
 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

UTVÁŘENÍ ZEMSKÉHO POVRCHU – GEOLOGICKÉ DĚJE

VNITŘNÍ GEOLOGICKÉ DĚJE

Zemské těleso uvnitř i na povrchu prochází změnami.

VNITŘNÍ GEOLOGICKÉ DĚJE

jsou vyvolány energií zemského jádra. Jsou to tyto děj:

Sopečná činnost

Zemětřesení

Poruch zemské kůry

Pohyby litosférických desek

SOPEČNÁ ČINNOST

Magma je uvolněno pod velkým tlakem a dostává

se až na zemský povrch.

Vzniká sopka – vulkán

Nejvíce činných sopek je v oblastech, kde přechází

zemská kůra oceánská v pevninskou – tj. na

okrajích litosferických desek.

Činné sopky – na Zemi je jich cca 700 a více /

nejblíže: Vesuv, Etna, Stromboli /

Vyhaslé sopky – jsou už nečinné cca od třetihor,

nacházejí se i na našem území – př. Doupovské

hory, České středohoří, hora Říp, Bezděz, Komorní

Hůrka u Fr. Lázní, Vlčí hora U Černošína / soptily

ještě před 1 – 1,2 miliony lety /

Zdroj obr.: http://planety.astro.cz/zeme/1952-sopky

Sopečnou činnost doprovázejí jevy jako – výrony teplých par a plynů

- gejzíry – Island

- vřídla – K. Vary

- výrony minerálních pramenů

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://planety.astro.cz/zeme/1952-sopky
http://planety.astro.cz/obr/planety/zeme/sopky07.jpg

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

ZEMĚTŘESENÍ

Krátkodobé otřesy litosféry – nejčastěji na pásemných pohořích, často doprovázejí sopečnou činnost.

Ohnisko – hypocentrum – bývá v hloubce 30 – 60 km pod zemským povrchem.

Epicentrum – místo kolmo nad ohniskem, nejvíce škod.

Síla zemětřesení se měří Richterovou stupnicí 0 – 9 stupňů

Otřesy měří a zaznamenává seismograf.

Zemětřesení vznikající v oceánech mají za následky vlny tsunami rychlost až 800km/hod. a výška přes 10 metrů.

Místa na Zemi s největší seismologickou aktivitou - zlomy

Zdroj obrázku: http://planety.astro.cz/zeme/1946-globalni-tektonika-zeme

ÚKOL: – najdi místa s největšími ničivými účinky zemětřesení v minulosti.

Vyskytují se zemětřesení i u nás a kde a v jaké asi síle Richterovy škály?

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://planety.astro.cz/zeme/1946-globalni-tektonika-zeme
http://planety.astro.cz/obr/planety/zeme/tektonika04.jpg

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Úkol – řešení:

Místa na Zemi s největšími zemětřeseními v minulosti

 23.1.1556 – Japonsko, Čína

 830 000 mrtvých, nejvíce obětí v

historii, (8,0)

 28.6.1763 – Komárno, Slovensko

 18.4.1906 – San Francisco

 zlom San Andreas (7,9), 50% domů

zbořeno, 3000 mrtvých

 21.-29.5.1960 – Chile

 Nejsilnější zemětřesení v dějinách

(8,3)

 31.5.1970 15:24 – Huaskarán, Peru

 70000 lidí, 14členná česká expedice

(7,9)

 27.7.1976 – Čína

 komunisté: 255 000 mrtvých, bylo jich

655 000, (7,2/8,0)

 7.12.1988 – Arménie

 25 000 mrtvých (6,9)

 21.6.1990 – Írán

 40 000 mrtvých, 27 zničených měst

 19 118 mrtvých

 17.8.1999 – Turecko

 21.9.1999 – Tchaj-wan

 3400 mrtvých, nejsilnější tamější

otřesy (7,3), zdražení PC

 26.1.2001 – Indie, Pakistán

 28 000 mrtvých v provincii Gudžarát,

 12.7.2004 – Rakousko, Slovinsko, Čechy

 přes 5 stupňů, zaznamenáno i v Praze

 6.9.2004 – Japonsko

 6,9 a 7,3 Richterovy stupnice, tsunami

Zemětřesení v ČR

V Česku bývají citelná zemětřesení zaznamenána několikrát do roka, ale otřesy bývají jen slabé, obvykle do 4. stupně Richterovy

škály.

Nejaktivnějšími oblastmi jsou mariánskolázeňský zlom, zejména Kraslicko v Karlovarském kraji a hronovsko-poříčský zlom v kraji

Královéhradeckém. Zemětřesení se objevují v zemětřesných rojích.

Nejsilnějším zaznamenaným rojem na Kraslicku byl roj z října 2008 s epicentrem u vsi Nový Kostel. Nejsilnější otřes 14. října 2008

podle Richterovy stupnice magnitudo 4,8 až 5,0

Nejsilnější zemětřesení na Hronovsku bylo naměřeno v roce 1901, mělo sílu 4,7 Richterovy stupnice.

http://cs.wikipedia.org/wiki/Zem%C4%9Bt%C5%99esen%C3%AD

http://geoportal.alej.cz/_uploads/files/Zemetreseni_a_vulkanicke_erupce.ppt

http://cs.wikipedia.org/wiki/Kraslice
http://cs.wikipedia.org/wiki/Zem%C4%9Bt%C5%99esen%C3%AD
http://geoportal.alej.cz/_uploads/files/Zemetreseni_a_vulkanicke_erupce.ppt

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

PORUCHY ZEMSKÉ KŮRY

Působením tahových a tlakových sil dochází k porušování (deformacím) zemské kůry.

Vznikají nové tvary horninových těles – spojité –vrásy

- nespojité – zlomy, kry

VRÁSY

ZLOMY

–vznikají, jsou-li vrstvy hornin roztahovány nebo silně stlačovány, lámou se a praskají

Největší zlomy rozdělují zemskou kůru na různě velké části – KRY, litosférické desky

KERNÉ POHYBY

POKLESY

PŘESMYKY

PŘÍKOPOVÉ PROPADLINY

KERNÁ POHOŘÍ

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

VRÁSNĚNÍ

Jde o soubor složitých pochodů v zemské kůře, mohutné tlakové síly stlačují oceánské dno a ohýbají vrstvy usazenin podél

pobřeží, vedou k tvorbě vysokých pásemných pohoří ,př. Himaláj, Kavkaz, Kordillery, Karpaty, Alpy.

Podrobné vysvětlení viz. uč. str. 40

http://www.zatlanka.cz/vyukove-materialy/zemepis/litosfera_typy_pohybu_desek.html

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://www.zatlanka.cz/vyukove-materialy/zemepis/litosfera_typy_pohybu_desek.html

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

POHYBY LITOSFÉRICKÝCH DESEK

Litosférické desky se pohybují jako by klouzaly po roztavených horninách a urazí několik cm za rok. Důkazem jsou části

kontinentů, které do sebe zapadají jako skládanka. Př. Afrika a Jižní Amerika.

Desky se mohou pohybovat buď od sebe nebo směrem k sobě.

Zdroj obr.: http://geologie.vsb.cz/geomorfologie/Prednasky/3_kapitola.htm

DESKY SE POHYBUJÍ OD SEBE

Trhají kontinent a vznikají příkopové propadliny. / Východní Afrika /

Vzdalováním desek se dno příkopu rozšiřuje a zalévá vodou, vzniká rozšiřující se oceán.

Ve středu Atlantského oceánu je trhlina, kde vzniká zemská kůra vyléváním čedičové lávy ze zemského pláště –vzniká

Středooceánský hřbet. – viz nákres uč. str. 43

DESKY SE POHYBUJÍ PROTI SOBĚ

Tento pohyb způsobuje podsouvání jedné desky pod druhou, v určité hloubce se taví – zaniká zemská kůra oceánská a

vrásněním usazenin na bývalém mořském dně vznikají vysoká pásemná pohoří.

Viz západní okraj Jižní Ameriky – sopečná pásma And.

http://geologie.vsb.cz/geomorfologie/Prednasky/3_kapitola.htm

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Zdroj obr.: http://geologie.vsb.cz/geomorfologie/Prednasky/3_kapitola.htm

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://geologie.vsb.cz/geomorfologie/Prednasky/3_kapitola.htm

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

VNĚJŠÍ GEOLOGICKÉ DĚJE

Vnější geologické děj jsou způsobeny gravitací, atmosférou, hydrosférou, biosférou, a vedou k rušivé a tvořivé činnosti na

zemském povrchu.

Energii jim dodává Slunce.

RUŠIVÁ ČINNOST

– eroze – je rozrušování (zvětrávání) a odnos hornin zemského povrchu.

TVOŘIVÁ ČINNOST

 – spočívá v přemísťování úlomků hornin a jejich usazování (sedimentaci) do vrstev.

ZVĚTRÁVÁNÍ

- rozpad hornin vlivem přirozených přírodních procesů

A/ MECHANICKÉ – způsobují jej změny teplot během dne a roku

B/ CHEMICKÉ - jsou důsledkem působení vody, 02 a C02

Př.: železná ruda → hnědel, živce → kaolinit, bauxit aj.

Zvětraliny jsou odnášeny větrem, vodou, gravit .silou, usazují se do vrstev -vznikají usazené horniny- SEDIMENTY

VZNIK PŮDY

Povrchové sedimenty se postupně obohacují o humus a působením slunečního záření, vody, vzduchu, klimatu se mění na půdu.

1 cm půdy vzniká cca 150 let

Naukou o půdě se zabývá věda – PEDOLOGIE – půdoznalství .

TYPY PŮD

Vznik závisí na složení horninového podloží a na klimatu:

 Černozem – bohaté na humus, v teplých oblastech

 Hnědozem – méně humusu, pahorkatiny

 Podzolové půdy – chudé humusem, hornatiny

Řez půdním profilem a půdní typy si dostuduj za domácí úkol – učebnice str. 46, 47.

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

PŮDNÍ PROFIL

 Humus (opadanka)

 Humusový horizont

 Jílovitý a prachovitý

 horizont

 Rozrušená mateřská

 hornina

 Neporušená hornina D

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://cs.wikipedia.org/wiki/Soubor:Soil_profile.jpg

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

PŮSOBENÍ GRAVITACE

Po svazích se vlivem gravitace pohybují horninové úlomky – zvětraliny .

Dochází i k řícení skal, kamenných lavin. Na úpatí vznikají suťové kužely, suť.pole, kamenné proudy

Po silných deštích – sesuvy půdy.

Sesouvající se materiál ohrožuje nejen majetky lidí, ale i jejich životy. / Uveď příklady nebo napiš pojednání/

ČINNOST VODY

Voda odnáší, přemisťuje, zaobluje a zmenšuje úlomky hornin. Ty se buď usazují na březích řek, v jezerech nebo jsou odnášeny do

moře.

PŘI DEŠTÍCH vznikají RONOVÉ RÝHY - umožňuje to nedostatečný rostlinný pokryv půdy. Zvětšování až na strže

Voda rozrušuje skály, kde se mohou tvořit různé tvary – výklenky, jamky (voštiny), skalní okna, brány, mosty.

Skalní města – viz Adršpašsko-teplické skály.

VODNÍ TOKY – horní tok – koryto má tvar písmene V

- střední tok – neckovitý tvar, klidný tok, časté meandry / zákruty /

- dolní tok – rovina - usazování, tvoří se nivy

KRASOVÉ JEVY – PODZEMNÍ VODA

Vyskytují se ve vápencových oblastech, kde srážková voda rozrušuje uhličitan vápenatý ve vápenci. Korozí vápencového povrchu

vznikají krasové jevy – škrapy, závrty, kaňony, jeskyně propasti a krápníky. / viz. uč. str. 49 /

Podzemní voda- voda se vsakuje do země nejlépe propustnými horninami/ písek, štěrk, suť, pískovec/. Při vsakování se

obohacuje o rozpuštěné minerály a současně se čistí.

Když se dostane na nepropustnou horninu / jíl, jílovec/, hromadí se jako podzemní voda.

Množství rozpuštěných minerálů způsobuje tvrdost vody.

Nahromaděná podzemní voda může vyvěrat – vznikají prameny – viz nákres str. 50

Chemické zvětrávání

Voda

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://www.skola.mezimesti.cz/302-prirodopis-9-rocnik/files/files/24.%20Geologické%20děje%20III.pdf
http://vyuka.zsjarose.cz/index.php?action=lesson_detail&id=121

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

ČINNOST MOŘE

Nárazy vln o pobřeží narušují skály. Vznikají skalnaté srázy, podmořské jeskyně, skalní brány a útesy. Materiál uvolňovaný

z pobřežních skal je drcen a obrušován na valouny, valounky a písek. Ukládáním vznikají pláže.

Nejvíce materiálu přinášejí do moře řeky. V mořích tvoří souvrství usazenin až několik stovek metrů.

Moře

ČINNOST LEDOVCŮ

Polární oblasti a velehory přetvářejí ledovce .

Horský ledovec- tvoří se v ledovcovém kotli – karu.

Ledovec je plastický a klouže do údolí . Při pohybu hrne před sebou materiál – čelní morény.

Ledovcové koryto má typický tvar U.

Roztaje-li horský ledovec, vznikají ledovcová jezera ./Černé, Čertovo jezero na Šumavě /

Pevninský ledovec – je plošně rozsáhlejší než horský. Dnes pokrývá Antarktidu, Grónsko a polární kraje.

V ledových dobách zasahoval až do střední Evropy, hrnul před sebou balvany a když roztál, obrovské kusy hornin zůstaly v krajině

– říkáme jim bludné balvany. / jejich původ je ve Skandinávii /

Ledovce

Horský ledovec - v horní

části obrázku zcela vlevo

vidíme aktivní část ledovce,

nazývanou kar. Ve střední

části obrázku vidíme

ledovcový splaz a vpravo

ve spodní části si můžeme

prohlédnout čelo ledovce,

ze kterého vytéká

ledovcový potok. Před

čelem ledovce se nachází

moréna vytvořená ze štěrku

a kamení. Horský ledovec

vyplňuje ledovcové údolí ve

tvaru U, které vyhloubil v

okolní hornině.

Zdroj obr. http://oko.yin.cz/33/ledovec/horsky/

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://www.skola.mezimesti.cz/302-prirodopis-9-rocnik/files/files/26.%20Geologické%20děje%20V%20část.pdf
http://cs.wikipedia.org/wiki/Ledovec
http://oko.yin.cz/33/ledovec/horsky/

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

ČINNOST VĚTRU

V suchých oblastech bez vegetace.

Vítr odnáší prach a částečky hornin – písek.

Unášené částice narážejí do skal a rozrušují je.

Vznikají dutiny, převisy, výklenky nebo skalní

hřiby.

Jemné částice tvoří – duny. / pouště /

Odnosu půdy zabraňují větrolamy.

Zdroj obr.

http://geologie.vsb.cz/geologie/KAPITOLY/
8_EXOGENNÍ_PROCESY/8_exo_geod_proc
esy.htm

Vítr

ČINNOST ORGANIZMŮ A ČLOVĚKA

Organizmy ovlivňují rozpad a tvorbu hornin – př.kořeny rostlin, kolonie

mořských živočichů

Vytvářejí vápencové útesy – korálové ostrovy – ATOLY a útesy.

Zbytky odumřelých rostlin jsou významným horninotvorným

materiálem.

Činnost člověka – především geologická a zemědělská činnost, stavební

práce apod.

ÚKOL:

Vypracuj příspěvek na příští vyučovací hodinu, kde popíšeš, jak člověk

pozměňuje svojí činností zemský povrch. Vhodně doplň obrázky.

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://geologie.vsb.cz/geologie/KAPITOLY/8_EXOGENNÍ_PROCESY/8_exo_geod_procesy.htm
http://geologie.vsb.cz/geologie/KAPITOLY/8_EXOGENNÍ_PROCESY/8_exo_geod_procesy.htm
http://geologie.vsb.cz/geologie/KAPITOLY/8_EXOGENNÍ_PROCESY/8_exo_geod_procesy.htm
http://www.skola.mezimesti.cz/302-prirodopis-9-rocnik/files/files/25.%20Geologické%20děje%20IV%20část.pdf

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Http://geologie-beroun.wz.cz/lokality.php

http://www.kbi.zcu.cz/atlas/polozka.php?id=ge00025

Geologická činnost organismů: Stopy po lezení.

Velké větvené stopy po doupatech mořských garnátů (typ Callianassa) v písčitém mořském dně. Spodní křída, Folkestone, Anglie.

http://www.kbi.zcu.cz/atlas/polozka.php?id=ge00023

Geologická činnost organismů: Vrtavá činnost

organismů

Prstencovité vrtavé stopy po miskách přílipek (Patella sp.) na

povrchu skal v příbojové zóně. Lulworth, jižní Anglie.

http://geologie-beroun.wz.cz/lokality.php
http://www.kbi.zcu.cz/atlas/polozka.php?id=ge00025
http://www.kbi.zcu.cz/atlas/polozka.php?id=ge00023

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

DĚJINY ZEMĚ, VZNIK A VÝVOJ ŽIVOTA

Země existovala již před 4 miliardami let, s pevným povrchem, oceány a bezkyslíkatou atmosférou.

Život se objevil zhruba před 1,4 miliardami let.

Dva názory na vznik světa – náboženské-vyložené v Bibli, spojují vznik života s existencí Stvořitele.

- přírodovědný – vědecký – je založen na vědeckých podkladech a má několik verzí

 – např. vznik života z meteorických částic, které se šíří ve Vesmíru.

VÝVOJ ŽIVOTA

Evoluce:
a) chemická - Prahory (4 – 2,5 miliard let)

b) biologická - 2. polovina Prahor - vznik prokaryotických buněk

konec Prahor - první buňky schopné fotosyntézy
(změna metabolismu – získávání energie)

Starohory - bakterie a sinice (2,5 mld. – 550 milionů let)
konec Starohor - - vznik eukaryotické buňky s jádrem, oxidace, O2 v atmosféře

DARWINOVA TEORIE O VZNIKU NOVÝCH DRUHŮ – Z ČEHO VYCHÁZÍ?

1. proměnlivost organismů (variabilita, odlišení jedinců – každý jedinec svého druhu je jiný)
2. vnitrodruhová konkurence („zápas o život“ – přežijí nejzdatnější a nejpřizpůsobivější)
3. přírodní výběr (jedinci úspěšní ve vnitrodruhové konkurenci zanechají více potomstva – vlastnosti úspěšnosti se tak objevují
častěji)
4. umělý výběr (činnost člověka – vznik nových druhů

Paleontologie – opírá se o nálezy

zkamenělin a dokládá, že život vznikl

postupným vývojem - EVOLUCÍ.

Nejvýznamnějším zastáncem je anglický

vědec Charles Darwin.

Mikropaleontologie – zkoumá drobné,

pouhým okem neviditelné fosilie (hledání

ložisek ropy)

Fosilie – zkameněliny -pravé – kosti a
schránky živočichů

- otisky organických zbytků
v okolní hornině – kamenná jádra –
prostoupení nějakým minerálem nebo
zuhelnatění (za nepřístupu vzduchu)

Fosiie vůdčí – typické jen pro určitou
geologickou dobu , pomoc při určování
stáří hornin
Zdroj obr: http://www.gy.svitavy.cz/kabinety/kabinet-biologie/fotogalerie/vylet-do-prahy/567

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://www.gy.svitavy.cz/kabinety/kabinet-biologie/fotogalerie/vylet-do-prahy/567

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

PRAHORY A STAROHORY

Stáří planety Země – 4,6 mld. let

PŘEDGEOLOGICKÉ OBDOBÍ 4,6 – 4 MLD. LET (TJ. DÉLKA TRVÁNÍ 600 MIL. LET)

- utváření planety
- radioaktivní reakce
- tvorba slupkovité stavby zemského tělesa – Fe, Ni – jádro Země,
SiO2 při povrchu

PRAHORY 4 – 2,5 MLD. LET (TJ. DÉLKA TRVÁNÍ 1500 MIL. LET)

- tenká, nestabilní zemská kůra – pohyb desek nefunguje
- vznikají jádra dnešních kontinentů
- vznik oceánu, první usazování hornin – do dnešních dob většinou
přeměněné
- prvotní atmosféra – NH3, CH4, H2, H2O – redukční (kyslík odebírala)
- chemická evoluce – vznik aminokyselin, bílkovin, nukleových kyselin, koacerváty
- vznikají první prokaryotní organismy (nemají pravé jádro)
- na konci prahor – organismy schopné fotosyntézy - sinice

STAROHORY 2,5 MLD. LET – 550 MIL. LET (TJ. DÉLKA TRVÁNÍ 1950 MIL. LET)

- funguje tektonika litosférických desek – pohyb kontinentů
- kyslík produkovaný sinicemi – oxidace železa, uranu – chemické reakce
„všeobecné rezivění“, vznikají oxidy železných rud
- po skončení reakcí – O2 do atmosféry
- rozvoj bakterií a sinic – prokaryota

- v druhé polovině vznikají jednobuněčné eukaryotní organismy (pravé jádro)

PRVOHORY DÉLKA TRVÁNÍ: 340 MIL. LET

Dělení starší prvohory - kambrium
- ordovik
- silur
- devon

mladší prvohory - karbon
- perm

· Rozvoj nových ekosystémů, bohatě osídleny oceány, jezera, souš (vznik
půdního pokryvu). Objevují se zástupci všech hlavních živočišných kmenů,
vznik výtrusných rostlin (stromový vzrůst), nahosemenných rostlin – vznik
černého uhlí.
· Globální vymírání organismů – změny mořské hladiny, pohyb kontinentů,
výkyvy teplot (zalednění), srážky Země s asteroidy.
· Prakontinent Gondwana (Jižní Amerika, Afrika, Arábie, Přední Indie,
Austrálie, Antarktida) – v oblasti jižního pólu – pohyb na sever, srážka
s rovníkovými bloky (zárodky Severní Ameriky, Sibiře a Číny) – vrásnění
(vznik Českého masivu).
Zachování prvohorních usazených a vyvřelých hornin – zkameněliny (např.
trilobiti).
Barrandien (součást Českého masivu):
oblast mezi Prahou a Plzní – celosvětový význam pro studium prvohorních
hornin (Joachim Barrande). Horniny v Barrandienu vznikaly v časovém rozmezí
přibližně před 1 000 až 370 miliony let.

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

CHRONOLOGICKÝ VÝVOJ:

Kambrium: světadíl Gondwana
život na dně mělkých moří – trilobiti, ostnokožci, mořské houby,
první strunatci
Ordovik: zalednění Gondwany
osídlování hlubokých oceánů – graptoliti, loděnkovití hlavonožci,
Silur: oteplení, zdvih mořské hladiny
první suchozemští členovci, v mořích koráli, bezcévné rostliny –
bažiny
Devon: srážka Gondwany s jinými pevninami – variské vrásnění (vzniká
Český masiv) - probíhá až do karbonu
velké rozšíření ryb, první obojživelníci, suchozemské cévnaté
výtrusné rostliny
Karbon: začátek spojování světadílů
létající hmyz, obojživelníci, první plazi, pralesní výtrusné a
kapraďosemenné rostliny (stromové plavuně, přesličky a kapradiny)
– karbonské černé uhlí
Perm: spojení kontinentů – Pangea
rozvoj plazů, úbytek stromových kapradin, vymírání trilobitů,
globální vymírání

Pangea

Zdroj obr.

http://en.wikipedia.org/wiki/Pangaea

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://en.wikipedia.org/wiki/Pangaea
http://upload.wikimedia.org/wikipedia/commons/c/cb/Pangaea_continents.svg

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

DRUHOHORY

Délka trvání: 160 mil. let
Dělení: - trias

- jura
- křída

Druhohory začínají po masovém vymírání v prvohorách (90% druhů) – změny podnebí a teplot spojené se vznikem kontinentu
Pangea.
Jsou označovány jako éra plazů.

CHRONOLOGICKÝ VÝVOJ:

TRIAS: - suché podnebí, Pangea se začíná rozpadat, vznik nových oceánů
- rozvoj nahosemenných rostlin – jehličnany, cykasy
- velká rozloha kontinentů – rozvoj velkých býložravců, vznik nových skupin plazů: savcovití plazi, želvy
Cykas Moschops – savcovitý plaz

Zdroje obr: http://nahosemennerostliny.chytrak.cz/ http://vyuka.zsjarose.cz/index.php?action=lesson_detail&id=8

JURA:

- klidné období, další rozestoupení kontinentů
- vzniká Atlantský oceán, tropické moře
Tethys (rovníková oblast) – vzniká rozdělením
Pangey na severní Laurasii a jižní Gondwanu -
(rozvoj drobných živočichů, z nich největší
ložiska ropy)

- rozvoj dinosaurů – suchozemští
(býložraví, masožraví, mrchožraví), létaví
pterosauři, v moři ichtyosauři, plesiosauři,
první praptáci

- rozvoj hlavonožců v mořích –

amoniti, belemniti, rozvoj krabů

http://nahosemennerostliny.chytrak.cz/
http://vyuka.zsjarose.cz/index.php?action=lesson_detail&id=8

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

KŘÍDA:

- rozšiřování Atlantského oceánu, bloky Afriky a Euroasie se k sobě přibližují, uzavírají moře Tethys (od Mexického

zálivu přes Španělsko, Itálii k Malajskému poloostrovu), z jeho usazenin vznikají Alpy, Karpaty, Kavkaz - počátek alpinského
vrásnění

- rozvoj kvetoucích rostlin, hmyz (opylování), brouci, blanokřídlý hmyz
- rozvoj drobných savců, ptáků (z dinosaurů), Archeopteryx – slepá vývojová větev, vývoj ryb

Amonit Belemniti

Zdroj obr: http://cs.wikipedia.org/wiki/Amoniti http://xoomer.virgilio.it/paleosito/foto/museo_10.JPG

http://forusrakos.blog.cz/1101/paleontologicke-novinky-leden-
2011

 http://cs.wikipedia.org/wiki/Belemnit

Druhohory byly ukončeny katastrofou – srážka Země s asteroidem.

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://cs.wikipedia.org/wiki/Amoniti
http://xoomer.virgilio.it/paleosito/foto/museo_10.JPG
http://forusrakos.blog.cz/1101/paleontologicke-novinky-leden-2011
http://forusrakos.blog.cz/1101/paleontologicke-novinky-leden-2011
http://cs.wikipedia.org/wiki/Belemnit

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

TŘETIHORY

Délka trvání: 63 mil. let

Dělení: - paleogén - starší

- neogén – mladší
Nazývány éra savců

Třetihory jsou obdobím rozvoje savců, obdobím změn v
uspořádání pevnin a oceánů – samostatná Antarktida a
Austrálie, Indie se spojila s Euroasií – vyvrásnily Himálaje.
Probíhá alpinsko-himálajské vrásnění – vznik vysokých
pohoří, sopečná činnost.

Třetihorní usazeniny – zásoby hnědého uhlí, ropy i
zemního plynu.

Zdroj obr: http://muzeum.geology.cz/d.pl?item=144&na=1&id=162&l=

CHRONOLOGICKÝ VÝVOJ:

PALEOGÉN:

- velmi teplé podnebí, pralesní vegetace i na pólech
- postupné oddělování kontinentů jižní polokoule
- vyvrásnily Alpy, Karpaty, Kavkaz
- rozvoj savců, ptáků, hmyzu, předchůdci hlodavců, kopytníků a primátů, v mořích kostnaté ryby, plži, mlži, koráli, řasy

NEOGÉN:

- vznik Himálaje, změna mořských proudů – ochlazování planety
- sušší podnebí (srážkové stíny – velká pohoří) – vznikají stepi a savany (např. v Africe) – rozvoj dnešních velkých
savců(chobotnatci, koňovití, antilopy, primáti, šelmy,…)
- rozvoj ptáků, hmyzu (nejpočetnější skupina)
- pokračuje vývoj krytosemenných rostlin, listnaté stromy

Zdroj obr:
http://zs5vajgar.wu.cz/Prirodopis/Prirodopis
9.html

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.
ISBN 80-7230-069-5.

http://muzeum.geology.cz/d.pl?item=144&na=1&id=162&l=
http://zs5vajgar.wu.cz/Prirodopis/Prirodopis9.html
http://zs5vajgar.wu.cz/Prirodopis/Prirodopis9.html

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

ČTVRTOHORY

Délka trvání: 2 miliony let po současnost

Dělení: - pleistocén – po poslední dobu ledovou

- holocén – poslední meziledová doba (současnost)

Čtvrtohory jsou obdobím střídáním dob ledových (perioda asi 10 za poslední 1 milion let) a dob meziledových (podobné klima
dnešnímu) – periodické změny oslunění Země, náklon osy Země.
Éra vývoje člověka.

CHRONOLOGICKÝ VÝVOJ:

PLEISTOCÉN:

- uspořádání kontinentů tak, jak je známe dnes
- doby ledové – počátkem čtvrtohor se tvoří ledovec i na severní polokouli – zasahuje do střední Evropy (např. Ostrava), pokles
mořské hladiny – vynořen Beringův průliv – migrace z Asie do Ameriky
- suché, chladné tundry – mamuti, srstnatí nosorožci, lišky, sobi
- doby meziledové – jeskynní lvi, hyeny, rostlinstvo dnešního typu

HOLOCÉN:

- doba současná, menší teplotní výkyvy
- soudobé rostliny a živočichové
- vývoj lidské společnosti
Čtvrtohorní usazeniny – led, ledovcové morény, spraše (Dolní Věstonice), vznik půdních profilů.

Poznámka: Podnebí Tibetu je blízké klimatu v ledových dobách ve stř. Evropě.

Zdroj obr: http://zs5vajgar.wu.cz/Prirodopis/Geol-ery4b.JPG

http://zs5vajgar.wu.cz/Prirodopis/Geol-ery4b.JPG

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

VĚDY ZKOUMAJÍCÍ POSLEDNÍ OBDOBÍ ČTVRTOHOR:

Antropologie – studium lidských kosterních pozůstatků

Archeologie – studium vývoje lidské civilizace

Paleoklimatologie – studium přirozených klimatických změn

Rekonstrukce mamuta v pavilonu Antropos v Moravském zemském muzeu v Brně

Zdroj obr: http://www.zlobidlo.cz/vylety/brno/anthropos-mamut

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://www.zlobidlo.cz/vylety/brno/anthropos-mamut

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

GEOLOGICKÁ STAVBA ÚZEMÍ ČR

Území České republiky je složeno ze dvou hlavních geologických celků

1. ČESKÝ MASIV (ČECHY A Z MORAVA)

– vznik v prvohorách variským vrásněním, je tvořen zvrásněnými a metamorfovanými horninami Starohor
 a Prahor;

2.ZÁPADNÍ KARPATY (V MORAVA)

 – do třetihor samostatný vývoj, nasunutí na Český masiv alpínsko-himálajským vrásněním,
- jsou tvořeny horninami Druhohor a Třetihor

HRANICE:

Znojmo – Brno – Vyškov – Přerov – Ostrava

VÝVOJ ČESKÉHO MASIVU

STAROHORY:

- zaplaveno mořem
- rula – moldanubikum – oblast Vltavsko-dunajská, Českomoravská vrchovina
- vrásnění kadomské – horotvorné děje + metamorfóza - základ pohraničních hor

PRVOHORY:

- zaplaveno mořem, vznik mořských usazenin – vápence
- vznik Českého a Moravského krasu, Barrandien (Praha – Plzeň)
- variské vrásnění – dílčí jednotky Českého masivu zpevněny v jeden celek
- Český masiv se stal souší, zarovnávání povrchu
- vznik černého uhlí a rudy

DRUHOHORY:

- pokračuje zarovnávání povrchu do roviny
- mělké moře (1/3 území Čech – vzniká Česká křídová tabule (pískovce)
- Jihočeské pánve – sladkovodní usazeniny

TŘETIHORY:

- alpínsko-himálajské vrásnění – rozlámání do bloků
- vznik sladkovodních jezer
- vznik zásob hnědého uhlí, ropy a zemního plynu (Hodonínsko)
- sopečná činnost (České středohoří, Doupovské hory, Říp)
Na rozhranní třetihor a čtvrtohor vyzdvižení bloků – vznik našich pohraničních hor (Šumava, Český les, Krušné hory a Krkonoše)

ČTVRTOHORY:

- sopečná činnost (Železná Hůrka)
- zasahuje kontinentální ledovec až k Moravské bráně
- vznik horských ledovců – Krkonoše (horská plesa)
- tvorba půd

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Zjednodušená geologická stavby území ČR

Zdroj obr: http://vyuka.zsjarose.cz/index.php?action=lesson_detail&id=113

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://vyuka.zsjarose.cz/index.php?action=lesson_detail&id=113

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

ZÁKLADY EKOLOGIE A OCHRANA ŽIVOTNÍHO PROSTŘEDÍ

EKOLOGIE

 – studuje vztahy organismů (rostlin, živočichů, …) a jejich prostředí a vztahem organismů navzájem

JEDINEC

Konkrétní jedinec, jeho vztah k ostatním jedincům nebo k okolnímu prostředí

POPULACE

Je soubor jedinců jednoho druhu (smetanka lékařská), žijících na stejném místě (louka u školy) ve stejném čase (v květnu 2011).
Velikost populace kolísá v závislosti na:
- potravě – dostatek - nedostatek

- porodnosti (natalitě) - roste – porodnost převládá nad úmrtností

- úmrtnosti (mortalitě) – klesá – úmrtnost převládá nad porodností

- pohybu jedinců (migraci) – většinou při nepříznivých podmínkách

VZTAHY MEZI POPULACEMI:

- mohou být kladné a záporné

STEJNÉHO DRUHU (DEMEKOLOGIE)

Spolupráce -
Konkurence -
Kanibalismus -
Páření -

RŮZNÝCH DRUHŮ (SYNEKOLOGIE)

Konkurence -
Predace -
Parazitismus -
Symbiosa -
Kooperace –
Komenzálismus –

Úkol: Doplň si s pomocí slovníku cizích slov nebo jiné literatury, internetu významy výše uvedených pojmů.

celková hmota jedinců určité populace žijící na

určité ploše se nazývá biomasa

Zdroj obr: http://erenovable.com/wp-

content/uploads/2009/07/Biomasa.gif

http://erenovable.com/wp-content/uploads/2009/07/Biomasa.gif
http://erenovable.com/wp-content/uploads/2009/07/Biomasa.gif
http://erenovable.com/wp-content/uploads/2009/07/Biomasa.gif

 ZŠ Hornická 1325, Tachov, příspěvková organizace

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

SPOLEČENSTVO

Je soubor populací nebo jedinců různých organismů (rostlin, živočichů, mikrobů, …), kteří žijí v určitém čase na určitém místě
(biocenóza).
Společenstvo rostlin se nazývá fytocenóza
Společenstvo živočichů se nazývá zoocenóza
Území osídlené daným jedincem je biotop
Geobiocenóza – vztahy mezi organismy ve společenstvech a společenstev k neživé složce prostředí = ekosystém

EKOSYTÉMY JSOU ZÁKLADNÍMI SLOŽKAMI BIOSFÉRY

Ekosystém má neživou složku (geologický podklad, voda, ovzduší, klimatické podmínky) a živou složku (rostliny, živočichové a

houby)

ZDROJEM ENERGIE JE SLUNEČNÍ ZÁŘENÍ, VÁZÁNÍ A PŘENOS JE ZPROSTŘEDKOVÁN POMOCÍ FOTOSYNTÉZY.

Živá složka ekosystému má dvě části: - autotrofní (rostliny, producenti, z anorganických látek látky organické)

- heterotrofní (organismy, které rozkládají org. látky a znovu je využívají pro stavbu

těla a k získání energie)

Přechodné území mezi dvěma ekosystémy se nazývá ekoton.

VE SPOLEČENSTVU POSUZUJEME:

Biodiverzitu (druhovou rozmanitost) - důležitá pro zachování života na Zemi ¨
Uspořádání v patrech – např. patra v lese (mechové, bylinné, keřové, stromové)
Dominanci druhů – důležité druhy, méně důležité druhy
Biorytmické odlišnosti - druhy aktivní ve dne, v noci
Potravními vazby - potravní řetězce a přenos energie uhlíku a dusíku v nich (býložravci, masožravci a rozkladači (destruenti))

Biocenóza našich lesů

Zdroj obr: http://www.ucebne-

pomocky.sk/?strana=produkt&id=351

Zdroj: ZAPLETAL, Jan; JANOŠKA, Martin; BIČÍKOVÁ, Ludmila; TOMANČÁNKOVÁ, Marie. Přírodopis 9. Olomouc : Prodos, 2000. 95 s.

ISBN 80-7230-069-5.

http://www.ucebne-pomocky.sk/?strana=produkt&id=351
http://www.ucebne-pomocky.sk/?strana=produkt&id=351

