

Česká zemědělská univerzita v Praze

Ústřední komise Biologické olympiády

Biologická olympiáda

47. ročník

školní rok 2012-2013

VSTUPNÍ ÚKOLY

kategorie C a D

Dana Morávková, Marcela Mayerová

Praha 2012

Biologická olympiáda, 47. ročník, školní rok 2012-2013 kategorie C a D vstupní úkoly

1

Vstupní úkoly pro žáky kategorie C a D, kteří postupují do okresního kola.

Žáci, kteří postupují do okresního kola, si z následujících úkolů vyberou jeden a

zpracují ho písemnou formou. Žáci si mohou volit i vlastní téma, pokud souvisí s

tématem daného ročníku BiO. Při zpracování musí dodržet formální náležitosti. Žáci

odevzdají zpracovaný úkol vždy v písemné podobě (s očíslovanými stránkami), jeho

doplňkem může být elektronická verze ve formátech Power Point nebo Word.

Okresní komise jej zhodnotí maximálně počtem 10 bodů.

Vstupní úkol musí obsahovat:

Titulní stranu (jméno žáka, adresa školy, třída, školní rok, soutěžní kategorie, název

úkolu).

Na dalších listech:

− Sledovaný cíl úkolu, pomůcky

− Stručný popis postupu práce (doporučený postup neopisuj doslova, napiš, jaký byl

tvůj skutečný postup)

− Vypracování podle zadání.

− Nesmí chybět stručný závěr.

− Úkol je možné doplnit nákresy a fotografiemi.

− Výsledky je možné (pokud to lze) zpracovat do tabulek a grafů. Všechny případné

přílohy musí být označené jménem žáka a adresou školy.

− Uveď zdroje informací:

a) ústní sdělení – jméno a poznámka ústní sdělení

b) knihy − např. NOVÁK, Z.: Slovník neznámých pojmů. Praha, Portál 2003

(pokud je knih víc, řadí se podle abecedy jmen autorů)

c) článek z časopisu: např.: JINDROVÁ, H.: Česká renesance. Kulturní

rozhledy, 2007, roč. 17, č. 8, s. 18–27

d) elektronické dokumenty: např. http://www.referaty.cz/liter/8976/ast.html.

Terénní úkoly žáci plní s vědomím rodičů. K bezpečnosti dále viz platný Organizační
řád BiO, ČÁST TŘETÍ, Čl. 15, Bezpečnost a hygiena práce při soutěži.

http://www.referaty.cz/liter/8976/ast.html

Biologická olympiáda, 47. ročník, školní rok 2012-2013 kategorie C a D vstupní úkoly

2

1. Vegetativní množení šáchoru střídavolistého

Úkol: Zjisti, jaké jsou nejvhodnější podmínky pro vegetativní rozmnožování šáchoru.

Pomůcky a materiál: 4 skleněné nádoby (mohou být i sklenice na zavařování),

nůžky, 8 stonků šáchoru, voda, fotoaparát.

Postup:

1. Z rostliny odděl osm stejně vyvinutých stonků, které odstřihni přibližně 15 cm pod

přeslenem listů.

2. Čtyři z nich už dále neupravuj.

3. Další čtyři uprav tak, že zkrátíš přeslenité listy i stonek na délku 2−3 centimetry.

4. Do každé nádoby umísti společně jeden řízek se zkrácenými listy a stonkem a

jeden neupravený.

5. Zkrácený stonek musí mít zbytek listové růžice na hladině, neupravený dosahuje

do vody pouze stonkem.

6. Budeš potřebovat přibližně 30 dnů na sledování.

Rozmístění sklenic: První umísti k oknu do pokojové teploty, druhou na světlé a

chladné místo (méně než 10oC), třetí do tmy a chladu (např. lednička, sklep

atd.) a čtvrtou do tmy a tepla (tmu zajistíš např. překrytím celé sklenice krabicí

nebo umístěním do tmavé nádoby a jejím následným zakrytím kartonem).

Vzorky kontroluj každých 5 dnů a zapisuj změny. Zápis je vhodné provádět pro lepší

přehlednost do tabulky. Doporučujeme také provádět fotodokumentaci.

Závěr:

Výsledky svého pozorování porovnej s odbornou literaturou (obor zahradnický a

květinářský) a zjisti, zda je možné šáchor množit ještě jinými způsoby.

Zdroje informací

Biologická olympiáda, 47. ročník, školní rok 2012-2013 kategorie C a D vstupní úkoly

3

2. Vodní ekosystém za oknem

Úkol: Sleduj, jakým způsobem se rozmnožuje rostlina plovoucí na hladině.

Pomůcky a materiál: Dvě skleněné nádoby o objemu 3–4 litry, odstátá voda z

vodovodu, hnojivo na pokojové rostliny, zápisník, lupa, 10 rostlin plovoucích
na hladině (doporučujeme okřehek, závitku apod. – získáš v zavlažovacích
nádržích skleníků nebo v prodejnách akvaristiky)

Úkol: Pozoruj rostliny v nádobě a sleduj změny v jejich množství a vzhledu. Porovnej

vzorek v čisté vodě se vzorkem s přídavkem hnojiva (v množství podle návodu
na obalu).

Postup:

1. Naplň sklenice do tří čtvrtin vodou (do jedné přidej dle návodu na obalu hnojivo na

pokojové rostliny).

2. Do každé z nich vlož pět rostlin a umísti pozorované vzorky na světlé a teplé místo

(pokojová teplota).

3. Doléváním vody, případně vody s rozpuštěným hnojivem, udržuj stálou výšku

hladiny.

4. Vždy každý pátý den pozoruj změny vzhledu a množství rostlin a svá pozorování

zapisuj. Pozorování prováděj celkem 4 týdny.

5. Svá pozorování doplň nákresy nebo fotodokumentací.

Závěr:

1. V závěru porovnej stav rostlin ve sklenicích s počátečním stavem.

2. Zhodnoť, k jakým změnám došlo. Jak se liší rostliny v nádobě bez hnojiva a

s hnojivem?

3. Jak nazýváme vody s velkým množstvím živin?

4. Můžeme pozorovat následky nadměrného hnojení i ve volné přírodě?

Zdroje informací

Biologická olympiáda, 47. ročník, školní rok 2012-2013 kategorie C a D vstupní úkoly

4

3. Rybník v předjaří

Úkol: Pozoruj rybník a jeho nejbližší okolí.

Pomůcky: blok a tužka, fotoaparát, případně dalekohled

Postup:

1. Vyber v okolí rybník, podle mapy si zakresli jeho tvar (vhodné je použít internet,

obrys překreslit), uveď měřítko a polohu vzhledem k světovým stranám.

2. Budeš potřebovat dva nákresy, doporučený je formát A3, aby bylo možné do něj

zaznamenávat objevené organismy nebo jejich pobytové stopy.

3. Vytvoř si legendu, ve které přiřadíš k nalezenému organismu určitý znak, např.

číslo, pod kterým ho zaznamenáš do plánků.

4. Ke splnění úkolu budeš potřebovat čas nejméně na dvě vycházky k rybníku (po

2−3 týdnech) a zpracování zjištěných údajů.

5. Zaznamenej technické zařízení rybníka (výpusť, hráz …), klimatické podmínky

(teplota, počasí, sněhová pokrývka …), případně břehové porosty

6. Všímej si vzhledu dřevin, jejich pupenů a zbytků nadzemních částí bylin

z předchozího roku.

7. Svá pozorování zapisuj, doplň nákresy nebo fotodokumentací, uveď vždy datum

pozorování.

Závěr:

1. Zapiš (nejlépe do tabulky), jaké jsi pozoroval dřeviny, byliny, živočichy nebo jejich

pobytové stopy.

2. Změnil se nějak vzhled rostlin mezi vycházkami?

Biologická olympiáda, 47. ročník, školní rok 2012-2013 kategorie C a D vstupní úkoly

5

4. Historie našeho rybníku

Úkol: Zjisti, kam až sahají historické kořeny rybníku ve tvém okolí.

Pomůcky a materiál: psací potřeby, fotoaparát, případně kamera, zdroje informací

(kroniky městských nebo obecních úřadů, dokumenty vlastivědných muzeí,

rozhovory s lidmi, pracujícími v oboru rybníkářství ...)

Postup:

1. Podle mapy lokalizuj vybraný rybník a zjištěné údaje (včetně nadmořské výšky)

zapiš.

2. Kontaktuj postupně jednotlivé zdroje informací a výsledky svého průzkumu

zpracuj.

3. Svou práci můžeš doplnit fotografiemi, mapkami, záznamy rozhovorů, případně

filmem.

4. Navrhujeme se zaměřit na následující otázky:

− Kdy a kým byl rybník založen, za jakým účelem

− Změny ve stavu a využití rybníka v průběhu času

− Odbahňování, letnění a další činnosti spojené s udržováním rybníka

− Spolupráce majitele rybníka s Českým rybářským svazem

− Chov ryb a rybaření

− A další otázky, které tě v souvislosti s rozhovory napadnou …

Závěr:

1. Na základě provedeného průzkumu uveď, jaký význam má sledovaný rybník pro

obyvatele i krajinu.

2. Co se během let změnilo?

3. Statistické údaje můžeš shrnout i formou tabulky.

Biologická olympiáda, 47. ročník, školní rok 2012-2013 kategorie C a D vstupní úkoly

6

BIOLOGICKÁ OLYMPIÁDA
47. ročník
Školní rok 2012-2013
Vstupní úkoly kategorie C a D
Autoři: Mgr. Dana Morávková

Mgr. Marcela Mayerová
Vydal: Česká zemědělská univerzita v Praze
Praha 2012

