrošroubem a případně provedeme jemnější doostření mikrošroubem (některé jednodušší mikroskopy nejsou mikrošroubem vybaveny, musíme si tedy vystačit pouze s hrubým zaostřením pomocí makrošroubu)
- preparát si prohlédneme pod různými zvětšeními, při každé výměně objektivu provedeme nové doostření, příp. nastavení vhodné intenzity světla
- po skončení pozorování odstraníme preparát z pracovního stolku, snížíme postavení stolku, nastavíme objektiv s nejmenším zvětšením, vypneme osvětlení a mikroskop vypojíme ze zásuvky. Pokud došlo ke znečištění některých částí mikroskopu, provedeme jejich očištění. Mikroskop přikryjeme a uschováme na uzavřené místo, abychom jej chránili před prachem.

Nejčastější problémy při mikroskopování, příčiny a způsoby jejich řešení:

Problém: světelný zdroj nesvítí

Příčina:

- a) mikroskop není připojen v zásuvce
- b) poškozená/nefunkční osvětlovací část mikroskopu

Řešení:

- a) mikroskop zapojíme do zásuvky
- b) mikroskop odpojíme a zajistíme opravu poškozeného zařízení

Problém: zorné pole je málo nebo naopak příliš osvětleno

Příčina:

- a) špatné nastavení clony
- b) špatné nastavení intenzity osvětlení

c) špatná poloha kondenzoru

Řešení:

- a) otevřeme nebo zavřeme více clonu
- b) nastavíme menší či větší intenzitu osvětlení
- c) zvedneme či snížíme kondenzor

Problém: zorné pole nemá kruhový tvar, obraz je na jedné straně tmavý

Příčina: nesprávně nastavený objektiv

Řešení: pootočit hlavicí s objektivy až do úplného zapadnutí

Problém: v zorném poli jsou vidět skvrny

Příčina:

- a) znečištěná optická část mikroskopu (skvrny se otáčejí při otočení okulárem)
- b) znečištěný preparát (skvrny zůstávají na místě)

Řešení:

- a) přešetíme čočky speciální utěrkou, případně štětečkem nebo lněným hadříkem
- b) zhotovíme nový preparát, použijeme čistá podložní či krycí skla

Problém: obraz nelze doostřit

Příčina:

- a) preparát je příliš silný
- b) nevhodná tloušťka krycího skla
- c) pozorované objekty jsou navrstveny na sobě
- d) preparát je obrácen krycím sklem dolů
- e) znečištěná optická část mikroskopu

Řešení:

- a) zhotovíme nový preparát, pokusíme se připravit co nejtenčí řezy
- b) vyměníme krycí sklo, zvolíme takové s vhodnou tloušťkou
- c) zhotovíme nový preparát, dbáme na vhodné umístění objektů na podložním skle
- d) obrátíme preparát krycím sklem nahoru
- e) přešetíme čočky speciální utěrkou, případně štětečkem nebo lněným hadříkem

2. Potřeby pro mikroskopování

- podložní a krycí skla
- pinzeta, skalpel, nůžky, preparační jehla, žiletky, příp. další pomůcky pro zpracování a následnou manipulaci s rostlinným materiálem
- Petriho miska na vodu, skleněná tyčinka, kapátko nebo menší pipetka
- filtrační papír, plátěný hadřík
- bezbarvý lak na nehty, průhledná lepicí páska (pro přípravu otiskových preparátů)
- papíry formátu A4 bez linek, psací a kreslicí potřeby

pozn.: Pro zhotovování řezů materiálem malých rozměrů, případně se zvýšenou náchylností k mechanickému poškození, je vhodné využít tzv. bezových duší (válečky dřevového parenchymu, získané z odumřelých větviček bezu černého).

3. Příprava mikroskopických preparátů

Pro pozorování rostlinného materiálu pod mikroskopem je nutné jej vhodně upravit, zhotovit z něj tzv. mikropreparáty. Ve středoškolské výuce se nejčastěji setkáme s následujícími typy mikropreparátů:

a) dočasný preparát:

Vitální nebo fixovaný rostlinný materiál umístíme do kapky média (nejčastěji vody) na podložním skle, a zakryjeme sklem krycím. Krycí sklo nepokládáme nikdy celým povrchem najednou, ale vždy přes hranu, takto eliminujeme vznik nežádoucích vzduchových bublin.

Vybrané rostlinné struktury je možné pozorovat na celých, neupravených objektech; zpravidla je však nutné zhotovit vhodný řez příslušným rostlinným orgánem. Řezy objekty mohou být vedeny transversálně (příčně) nebo longitudinálně (podélně); v případě podélných řezů rozlišujeme řezy radiální (vedené středovou osou orgánu) a tangenciální (vedené mimo středovou osu orgánu). Příprava řezů dostatečně malé tloušťky vyžaduje určitý trénink; proto při každé úloze, vyžadující zhotovení řezů, vždy zhotovte řezů větší počet a vyberte ten nejzdařilejší.

b) otiskový preparát:

Otiskový preparát je ideální pro pozorování povrchových struktur, nejčastěji listové epidermis. Plochu rostlinného orgánu přetřeme tenkou vrstvou bezbarvého laku na nehty a necháme zaschnout. Zaschlý lak poté sloupneme pomocí průhledné lepicí pásky, přilepíme na krycí sklo a pozorujeme při větším zaclonění. Zhotovení tohoto preparátu je velmi rychlé a nepříliš pracné, otiskový preparát však neumožňuje pozorovat vnitřní strukturu zkoumaných buněk.

c) trvalý preparát:

Jedná se o druh preparátu, v němž je rostlinný materiál zalit a trvale fixován v průhledném médiu (nejčastěji kanadském balzámu nebo pryskyřici). Trvalé preparáty se vyznačují dlouhou životností a vyšší kvalitou, jejich zhotovení je ovšem časově i instrumentálně náročné. Na středních školách se zpravidla setkáváme s již zhotovenými trvalými preparáty, samotná jejich příprava je vzhledem k časovému rozsahu hodin biologie na SŠ nevhodnou úlohou.

4. Konzervace rostlinného materiálu

Aby byl rostlinný materiál dostupný v průběhu celého školního roku, provádí se jeho ukládání do vhodného konzervačního roztoku. Na středních školách jsou nejběžněji dostupná následující konzervační činidla:

- ethanol 70% (jeho nevýhodou je postupné tvrdnutí konzervovaného materiálu)
- glycerolethanolové směsi (nezpůsobují tvrdnutí konzervovaného materiálu, naopak jej změkčují; obecně platí čím větší obsah glycerolu, tím výraznější změkčení)
- formaldehyd 4-6% (nevýhodou je jeho škodlivost pro zdraví)

Pro běžné použití je nejvhodnější asi glycerolethanolová směs s poměrem složek 1:1.

5. Barvení preparátů

Z důvodu zvýraznění vybraných pozorovaných struktur provádíme barvení mikropreparátů. Na středních školách se nejčastěji setkáme s barvením Lugolovým roztokem (roztok jodu a jodidu draselného ve vodě), který barví cytoplazmu hnědě a škrobová zrna modrofialově; dále s barvením safraninem, který barví červeně sklerifikované a lignifikované struktury, při vyšší koncentraci i struktury celulózní.

Můžeme se setkat také s dalšími druhy barviv (fluoroglucinol, acetoorcein, acetokarmín, methylová violet', atd.), jejich použití je méně časté.

6. Dokumentace mikroskopických objektů

Pozorované objekty dokumentujeme nejčastěji kresbou. Kreslíme zaostřenou tužkou střední tvrdosti na nelinkovaný papír. Náčrtek by měl být dostatečně velký a dodržující skutečné proporce pozorovaného objektu. Okraje kreseb vedeme jedním tahem, nestíníme, nešrafujeme ani nevybarvujeme. Zakreslujeme všechny podstatné struktury, které jsou předmětem pozorování, nepodstatné struktury vynecháme. Kresbu popisujeme propiskou, spojovací čáry kreslíme tužkou a dle pravítka. Součástí každého náčrtu je také údaj o zvětšení, pod kterým byl mikroskopický objekt pozorován.

Pokud má střední škola k dispozici zařízení pro zhotovování mikrofotografií, je možné využít k dokumentaci pozorovaných objektů i je.

7. Vypracování protokolů z laboratorních úloh

Následující soubor praktických úloh obsahuje již předpřipravené laboratorní protokoly, v nichž jsou uvedeny veškeré potřeby, nutné pro provedení příslušných úloh, a pracovní postupy jednotlivých úloh. Úkolem studentů je do těchto protokolů doplnit náčrty, příp. jinou formu dokumentace průběhu experimentu dle návodu, a také vypracovat ke každé úloze závěr. Součástí závěru by mělo být především zhodnocení průběhu celého experimentu a případné důvody, které mohly vést k jeho neúspěchu (student se tyto důvody pokusí odhadnout sám, případně je prokonzultuje s učitelem). Dále bude závěr obsahovat odpovědi na doplňkové otázky, které jsou součástí každé úlohy. Na některé z nich jsou studenti schopni odpovědět za použití svých aktuálních znalostí, na jiné budou potřebovat použít literární či internetové zdroje. Doplňkové otázky jsou určeny k domácímu vypracování, bez odpovědi na ně je úloha hodnocena jako nesplněná.

C. Praktické úlohy

1. Kořen

Úkol 1: Morfologie kořene mrkve seté a petržele obecné

Materiál a pomůcky:

- dospělé kořeny mrkve seté a petržele obecné

Postup:

- prohlédněte si vnější stavbu kořenů různých kultivarů mrkve seté a petržele obecné, srovnajte je a určete jejich tvar
- zakreslete tvary jednotlivých kořenů; ke každému obrázku uveďte odrůdu a příslušný tvar kořene

Doplňkové otázky:

- a) Jaká je obecná funkce kořene?
- b) K jaké speciální funkci je uzpůsoben kořen mrkve seté a petržele obecné?
- c) Jak souvisí funkce kořene mrkve seté a petržele obecné s životními cykly těchto rostlin?
- d) Jaký je hospodářský význam kořenů mrkve seté a petržele obecné?

Nákres:

Úkol 2: Kořenová špička a růstové zóny kořene mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální nebo konzervované kořínky mladých rostlin mrkve seté a petržele obecné (stáří cca 1 měsíc)
- mikroskop, mikroskopické potřeby

Postup:

- z kořínků zkoumaných rostlin odstříhnete koncovou část a zhotovte vodní preparát; můžete se pokusit o podélný řez, v případě, že se nebude dařit, pozorujte kořínek vcelku, eventuálně zhotovte roztakový preparát
- pozorujte při menším zvětšení, schematicky zakreslete a srovnajte, popište jednotlivé růstové zóny kořene

Doplňkové otázky:

- a) Jaká je funkce kořenové špičky?
- b) Co se děje s buňkami v jednotlivých růstových zónách?
- c) K čemu slouží kořenové vlášení?

Nákres

Úkol 3: Anatomie mladého kořínku mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální nebo konzervované kořínky mladých rostlin mrkve seté a petržele obecné (stáří cca 1 měsíc)
- mikroskop, mikroskopické potřeby
- roztok safraninu

Postup:

- veďte příčné řezy mladými kořínky mrkve seté a petržele obecné; zhotovte jich větší množství a pod mikroskopem poté vyberte ten nejtenší a nejméně poškozený
- vložte řez do kapky vody obarvené safraninem na podložní sklo, zakryjte krycím sklem a pozorujte při malém zvětšení
- zakreslete schematicky příčné řezy kořínky obou rostlin, popište jednotlivé struktury, srovnajte

Doplňkové otázky:

- a) Jaký je počet a typ cévních svazků v mladém kořínku mrkve seté a petržele obecné?
- b) Jak se nazývá pletivo, nacházející se na povrchu kořínku? Jaké jsou vlastnosti tohoto pletiva?

Nákres:

Úkol 4: Anatomie dospělého kořene mrkve seté a petržele obecné

Materiál a pomůcky:

- dospělé kořeny mrkve seté a petržele obecné
- skalpel, binokulární lupa

Postup:

- skalpelem zhotovte příčné řezy dospělým kořenem mrkve seté a petržele obecné
- prohlédněte si řezy nejprve pouhým okem, poté pod binokulární lupou
- řezy schematicky zakreslete, srovnajte
- pokuste se ze zbytku nepoužitých kořenů vypreparovat střední válec

Doplňkové otázky:

- a) Vysvětli, proč je u kořene mrkve seté střední válec v porovnání s primární kůrou méně mohutný. Z jakého důvodu tento jev není tolik patrný u petržele obecné?

Nákres:

Úkol 5: Plazmolýza buněk primární kůry kořene mrkve seté nebo petržele obecné

Materiál a pomůcky:

- dospělé kořeny mrkve seté nebo petržele obecné
- skalpel, Petriho miska
- kuchyňská sůl

Postup:

- skalpelem odřízněte vršek kořenové hlavy mrkve nebo petržele, poté vydlabejte pletivo středního válce tak, abyste získali číšku, tvořenou pletivem primární kůry
- číšku naplňte kuchyňskou solí a hodinu nechte působit
- po uplynutí hodiny sledujte a zaznamenejte změny

Doplňkové otázky:

- a) K jakému ději docházelo v buňkách primární kůry mrkve či petržele působením soli? Vysvětli mechanismus tohoto děje a jeho vliv na buňky.

Nákres:

Úkol 6: Látkové složení kořene mrkve seté a petržele obecné

Materiál a pomůcky:

- dospělé kořeny mrkve seté a petržele obecné
- struhadlo, zkumavky, lihový nebo plynový kahan, gáza, filtrační papír
- Fehlingovo činidlo I a II, benzín, konc. H_2SO_4 , konc. HNO_3

Postup:

- nastrouhejte kořeny mrkve a petržele najemno, z drtě přes gázu vymačkejte šťávu
- pro důkaz sacharidů zfiltrujte vymačkanou šťávu do zkumavky, přidejte pár kapek Fehlingova činidla I a II, a krátce povařte nad kahanem
- pro důkaz karotenů protřepejte nastrouhanou drť ve zkumavce s několika ml benzínu, nechte odstát, extrakt poté odlijte do druhé zkumavky a přidejte konc. H_2SO_4
- pro důkaz proteinů přidejte k vymačkané šťávě ve zkumavce cca stejné množství konc. HNO_3 a krátce povařte
- pozorujte změny, srovnajte výsledky pokusů pro vzorky mrkve a petržele

Doplňkové otázky:

- a) Vyhledej v literatuře další látky, obsažené v kořenech mrkve a petržele. Navrhni jednoduché experimenty, kterými by bylo možné přítomnost těchto látek dokázat.

Nákres:

Úkol 7: Plastidy v kořeni mrkve seté

Materiál a pomůcky:

- dospělé kořeny mrkve seté (vybíráme takové, které mají zeleně zbarvenou kořenovou hlavu)
- mikroskop, mikroskopické potřeby

Postup:

- žiletkou zhotovte tenké příčné řezy primární kůrou kořene mrkve seté, nejprve v oranžově zbarvené části, poté v zezelenalé kořenové hlavě
- vytvořte vodní preparát a pozorujte pod středním zvětšením
- zakreslete tvar a umístění plastidů v buňkách pro oba vzorky

Doplňkové otázky:

- a) Jaké typy plastidů nalezneme v buňkách kořene mrkve seté? Jakou látku tyto organely obsahují?
- b) Za jakých podmínek dochází k zezelenání kořenových hlav mrkví? Co se při tomto jevu děje s plastidy uvnitř buněk?

Nákres:

2. Stonek

Úkol 1: Morfologie stonku mrkve seté a petržele obecné

Materiál a pomůcky:

- rostliny mrkve seté a petržele obecné v druhém roce růstu (nemáte-li k dispozici reálné vzorky, použijte fotografie či ilustrace)
- anatomicko-morfologický klíč, učebnice biologie pro SŠ

Postup:

- prohlédněte si vnější stavbu stonků mrkve seté a petržele obecné, srovnejte je; určete jejich typ, druh větvení a druh postavení listů na stonku
- stonky schematicky zakreslete a popište

Doplňkové otázky:

- a) Jaké další typy dužnatého stonku znáte? Zakreslete a popište, uveďte příklady rostlin.
- b) Jaké další druhy větvení stonku znáte? Zakreslete a popište, uveďte příklady rostlin.
- c) Jaké další druhy postavení listů na stonku znáte? Zakreslete a popište, uveďte příklady rostlin

Nákres:

Úkol 2: Anatomie stonku mrkve seté a petržele obecné

Materiál a pomůcky:

- stonky mrkve seté a petržele obecné (nejlépe konzervované směsí s vyšším obsahem glycerolu, vitální jsou poměrně tvrdé a špatně se z nich zhotovují řezy)
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- zhotovte větší počet příčných řezů stonky mrkve a petržele, vyberte ten nejtenčí a nejméně poškozený
- vytvořte vodní preparát, který obarvíte safraninem
- pod malým zvětšením pozorujte celkovou anatomii, zakreslete, popište a srovnejte
- pod středním zvětšením si prohlédněte detaily pletiva žeber, siličných kanálků, trichomů a dřevnatého parenchymu v oblasti centrální dutiny; zakreslete, popište a srovnejte

Doplňkové otázky:

- a) Jakým typem pletiva jsou tvořena žebra na stoncích mrkve a petržele? Jaká je jejich funkce
- b) Jak vznikly siličné kanálky v parenchymu stonků mrkve a petržele? Jaká je jejich funkce?
- c) Jak vznikla centrální dutina stonků mrkve a petržele?
- d) Určete typ trichomů stonku mrkve. Jaká je jejich funkce? Jaké další typy trichomů znáte?

Nákres:

Úkol 3: Srovnání anatomie stonku mrkve seté nebo petržele obecné a kukuřice seté

Materiál a pomůcky:

- stonky mrkve seté nebo petržele obecné (nejlépe konzervované směsí s vyšším obsahem glycerolu, vitální jsou poměrně tvrdé a špatně se z nich zhotovují řezy), stonky kukuřice seté
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- zhotovte větší počet příčných řezů stonky mrkve a petržele, vyberte ten nejtenčí a nejméně poškozený; stejným způsobem zhotovte také řezy stonkem kukuřice
- vytvořte vodní preparáty, které obarvíte safraninem
- pozorujte při malém zvětšení; oba objekty schematicky zakreslete, popište a vyhledejte, v jakých ohledech se od sebe vzájemně liší

Doplňkové otázky:

- a) Anatomie stonku na příčném řezu je jedním z typických rysů, ve kterých se od sebe liší rostliny dvouděložné (mrkev, petržel) a jednoděložné (kukuřice). V jakých dalších znacích se od sebe tyto dvě skupiny rostlin odlišují?
- b) Uveď nějaké další příklady hospodářsky významných dvouděložných a jednoděložných rostlin.

Nákres:

Úkol 4: Vedení vody stonkem mrkve seté nebo petržele obecné

Materiál a pomůcky:

- rostliny mrkve seté a petržele obecné v druhém roce růstu, příp. seříznuté olistěné stonky, uložené v kádince s vodou
- Erlenmeyerova baňka nebo kádinka, červený inkoust

Postup:

- čerstvě seříznutý olistěný kus stonku mrkve nebo petržele postavte do baňky nebo kádinky, kterou jste naplnili vodou obarvenou červeným inkoustem
- nechte cca 10 až 15 minut stát, poté pozorujte změny na listech
- pojmenujte pozorovaný jev a vysvětlete jeho podstatu

Doplňkové otázky:

- a) Kterou částí cévních svazků byla obarvená voda vedena? Kterými strukturami je u mrkve či petržele tato část CS tvořena?
- b) Jaké látky jsou vedeny druhou částí cévních svazků? Jaký je směr tohoto transportu?

Nákres:

Úkol 5: Růst internodií stonku mrkve seté nebo petržele obecné

Materiál a pomůcky:

- rostliny mrkve seté a petržele obecné v druhém roce růstu
- pravítko, PC s programem MS Excel

Postup:

- uřízněte kvetoucí stonek mrkve či petržele u kořene, a změřte délku jednotlivých internodií (internodium se vždy nachází mezi dvěma nody, a nody najdete snadno – vyrůstají z nich list, příp. postranní větve)
- délku jednotlivých internodií zaznamenejte, a poté z těchto hodnot vytvořte v programu MS Excel graf (na osu x vynášejte postupně čísla internodií, na osu y délku internodií v mm)
- výsledný graf vyhodnoťte a na jeho základě určete, v které části roste stonek mrkve či petržele nejintenzivněji

Doplňkové otázky:

- a) Jaké faktory ovlivňují rychlost a míru růstu stonků rostlin?
- b) Jak můžeme při pěstování mrkví či petrželí na semeno urychlit a zintenzivnit růst květonosného stonku?

Nákres:

3. List

Úkol 1: Morfologie listů mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální listy mrkve seté a petržele obecné (pokud máte k dispozici lodyžní listy z druhého roku růstu, použijte je také)
- botanický klíč, příp. učebnice s přílohou o listové morfologii

Postup:

- prohlédněte si vnější stavbu listů mrkve seté a petržele obecné, schematicky ji zakreslete
- za použití klíče či učebnice charakterizujte zkoumané listy dle tvaru listové čepele, žilnatiny, okraje, vrcholu a báze listu
- najděte hlavní vzájemné rozdíly v morfologii obou sledovaných listů
- pokud máte k dispozici lodyžní listy z druhého roku, všechny výše zmíněné úkoly proveďte i s nimi; stejným způsobem je možné pracovat i listem kadeřavé petržele, jehož morfologie je opět odlišná

Doplňkové otázky:

- a) Jaké další typy listové žilnatiny znáte? Jaká je funkce listové žilnatiny?
- b) Listy mrkve i petržele patří mezi tzv. listy složené. Jaké typy složených listů znáte?
Uveďte příklady konkrétních rostlin se složenými listy.
- c) Podle čeho se řídí uspořádání listů rostlin v prostoru? Vysvětli, proč tomu tak je

Nákres:

Úkol 2: Výpočet povrchu listu petržele obecné

Materiál a pomůcky:

- listy petržele obecné, nejlépe odrůda s plochými listy (kadeřavá petržel ani mrkev pro provedení této úlohy nejsou vhodné)
- papír, nůžky, digitální váhy, průsvitná fólie

Postup:

a) trojčlenková metoda

- na papír narýsujte čtverec o vhodných rozměrech (5x5 či 10x10 cm), vystříhněte jej a zvažte
- na stejný papír obkreslete jeden list petržele (vyberte co největší možný, díky složitějšímu tvaru se menší listy obkreslují velmi špatně), opět jej vystříhněte a zvažte
- trojčlenkou dopočítejte přibližný povrch listu

b) bodová metoda

- pod průhlednou fólii podložte milimetrový papír a vytvořte síť bodů o rozměrech 5 mm x 5 mm
- na síť bodů položte stejný list petržele jako v první úloze a spočítejte počet bodů, nacházejících se uvnitř čepele (pro body, nacházející se na okraji čepele, počítejte každý druhý)
- každý bod představuje plochu o rozměrech $0,25 \text{ cm}^2$, celkovou plochu listu tedy vypočteme vynásobením počtu bodů číslem $0,25$ (výsledek bude v cm^2)
- porovnejte výsledné hodnoty, získané oběma způsoby

Nákres:

Úkol 3: Anatomie řapíku listu mrkve seté a petržele obecné

Materiál a pomůcky:

- listy mrkve seté a petržele obecné (vitální nebo konzervované)
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- zhotovte několik příčných řezů řapíky listů mrkve seté a petržele obecné, vyberte ten nejtenčí a nejméně poškozený
- připravte vodní preparát, obarvený safraninem
- pozorujte při středním zvětšení; schematicky zakreslete, popište a porovnejte jednotlivé struktury
- pro srovnání zhotovte a zdokumentujte také preparát z řezu řapíkem 2. řádu

Doplňkové otázky:

- a) Srovnej příčný řez řapíky mrkve a petržele s příčnými řezy stonky těchto rostlin (viz úkol 2 v části „stonek“). V čem je anatomie těchto orgánů vzájemně podobná a v čem se odlišuje?

Nákres:

Úkol 4: Anatomie listové čepele mrkve seté a petržele obecné

Materiál a pomůcky:

- listy mrkve seté a petržele obecné (vitální nebo konzervované)
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- zhotovte několik příčných řezů čepelmi listů mrkve seté a petržele obecné, vyberte ten nejtenčí a nejméně poškozený (příprava dostatečně kvalitních řezů je vzhledem k malým rozměrům a tloušťce listů mrkve a petržele poměrně pracná záležitost; řežte starší listy v místě báze jejich čepele, zde je zhotovení použitelných řezů asi nejsnazší)
- připravte vodní preparát, obarvený safraninem
- pozorujte při středním zvětšení; schematicky zakreslete, popište a porovnejte jednotlivé struktury

Doplňkové otázky:

- a) Vysvětli význam přítomnosti dvojího druhu parenchymu v listové čepeli.
- b) Čím se od sebe liší svrchní a spodní epidermis příslušných listů? Jak tento rozdíl souvisí s vnitřní stavbou listu?

Nákres:

Úkol 5: Listová epidermis a typ průduchů mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální listy mrkve seté a petržele obecné
- mikroskop, mikroskopické potřeby
- bezbarvý lak na nehty, průhledná lepicí páska
- botanický klíč, příp. učebnice s přílohou o morfologii průduchů

Postup:

- dle návodu v obecné části tohoto souboru úloh zhotovte otiskové preparáty listových epidermis mrkve i petržele, a to z obou stran listu
- při silném zaclonění pozorujte, zakreslete tvar průduchů i s přilehlými epidermálními buňkami
- zjistěte, zdali se průduchy vyskytují na svrchní i spodní epidermis zkoumaných rostlin
- za použití klíče či učebnice určete typ průduchů

Doplňkové otázky:

- a) K čemu slouží průduchy? Jak je regulováno jejich otevírání a zavírání?
- b) Jaké znáte typy listů z hlediska umístění průduchů? Uveďte příklady konkrétních rostlin.
- c) Průduchy se nacházejí také na stonkové epidermis. Dřeviny ovšem mají toto krycí pletivo nahrazeno, a funkci průduchů plní odlišné struktury. Jak se nazývají a čím se od běžných průduchů liší?

Nákres:

Úkol 6: Umístění průduchů na listu

Materiál a pomůcky:

- rostliny mrkve seté nebo petržele obecné
- podložní skla, kolíčky na prádlo, exsikátor nebo Petriho miska, filtrační papír
- 10% roztok $\text{CoCl}_2 \cdot 6 \text{H}_2\text{O}$ okyselený několika kapkami HCl

Postup:

- filtrační papír nastříhejte na čtverečky o straně 25 mm a vložte do roztoku chloridu kobaltnatého; papírky získají růžovou barvu
- vysušte papírky v sušárně nebo troubě, až se zbarví do modra, poté je uložte do exsikátoru nebo do Petriho misky
- k listu mrkve nebo petržele přiložte z obou stran jeden kobaltový papírek, přikryjte podložními skly a upevněte kolíčkem na prádlo, list poté buď odřízněte, nebo ponechte na rostlině
- po několika minutách pozorujte změnu barvy u obou papírků a výsledky pozorování zdůvodněte

Doplňkové otázky:

- a) Jak se nazývá děj, který jsme v rámci experimentu sledovali? Popište jeho průběh a význam pro rostlinu
- b) Jakými dalšími způsoby se mohou rostliny zbavovat přebytečné vody?

Nákres:

Úkol 7: Stanovení intenzity transpirace listů mrkve seté nebo petržele obecné

Materiál a pomůcky:

- vitální listy mrkve seté a petržele obecné (nejvhodnější je nařová petržel, kterou lze pěstovat v květináči za oknem celoročně)
- digitální váhy, vážicí s přesností na setiny gramu; nůžky, Erlenmeyerova baňka
- stolní olej
- PC s programem MS Excel

Postup:

- pracujte ve dvojicích, každý z dvojice proveďte experiment jedním ze dvou uvedených způsobů:

- odstříhnete jeden list mrkve nebo petržele a ihned jej zvažte, hodnotu zaznamenejte. Vážení opakujte co 10 minut v průběhu celého cvičení, nejméně však po dobu 1 hodiny, všechny hodnoty si zapisujte. Hodnoty vložte do programu MS Excel a vytvořte graf závislosti změny hmotnosti listu na čase.
- menší Erlenmeyerovu baňku naplňte vodou a na hladinu nalijte tenkou vrstvičku oleje. Odstříhnete jeden list mrkve nebo petržele a vložte jej do baňky tak, aby byl řapíkem zanořen ve vodě a aby se čepel nacházela nad hladinou vody. Baňku i s listem zvažte, hodnotu zaznamenejte. Vážení opakujte co 10 minut v průběhu celého cvičení, nejméně však po dobu 1 hodiny, všechny hodnoty si zapisujte. Hodnoty vložte do programu MS Excel a vytvořte graf závislosti změny hmotnosti listu na čase.

- úbytek hmotnosti se bude rovnat množství protranspirované vody listem

pozn.: Pokud máte k dispozici list vhodné velikosti a tvaru pro výpočet jeho povrchu, učiňte tak za použití trojčlenkové metody (viz Úkol 2 v oddílu „list“ tohoto souboru úloh) a vypočtete množství protranspirované vody na cm^2 .

Doplňkové otázky:

- Jaký je význam transpirace pro rostlinu?
- Jaké znáte druhy transpirace? Jak se číselně podílejí na celkovém množství vody, protranspirované rostlinou?
- Jaký je účel použití oleje v provedeném experimentu? Proč by při nepřidání oleje byly naměřené hodnoty zkreslené?

Nákres, graf:

Úkol 8: Izolace rostlinných barviv z listů mrkve seté nebo petržele obecné

Materiál a pomůcky:

- vitální listy mrkve seté a petržele obecné (nejvhodnější je naťová petržel, kterou lze pěstovat v květináči za oknem celoročně)
- varná konvice, třecí miska, kádinka, nálevka, Petriho misky, zkumavka, filtrační papír
- křemenný písek, CaCO₃, 96% ethanol, benzín nebo petrolether

Postup:

- čerstvě odstřižnuté listy natrhejte na menší kousky a spařte vařící vodou, po chvíli vodu slijte
- spařené listy vložte do třecí misky s křemenným pískem a CaCO₃, a roztírejte
- poté přilijte ethanol a roztírejte tak dlouho, až se tekutina v misce zbarví zeleně
- směs zfiltrujte, filtrát následně zpracujte dvěma způsoby:
 - a) odlijte cca 3 – 5 ml filtrátu do zkumavky a přidejte stejné množství benzínu nebo petroletheru. Důkladně protřepejte a nechte ustálit ve stojanu. Směs se rozdělí na dvě vrstvy; horní benzinová bude zbarvena zeleně, dolní vodná žlutě.
 - b) vytvořte jednoduchou chromatografickou aparaturu z Petriho misek. Do velké misky vložte misku menší, naplněnou cca do poloviny filtrátem z rozetřených listů. Misky zakryjte kruhem filtračního papíru, který přesahuje okraj větší misky. Do středu kruhu filtračního papíru udělejte preparační jehlou nebo nůžkami díru a prostrčte jí smotek filtračního papíru tak, aby dosahoval na dno menší Petriho misky s filtrátem. Kruh papíru stáhněte dolů tak, aby doléhal na okraj větší misky, a nechte cca 30 minut vyvíjet. Na kruhu filtračního papíru se objeví dva soustředné kruhy – tenký vnější, zbarvený žlutě, a mohutný vnitřní, zbarvený zeleně.

Doplňkové otázky:

- a) Víte, že zelená barviva, obsažená v listech rostlin, se nazývají chlorofyly, a mají fotosyntetickou funkci. Jakého typu jsou chlorofyly v listech mrkve a petržele? Jakou konkrétní roli při fotosyntéze tato barviva mají?
- b) Jak se nazývají žlutá barviva, které jste z listů také vyizolovali? Jaká je jejich funkce?
- c) Znáte ještě nějaká jiná rostlinná barviva? Pokud ano, uveďte jejich názvy, zbarvení a rostliny, ve kterých se vyskytují.

Nákres:

Úkol 9: Fotosyntéza v listech mrkve seté nebo petržele obecné, vliv světla na fotosyntézu

Materiál a pomůcky:

- vitální listy mrkve seté a petržele obecné
- Petriho misky, vaříč
- Lugolův roztok, 96% ethanol, destilovaná voda

Postup:

- do dvou kádinek s vodou umístíte několik čerstvě odstřižených listů mrkve nebo petržele; jednu kádinku postavte na cca dva dny za okno, druhou na tutéž dobu do skříně nebo pod krabici
- po dvou dnech vyberte z každé kádinky po jednom listu, a povařte je na cca 3 minuty v destilované vodě
- poté vložte listy do vřelého ethanolu, zahřívaného na vodní lázni, a počkejte, dokud se nevyextrahuje veškerý chlorofyl (listy musí být zcela bílé)
- vyperte listy v destilované vodě a umístíte zvlášť na Petriho misky list, který byl na světle a list, který byl v zatemněném prostředí
- přikápněte Lugolův roztok. Osvětlený list se zbarví modře přítomností škrobu, neosvětlený list pouze zežloutne
- pokud se rovněž neosvětlený list zbarví modře, opakujte experiment příští či přespříští den; jedna várka listů musí stále být umístěna v neosvětleném prostředí

Doplňkové otázky:

- a) Dokázali jsme si, že pro průběh fotosyntézy je nezbytné světlo. Jaké další faktory jsou nutné, aby fotosyntéza mohla probíhat?
- b) Zdůvodněte, proč je pro úspěšné provedení předchozího experimentu nutné nechat listy v neosvětleném prostředí delší dobu.
- c) Jaký účel má počáteční povaření listů v destilované vodě?

Nákres:

4. Květ

Úkol 1: Morfologie květenství mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální květenství mrkve seté a petržele obecné
- lupa
- botanický klíč, příp. učebnice s přílohou o morfologii květenství

Postup:

- odřízněte plně rozkvetlá květenství mrkve seté a petržele obecné, prohlédněte si jeho vnější stavbu a schematicky ji zakreslete
- za použití klíče nebo učebnice určete typ květenství obou druhů rostlin
- určete pohlavnost květů obou druhů rostlin
- květenství mrkve seté i petržele obecné vzájemně srovnajte, uveďte všechny rozdíly, které naleznete

Doplňkové otázky:

- Květenství mrkve seté a petržele obecné patří mezi tzv. hroznovitá květenství. Jak je tato skupina květenství definována? Jaké další konkrétní typy květenství do této skupiny řadíme? Uveďte názvy a nakresli.
- Čím je způsobeno, že květenství obou zkoumaných rostlin má plochý tvar? Jaký význam toto uspořádání má?
- Jakým způsobem brání rostliny s oboupohlavnými květy samooplození?
- Je možné o mrkvi seté či petrželi obecné rozhodnout, zdali se jedná o jednodomé či dvoudomé rostliny? Svou odpověď odargumentujte.

Nákres:

Úkol 2: Určení květního vzorce a diagramu květu mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální květenství mrkve seté a petržele obecné
- lupa
- botanický klíč, příp. učebnice s přílohou o květních vzorcích a diagramech

Postup:

- vypreparujte jednotlivý květ z květenství mrkve seté a petržele obecné, prohlédněte si jej pouhým okem a pod lupou
- za použití klíče nebo učebnice se na základě vlastního pozorování pokuste zapsat květní vzorec a nakreslit květní diagram zkoumaných květů
- zkontrolujte si správnost vašich vzorců a diagramů porovnáním s údaji v literatuře

Doplňkové otázky:

- Vyhledejte v literatuře květní vzorce jiných rostlin, pěstovaných jako zelenina (brambor, hrách, okurka, kedluben). Interpretujte fakta, která je možné z těchto vzorců vyčíst.
- Zjistěte v literatuře, jestli se mohou jednotlivé květy mrkve a petržele v rámci jednoho složeného květenství lišit svým květním vzorcem. Pokud ano, uveďte, v kterém znaku tyto odlišnosti spočívají.
- Jaké jsou evoluční trendy v počtech a uspořádání květních částí?

Nákres:

Úkol 3: Mikroskopická stavba korunních lístků mrkve seté a petržele obecné

Materiál a pomůcky:

- konzervovaná květenství mrkve seté a petržele obecné (lze použít i vitální)
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- vypreparujte z květů mrkve seté a petržele obecné korunní lístky
- při použití vitálního materiálu vložte lístky do misky z ethanolem, abyste z nich vyextrahovali barviva
- zhotovte z celých korunních lístků vodní preparát, obarvený safraninem
- zaostřete nejprve na cévní svazky a při malém zvětšení pozorujte jejich průběh; podívejte se na stavu cévních svazků ve špičce korunního lístku pod velkým zvětšením, zakreslete a popište
- zaostřete na epidermální vrstvu lístku, tvar a strukturu buněk zakreslete
- srovnajte stavbu korunních lístků s listy asimilačními

Doplňkové otázky:

- a) Jaké jsou funkce květních obalů? Jak jsou k vykonávání těchto funkcí uzpůsobeny?
- b) Co jsou to květní obaly rozlišené a nerozlišené? U jakých rostlin se tyto typy květních obalů nacházejí?

Nákres:

Úkol 4: Mikroskopická stavba pestíku mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální nebo konzervovaná květenství mrkve seté a petržele obecné
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- vypreparujte z květů mrkve seté a petržele obecné pestík
- zhotovte z pestíku vodní preparát, obarvený safraninem (provedení řezu pestíkem je pro jeho velmi malé rozměry značně náročný úkol, proto postačí vytvořit preparát z celého neporušeného pestíku, případně preparát roztlakový)
- pozorujte, zakreslete a popište vnější mikroskopickou stavbu pestíků obou rostlin, proveďte vzájemné srovnání

Doplňkové otázky:

- a) Jakou funkci má v rámci pestíku jeho horní část, tzv. blizna?
- b) Jaké morfologické typy semeníků znáte? Podle čeho se rozlišují?
- c) Co je to heterostylie? Jaký je význam tohoto jevu a u jakých rostlin je možné jej pozorovat?

Nákres:

Úkol 5: Mikroskopická stavba tyčinky mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální nebo konzervovaná květenství mrkve seté a petržele obecné
- mikroskop, mikroskopické potřeby
- safranin

Postup:

- vypreparujte z květů mrkve seté a petržele obecné tyčinky
- zhotovte z tyčinek vodní preparát, obarvený safraninem (provedení řezu tyčinkou je pro její velmi malé rozměry značně náročný úkol, proto postačí vytvořit preparát z celé neporušené tyčinky)
- pozorujte, zakreslete a popište vnější mikroskopickou stavbu tyčinek obou rostlin, proveďte vzájemné srovnání

Doplňkové otázky:

- Charakterizujte vnitřní stavbu horní části tyčinky, tzv. prašníku.
- V které části tyčinek vznikají samčí pohlavní buňky? Jak se nazývá pletivo, jehož činností tyto buňky vznikají?
- Kde na tyčince najdeme tzv. konektivum? Jaká je funkce této struktury?

Nákres:

Úkol 6: Pylová zrna mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální (lze použít i konzervovaná) květenství mrkve seté a petržele obecné
- mikroskop, mikroskopické potřeby

Postup:

- vypreparujte zralou tyčinku z květu mrkve seté a petržele obecné, a poklepnutím z ní uvolněte pylová zrna do kapky vody na podložním skle
- zhotovte dočasný preparát, pozorujte pod větším zvětšením
- zakreslete tvar pylových zrn obou rostlin, proveďte vzájemné srovnání
- odstavte mikroskop i s preparátem na cca 1 hodinu, poté pozorujte stejnou část preparátu pod stejným zvětšením; uveďte, co se stalo s pylovými zrny

Doplňkové otázky:

- a) Jakým způsobem se šíří pylová zrna mrkve seté a petržele obecné? Jak jsou k tomuto způsobu vybavena? Jak jsou k usnadnění šíření pylových zrn mrkve a petržele vybaveny jejich květy?
- b) Jaké další způsoby šíření pylových zrn znáte? Uveďte odborné názvy těchto mechanismů a jejich principy.
- c) Jaké jsou možnosti využití studia pylových zrn ve vědě a výzkumu? Které vlastnosti předurčují pylová zrna k tomuto využití?

Nákres:

Úkol 7: Klíčivost pylových zrn mrkve seté nebo petržele obecné

Materiál a pomůcky:

- vitální květenství mrkve seté nebo petržele obecné
- mikroskop, mikroskopické potřeby, Petriho miska, filtrační papír
- agar, sacharosa, destilovaná voda

Postup:

- 1,5 g agaru, dva dny předem namočeného ve vodě, vymačkejte, přidejte 30 až 40 g sacharosy a nádobu doplňte destilovanou vodou do 100 ml
- agarovou půdu cca 20 minut vařte, získáte žlutou kapalinu, která tuhne při cca 40°C
- kápněte teplou agarovou půdu na podložní sklo, druhým podložním sklem agar rozetřete do tenké, souvislé vrstvičky (nutno pracovat rychle, aby agar neztuhl)
- na ztuhlý agarový film umístěte pylová zrna z tyčinek mrkve seté nebo petržele obecné (nejjednodušeji tak, že pinzetou vypreparujete tyčinku a fouknutím rozptýlíte pyl na agarovou vrstvu)
- podložní sklo s pylem umístěte do Petriho misky, do které nalijte 3 ml vody; misku umístěte do prostředí s teplotou cca 20°C
- druhý den pozorujte pod malým zvětšením; v nejméně pěti zorných polích spočítejte klíčící a neklíčící pylová zrna, vyhodnoťte procentuální klíčivost příslušných zrn

Doplňkové otázky:

- Množství vody v Petriho misce musí být při tomto experimentu v určitém rozmezí. Co by se stalo, kdyby se vody přidalo nedostatečné množství? Co by se stalo, kdyby se vody přidalo nadměrné množství?
- Jaké další rostliny mají pylová zrna, která klíčí při podobné koncentraci sacharosy, jako mrkev a petržel?

Nákres:

5. Plod

Úkol 1: Morfologie plodenství a jednotlivých plodů mrkve seté a petržele obecné

Materiál a pomůcky:

- vitální plodenství mrkve seté a petržele obecné, komerčně distribuovaná semena mrkve seté a petržele obecné (libovolná odrůda)
- lupa

Postup:

- prohlédněte si tvar a uspořádání nezralých a zralých plodenství mrkve seté a petržele obecné, schematicky zakreslete jejich celkový tvar a srovnajte jej s tvarem květenství příslušných rostlin
- vypreparujte z plodenství mrkve a petržele několik jednotlivých plodů a prohlédněte si jejich vnější stavbu pod lupou; zakreslete a proveďte vzájemné srovnání
- prozkoumejte pod lupou také semena mrkve a petržele, distribuovaná komerčně; určete, v čem se odlišují od plodů, získaných z vitálních rostlin

Doplňkové otázky:

- a) Jaká je obecná funkce plodu? Jak jsou ke své funkci plody mrkve seté a petržele obecné vybaveny?
- b) Jaký je rozdíl mezi plodenstvím a souplodím? U jakých rostlin můžeme nalézt souplodí?
- c) Jaký je rozdíl mezi plodem a semenem co do orgánového původu?
- d) Komerčně distribuovaná semena kulturních plodin bývají často jinak zbarvena než přírodní semena. Odkud pochází toto zbarvení? Proč se zmíněné „barvení“ semen provádí?

Nákres:

Úkol 2: Anatomie plodu mrkve seté a petržele obecné

Materiál a pomůcky:

- konzervované nebo vitální plody mrkve seté a petržele obecné, příp. komerčně distribuovaná semena mrkve seté a petržele obecné (libovolná odrůda)
- mikroskop, mikroskopické potřeby
- glycerol

Postup:

- zhotovte několik příčných řezů plody mrkve seté a petržele obecné, vyberte ten nejtenčí a nejméně poškozený, a vytvořte z něj vodní preparát (pokud máte k dispozici vitální materiál nebo komerčně distribuovaná semena, proveďte několikadenní maceraci v glycerolu, aby materiál změkkl a dal se snadněji řezat)
- pokuste se zhotovit jak řezy celými dvounažkami, tak jednotlivými nažkami
- řezy schematicky zakreslete, popište a vzájemně srovnajte

Doplňkové otázky:

- a) Zařaďte plod mrkve seté a petržele obecné do správných kategorií typů plodů
- b) Jaké další typy plodů znáte? Uveďte příklady konkrétních rostlin ke každému typu.
- c) Co jsou to tzv. plody nepravé? Uveďte nějaké rostliny, které těmito plody disponují?

Nákres:

Úkol 3: Bobtnání semen mrkve seté a petržele obecné

Materiál a pomůcky:

- semena mrkve seté a petržele obecné
- Petriho miska, filtrační papír, digitální váhy

Postup:

- do Petriho misky nasypeme stejné, předem zvážené množství semen mrkve seté a petržele obecné, a zalijeme vodou
- po 30, 60, 90 a 120 minutách vždy semena vysypeme na papír, osušíme a rychle zvažíme; poté je umístíme zpět do vody a necháme dále bobtnat
- vážení provedeme také příští a přespříští den (24 a 48 hodin)
- ze zaznamenaných hodnot určíme průměrné přírůstky hmotnosti semen za hodinu a za den, srovnáme hodnoty u mrkve a petržele

Doplňkové otázky:

- a) Jaké faktory ovlivňují míru bobtnání semen?
- b) Jaký je význam bobtnání semen? Co se při bobtnání děje s pletivou uvnitř semene?

Nákres:

Úkol 4: Klíčení semen mrkve seté a petržele obecné

Materiál a pomůcky:

- semena mrkve seté a petržele obecné
- Petriho miska, filtrační papír, nůžky, lupa

Postup:

- v Petriho misce rozložte na filtrační papír semena mrkve a petržele
- zalijte vlažnou vodou, až papír nasákne, misku přiklopte, zatemněte a nechte klíčit; pokuste se klíčící semena udržovat v teplotě cca 20-30°C
- sledujte a dokumentujte klíčící semena v době po 2, 5, 7 a 14 dnech, popište jednotlivé části mladé klíčící rostlinky

Doplňkové otázky:

- a) Jaké známe typy klíčení rostlin? Čím se od sebe odlišují?
- b) Jaké faktory ovlivňují klíčení semen, ať už pozitivně či negativně?

Nákres:

Úkol 5: Růst mrkve seté a petržele obecné v prvním roce

Materiál a pomůcky:

- semena mrkve seté a petržele obecné
- truhlíky se zeminou

Postup:

- do truhlíků (příp. na záhon na školním pozemku) vysejte semena mrkve seté a petržele obecné
- provádějte pravidelné ošetřování pěstovaných rostlin (zálivka, hnojení, jednocení, etc.) a pozorujte jejich růst, průběžně fotografiemi dokumentujte růst vegetativních orgánů
- pokud máte možnost vysít semena zároveň na školní pozemek a do truhlíku, učiňte tak a srovnávejte rychlost růstu a vývinu vegetativních orgánů rostlin, pěstovaných v laboratorních a přirozených podmínkách

Doplňkové otázky:

- Mrkev setá i petržel obecná patří mezi tzv. dvouleté rostliny. Vysvětlete, co tento pojem znamená, a řekněte, jak jsou příslušné rostliny k tomuto životnímu cyklu uzpůsobeny.
- Jaké další životní cykly semenných rostlin znáte? Pojmenujte je a vysvětlete jejich průběhy.
- Za určitých podmínek může rostlina mrkve seté nebo petržele obecné vykvést už v prvním roce života. Tento jev (tzv. vybíhání do květu) je u kulturních odrůd nežádoucí a panuje snaha vyšlechtit odrůdy, které k němu nejsou náchylné. Jaký důvod tato snaha má?

Nákres: