

Tartalomjegyzék

A sejt .. 1–27
A prokarióta sejt ...1
Az eukarióta sejt ... 2–10

A protoplazmatikus alkotóelemek .. 2–6
Nem protoplazmatikus alkotóelemek 7–10

Nukleinsavak ... 7–8
A dezoxiribonukleinsav ..8
A ribonukleinsav ...8

Kromoszómák ... 9–10
A sejtek osztódása .. 10–14

A sejtciklus .. 10–11
A mitózis .. 11–12
A meiózis ... 13–14

Az öröklődés és az élővilág változékonysága 14–27
Az örökletes tulajdonságok átvitelének mechanizmusa.
Az öröklődés mendeli törvényei 14–21

Monohibridizáció .. 16–17
Dihibridizáció .. 17–19
A tulajdonságpárok szétválásának más típusai 19–20
Kölcsönös génkicserélődés
a homológ kromoszómák között 20–21

A nemek kromoszomális meghatározottsága 21–22
A környezet hatása az öröklődésre. Mutációk 22–24
Humángenetika .. 24–27

Számbeli aberrációk .. 24–25
Autoszómákat érintő aneuploid mutáció24
Heteroszómákat érintő aneuploidia25

A kromoszómák szerkezeti aberrációi25
Génmutációk ... 26–27

Az élővilág változatossága .. 28–60
Vírusok ... 29–30
A monerák országa ... 30–31
A protiszták országa ... 31–34

Moszatok (algák) ... 33–34
Oomicéták (Oomycetes) ..34
Valódi nyálkagombák (Myxomtcetes)34

A gombák országa .. 34–36
A növények országa ... 36–42

A mohák alországa ... 37–38
Edényes növények. Hajtásos növények alországa 38–42

Harasztok törzse .. 38–39
A nyitvatermők törzse (Pinophyta)40
A zárvatermők törzse (Magnoliophyta) 40–42

Magnoliatae (Dicotyledonatae) osztály 41–42
Liliatae (Monocotyledonata) osztály42

Az állatok országa .. 43–59
Kétcsíralevelű többsejtűek (Metazoa diblastica) 43–45

Szivacsok törzse (Porifera) .. 43–44
Űrbelűek törzse (Celenterata) .. 44–45

Háromcsíralevelű többsejtűek (Metazoa triblastica) 45–59
Kétoldalian részarányos állatok (Bilateralia) 45–59

Laposférgek törzse (Plathelminthes) 46–47
Hengerférgek törzse (Nemathelminthes)...........................47
Gyűrűsférgek törzse (Annelida) 47–48
Puhatestűek törzse (Mollusca) 48–50
Ízeltlábúak törzse (Arthropoda) 50–53
Tüskésbőrűek törzse (Echinodermata)53
Gerinchúrosok törzse (Chordata) 53–59

A biodiverzitás megőrzése Romániában...................................60
Növényi és állati szövetek ... 61–73
Növényi szövetek ... 61–67

Osztódószövet – embrionális szövet – merisztéma 61–62
Az állandósult szövetek ... 62–67

Védőszövetek (bőrszövet) ... 63–64
Alapszövetek ... 64–65
Szállítószövetek ... 65–66
Szilárdító vagy támasztó szövetek67
Kiválasztó szövetek ...67

Állati szövetek .. 67–73
Hámszövet ... 68–69
Kötőszövet ... 69–71
Izomszövet ... 71–72
Idegszövet .. 72–73

Az élő szervezetek szerkezete és alapvető életműködései 74–134
Anyagforgalmi életműködések ... 74–110

Táplálkozás az élővilágban .. 74–91
Az autotróf táplálkozás .. 75–78

Fotoszintézis ... 75–77
Kemoszintézis ... 77–78

A heterotróf táplálkozás .. 78–81
Szaprofita életmód .. 78–79
Parazita életmód .. 79–80
Mixotróf (vegyes táplálkozás)...80
Szimbiózis vagy együttélés ...81

Heterotrófia az állatvilágban ... 82–91
Az emlősök emésztőrendszere és emésztése 83–91

Légzés az élővilágban .. 91–99
Az aerob légzés ... 91–92
Anaerob légzés ..92
Erjedés ...92
A növények légzése ... 93–94
Az állatok légzése .. 94–99

Az emlősök légzőrendszere .. 94–99
Keringés az élővilágban ... 99–106

A növények keringési rendszere 99–101
A vízben oldott ásványi sók felvétele a talajból 99–100
A nyers táplálék keringése .. 100
A kész táplálék keringése .. 101

Az állatok keringési rendszere 101–106
Az emlős állatok belső környezete 101–103
Az emlősök keringési rendszere 103–106

Kiválasztás az élővilágban ... 107–110
A növények kiválasztása ... 107–108

A párologtatás ... 107–108
A guttáció .. 108

Az állatok kiválasztása .. 108–110
Az emlősök kiválasztó készüléke 109–110

Kapcsolatteremtő életműködések 111–127
A növények érzékenysége és mozgása 111–112
Az állatok érzékelése ... 112–124

Az emlősállatok érzékszervei 112–118
Az emlősök szeme .. 113–115
Az emlősök füle .. 115–117
A bőr ... 117
A nyelv ... 117–118
Az orr .. 118

Az emlősök idegrendszere ... 118–124
A gerincvelő .. 119–121
Az agyvelő .. 122–124

Az állatok helyváltoztatása .. 125–127
Az emlősök helyváltoztató rendszere 125–127

A csontrendszer ... 125–126
Az izomrendszer ... 126–127

Szaporodási életműködések .. 127–134
A növények szaporodása .. 127–132

A növények ivartalan szaporodása 127–128
A zárvatermő növények ivaros szaporodása 128–132

A pollen kialakulása .. 130
Az embriózsák kialakulása 130–131
A mag és a termés kialakulása 131–132

Az emlősök ivaros szaporodása 132–134
A hím ivari készülék .. 132–133
A női ivari készülék ... 133
Nemi úton terjedő betegségek ... 134

1

A sejt

A prokarióta sejt
A sejt az élő szervezetek szerkezeti, működési és genetikai

alapegysége.
A legősibb sejtes felépítést mutató szervezetek a prokarióták,

méretük μ (mikron) nagyságrendű. A kékeszöld moszatok és a
baktériumok tartoznak ide. Ez az élőlénycsoport a tudomány
mai állása szerint nem rendszertani kategória.

Egy prokarióta sejt részei: sejtfal (anyaga fehérje és szén-
hidrát, sokszor kocsonyás tok borítja), a sejtfalon belül
sejthártya, citoplazma és nukleoid.
 a sejtfal rácsszerkezetű mukopeptid vázat képez az említett

összetevőin kívül, merev, biztosítja a sejt állandó alakját, védő
funkciója van. A sejtfalon kívül gyakran előforduló nyálkás tok
(polizacharidok alkotják) glikokalix, antifagocita természetű,
ellenállást tanúsít a (gazda)szervezet védekező rendszerével
szemben, az aljzathoz való tapadást szolgálja, véd a kiszáradástól;

 a sejthártya határolja a citoplazmát; ez lipoprotein membrán (kettős
foszfolipid réteg, amelybe fehérjemolekulák merülnek).
Permeabilitása biztosítja a sejt és környezete közti cserét;

 a citoplazma tölti ki a sejt belsejét, belső membránok nem
tagolják, riboszómákat, egyes baktériumoknál a légzésben
résztvevő mezoszómát (a plazmamembránnal összefüggő
képződményeket), esetlegesen fotoszintézisre alkalmas szín-
anyagot, váladékszemcséket, raktározott tápanyagot,
plazmidokat (a fő DNS-től függetlenül osztódó és az
utódokba átjutó, kör alakú, de kisebb DNS-eket) tartalmaz;

 a nukleoidot (maganyagot) maghártya nem borítja, kétszálú, kör
alakú, ritkán egyenes DNS molekula képezi (Escherichia coli
baktérium DNS-ének nagysága 3 millió bázispár), amihez bázisos
fehérjék kapcsolódnak – baktériumkromoszóma.

28

Az élővilág változatossága

Az élővilág változatossága szükségessé tette egy egységes
osztályozási rendszer kidolgozását, amelyben különböző
tulajdonságokat vesznek figyelembe. Előbb megfogalmazták a
faj fogalmát, amely hasonló tulajdonságú szervezeteket magába
foglaló kategória. Majd a fajok sokaságát felleltározva
rendszerezték a fajok sokaságát törzsfejlődéstani elvek alapján.

A fajok osztályozási rendszere fölérendelő. Vannak a fajnál
magasabb rendű kategóriák: nemzetség, család, rend, osztály,
törzs, ország. Léteznek viszont a fajnál alcsonyabb rendű
kategóriák: alfaj, változat, forma. A rendszertani kategóriákat
taxonoknak nevezik, a rendszertant taxonómiának.

A fajok kettős megnevezését (binominális nómenklatúra)
Karl Linné vezette be. A megnevezés 2 latin szóból áll: a nagy
kezdőbetűvel írt első szó a nemzetséget jelöli, a kis betűvel írt
második szó a faj neve (Rosa canina = gyepűrózsa). A fajok
elkülönítése szaporodásbeli, a szaporodás biztosítja az azonos
fajhoz tartozó egyedek közötti egységes kapcsolatot a
génáramlás révén, ugyanakkor szaporodásbeli összeférhetet-
lenség révén az egyedek nemekre való szétválását is.

A tankönyv alkalmazta (Whittaker, 1969) rendszertan szerint
az élőlények a következő 5 országba sorolhatók:
 monerák (Procariota) országa
 protiszták országa
 gombák országa
 növények országa
 állatok országa

A prokarióta szervezetek primitív sejtes lények, genetikai
anyaguk a nukleoid, a riboszómákon kívül más sejtszervecskéik
nincsenek, a monerák országába tartoznak.

Az eukarióta szervezetek fejlett sejtszerkezettel
rendelkeznek, mitózissal, meiózissal osztódnak és a többi 4
országba sorolhatók be.

29

Vírusok
A vírusok fertőző entitások, sejtszerkezet nélküliek, nincs

saját anyagcseréjük, sejten belüli élősködők, a gazdasejt
szintetizálja számukra a szükséges szerves anyagokat. Csak
elektronmikroszkóppal láthatók, nagyságrendjük 20 és 400 nm
közötti. Nevük a latin virus azaz méreg szóból ered.

Szerkezete: genetikai információt hordozó nukleinsavból álló
(DNS vagy RNS) vírusgenom és az ezt körülvevő fehérje-
burokból álló kapszid.

Három megjelenési formájuk van:
 virion különálló, élő sejtet éppen nem fertőző vírus.
 vegetatív vírus a gazdasejt citoplazmájában található vírus-

genom.
 provírus a gazdasejt kromoszómájába integrálódott vírus-

genom
Sokszorozódásuk:

 a virion rátapad a gazdasejt felületére, a virion behatol a
sejtbe, vegetatív vírussá alakul, a gazdasejt működését
átszervezi, amely elkezdi szintetizálni a vírusfehérjéket.

 a gazdasejtben a vírusgenom replikálódik, elpusztítja a
gazdasejtet (litikus ciklus),

 a kialakult virionok új sejteket fertőznek meg,
A vírusreplikációnak van egy lizogén ciklusa is amikor a

vírusgenom beépül a gazdasejt kromoszómájába, provírussá
alakul és azzal együtt replikálódik.

A vírusok osztályozása:
 Az örökítőanyag szerint:

 RNS genom esetén ribovírusok – dohány növényt fertőző
mozaikvírus, retrovírusok (RNS-ről reverz transzkriptáz
segítségével DNS másolatot képez) embert és állatokat
fertőző madárinfluenza, veszettség vírusa, embert fertőző
HIV vírus.

30

 DNS genom esetén dezoxiribovírusok – bakteriofágok –
baktériumokat fertőző és pusztító vírusok, herpeszvírus,
fertőző májgyulladást okozó (hepatitis) B vírus, fekete
himlő vírusa embernél.

 Alak szerint hengeresek, gömb alakúak, hatszögletűek stb.
 A megtámadott szervezet szerint: növényi, állati vagy emberi

megbetegedést okozó vírusok.
Virózisok az embernél: influenza, bárányhimlő, rózsahimlő,

kanyaró, mumpsz, agyhártyagyulladás, gyermekparalízis, méh-
nyakrák, szemölcs, HIV.

A monerák országa
Egysejtű vagy többsejtű prokarióta szervezetek. Alakjuk

változatos elágazó, fonalas, telepes felépítésűek, csillósak vagy
csilló nélküliek. Életterük: víz, talaj, levegő vagy más
szervezetek teste. Ide tartoznak: archebaktériumok,
eubaktériumok, kékbaktériumok vagy kékeszöld moszatok.
 Archebaktériumok – ma élő ősi baktériumcsoport, prokarióta

szervezetek. Extrém élőhelyeket elviselő (magas
hőmérséklet, nagyon hideg, savas, sós, lúgos vizekben vagy
CH4-tartalmú közeg) leginkább anaerob baktériumok.
Kemoszintetizálók (metánbaktériumok), ritkábban
fotoszintetizáló (ATP előállító) halobaktériumok.

 Eubaktériumok – jellegzetes prokarióta sejtszerkezetük van
(sejtfal, sejthártya, citoplazma, mezozomok, nukleoid,
plazmidok, riboszómák, zárványok, endospóra, glikokalix,
csillók, ostorok, rögzítő szervek (pilusok). Legfontosabb
természetes életterük a talaj és kisebb mértékben a víz.
Méretük: 1–200 μm. Általában egysejtű, ritkábban soksejtű
és fonalas szervezetek. Alakjuk lehet: gömb, vessző, pálca,
dugóhúzó stb. Életmód: aerob, anaerob. Táplálkozás:
heterotróf (szimbionta, parazita, szaprofita), autotróf
(fotoszintetizáló kénbaktérium, kemoszintetizáló-nitrifikáló
baktérium. Amitózissal szaporodnak (hasadás, kettéosztódás)

61

Növényi és állati szövetek

A többsejtű növényeknél és állatoknál a zigóta barázdálódása
eredményeként meghatározott működés végzésére szakosodott
sejtcsoportosulások, szövetek jönnek létre, amelyek a szervezet
egybehangolt működésében csak részfeladatok elvégzésére
képesek. Szövetnek nevezzük az azonos alakú, szerkezetű és
működésű sejtek csoportosulását.

A szövetek egymással társulva szerveket alkotnak, a szervek
együttesen pedig szervrendszereket hoznak létre.

Növényi szövetek
Az egyedfejlődés folyamán a szövetek kialakulásában két

szakaszt különböztetünk meg: az embrionális szövetek (osztódó)
megjelenését és az állandósult szövetek kialakulását.

A zigóta számtalan mitotikus osztódásának
eredményeképpen egymáshoz hasonló, nem specializálódott, a
fejlődésnek még valamennyi lehetőségét magában hordozó
osztódószövet – merisztéma jön létre.

A merisztéma sejtjeiből alakulnak ki az állandósult szövetek.

Osztódószövet – embrionális szövet –
merisztéma

Sejtjeik kis méretűek, kerekded sejtek, vékony falúak, a mag
viszonylag nagy, központi helyzetű, a plazma teljesen kitölti a
sejtüreget, a növény egész élete folyamán megőrzik osztódó
képességüket ezért a növények, ellentétben az állatokkal,
korlátlan növekedésűek.

Helyzetük szerint: csúcs-, oldal- és közbeiktatott
merisztémák.

62

 a hajtás és a gyökér hosszanti növekedését a csúcsok osztódó
szövetei biztosítják, ezek alkotják a csúcsmerisztémákat (a fő
és oldalhajtások s a gyökerek csúcsain találhatók).

 az oldalmerisztémák az évelő növények (fák, cserjék)
törzsének vastagodását biztosítják. Másodlagos osztódó-
szöveteknek nevezik, mert állandósult szövetekből jönnek
létre úgy, hogy azok visszanyerik osztódó képességüket.
Ezeket a szöveteket kambiumnak és parakambiumnak vagy
fellogénnek nevezzük. A kambiumnak új faedények és
háncsedények képződésében, a parakambiumnak (fellogén)
pedig a kéreg létrehozásában van szerepe. Ugyancsak a
kambium hozza létre a másodlagos bélsugarakat, valamint a
fa és háncs többi sejttípusát is.

 a közbeiktatott merisztémák a már differenciálódott szövet-
tájakban, pl. a gabonafélék szártagnövesztő merisztémája. A
fototropos és geotropos hatások mellett ezek működnek
közre abban, hogy a szélvihartól ledöntött hajtások a
szártagok alapi részének gyors növekedése révén
felegyenesedjenek, de szerepük van a levelek és virágrészek
kifejlesztésében is.
Az eredet szerinti merisztémabeosztás (elsődleges,

másodlagos) legfeljebb csak a merisztémák időleges származ-
tatására alkalmasak.

Az állandósult szövetek

Az osztódószövetekből jönnek létre, valamilyen funkció
irányában differenciált sejtek alkotják, a sejtek alakja
különböző, elvesztették osztódó képességüket.

A betöltött szerepük szerint lehetnek: védőszövetek, alap-
szövetek, szállítószövetek, szilárdító vagy támasztó szövetek,
kiválasztó szövetek stb.

74

Az élő szervezetek szerkezete
és alapvető életműködései

Anyagforgalmi életműködések
Minden élőlény anyagforgalmi, kapcsolatteremtő és szaporo-

dási életműködéseket végez.
Minden olyan életműködést jelentenek, amely az anyagok

felvételére és feldolgozására irányulnak: táplálkozást, légzést,
keringést és kiválasztást.

Táplálkozás az élővilágban

Az élőlények nyílt rendszerek, állandó anyag- és
energiacserét folytatnak környezetükkel. Abban különböznek az
élettelen tárgyaktól, hogy a környezetükből felvett anyagokat –
az energia felhasználásával – átalakítják, lebontják és a
felesleges vagy káros anyagokat eltávolítják. Ezt a folyamatot
anyagcserének nevezzük. Az élőlények testét főleg szerves
anyagok építik fel. A szerves anyagok a szén vegyületei. A
növényvilágot az állatvilágtól aszerint különböztetjük meg,
hogy milyen forrásból nyerik a szenet és az energiát.

A zöld növények autotróf táplálkozású szervezetek, szén-
forrásuk a CO2, energiaforrásuk a fény, a Nap sugárzó
energiája. Az autotróf szervezetek kis csoportja, amelybe csak a
kemoszintetizáló baktériumok tartoznak, az energiát nem a
napfényből, hanem egyes szervetlen anyagok oxidációjából
nyerik, szénforrásként szintén CO2-ot használnak.

Az autotróf szervezetek lehetnek az alkalmazott energia
szerint fotoautotróf, azaz fotoszintézisre képes szervezetek és
kemoautotróf, kemoszintézist végző szervezetek.

75

Az állatok heterotróf táplálkozású szervezetek, a C-forrását a
szerves vegyületek képezik, az energiaforrását pedig a szerves
vegyületekben megkötött kémiai energia.

Az autotróf táplálkozás

Fotoszintézis

Szerves anyagok előállítását jelenti: vízből, CO2-ból és
ásványi sókból fényenergia alkalmazásával.

A fotoszintézis egyszerűsített reakcióegyenlete:
6 CO2 + 6 H2O + ásványi klorofill fényenergia C6H12O6 + 6O2↑

 sók

A fotoszintézis minden, fénynek kitett asszimiláló szövetben
lejátszódik. A fotoszintézishez alkalmazkodott növényi szerv a
levél. Az oszlopos és szivacsos asszimiláló alapszövet sejtjei
fényelnyelő pigmenteket tartalmaznak. Ezekkel a pigmentekkel
hasznosítják a Napból a Földre jutó 400–800 nm hullám-
hosszúságú sugárzást. A pigmentek lehetnek:
 a klorofill típusú pigmentek: a zöld klorofill-a és klorofill-b.
 a karotinoidok: a narancsvörös karotin és sárga xantofill.

A különböző típusú pigmentek mindenikére jellemző a
fényelnyelő képesség, de közülük csak a klorofill-a molekulák
tudják a megkötött fényenergiát kémiai energiává alakítani.

Az egymástól eltérő működésű pigmentek nagyobb
egységekbe, kétféle pigmentrendszerbe csoportosulnak:
 az 1. pigmentrendszer: karotin, a- és b-klorofill – a

maximális fényelnyelés 700 nm-nél van.
 a 2. pigmentrendszer: xantofill, a- és b-klorofill – a

maximális fényelnyelés 680 nm-nél van. Mindkettőnek a
fénygyűjtő része a beérkező foton energiáját a reakció-
központ felé irányítja, (a tömeg 1%-a) az a klorofill.
A fényszakasz: a fényenergia átalakítása során az 1.

pigmentrendszer központi a-klorofill molekulája gerjesztett
állapotba kerül, lead egy elektront. Ezt felveszi egy elektron-

76

szállító rendszer egy tagja és a végső elektronfelvevőhöz
szállítja, amely redukálódik. A kilépett elektron a 2.
pigmentrendszer által leadott elektronból pótlódik, ami ezáltal
egy alacsonyabb energiaszintre kerül, ATP szintetizálódik. A 2.
pigmentrendszer elektronja a víz fotolíziséből pótlódik. A
reakció során a víz felhasad és hidrogénion formájában protont
ad át az elektronfelvevő redukálásához, illetve mint végső
elektronleadó a 2. pigmentrendszer felé ad le elektront. Így a
vízmolekula oxidálódik, miközben molekuláris oxigén is
felszabadul.

A fényszakasz végtermékei: elektronfelvevő (NADPH)
redukálódott formába, ATP, O2.

A sötétszakaszban (ami egy redukciós ciklus) történik: a
légköri CO2 megkötése és beépítése, glukóz kialakítása, ami
keményítő, cellulóz, zsírok, fehérjék kialakítását eredményezi.
Az ide szükséges energiát a NADPH elektronfelvevő molekula
és az ATP szolgáltatja.

A sötétszakasz (vagy sötétben is lejátszódó szakasz)
végterméke szerves anyag.

A fotoszintézis jelentősége:
 általa jönnek létre az energiaszolgáltatók a szénhidrátok.
 minden heterotróf élőlény a növények termelte

szénláncokból él
 ekkor keletkezik az élőlények légzéséhez szükséges oxigén is
 a fotoszintetizáló zöld növények és fotoszintetizáló

baktériumok az egyedüli szervezetek, amelyek a Nap
energiáját a földi élet számára vegyi energia formájában
megkötik.
A fotoszintézis kimutatása:

 a termelt oxigén alapján: a fotoszintézis erősségi foka a
percenkénti gázbuborékok számával értékelhető. Hogy a
keletkezett gáz oxigén, parázsló gyufaszállal mutatjuk ki,
amely lángra lobban.

 a CO2 felhasználása alapján.

77

 a képződött szerves anyagok alapján (a keletkezett
keményítőt jóddal mutatjuk ki).
A környezeti tényezők hatása a fotoszintézisre:

 a fény hatása – a fény a fotoszintézis energiaforrása. A fény-
erősség növekedése függvényében növekszik a fotoszintézis
is, eleinte gyorsabban, majd lassabban 50 000 lux megvilágí-
tásig. 50 000–100 000 lux megvilágítás között a fotoszintézis
állandó szintű. 100 000 lux fölött csökken a fotoszintézis
mértéke, mert a sejtek sérülnek. Az árnyékban élő növények
már kis fényerősség mellett elérik a fotoszintézis felső
határát.

 a hőmérséklet hatása – a különböző hőmérsékleten élő fajok,
különböző hőmérsékleti viszonyokhoz alkalmazkodtak, a
lucfenyő és a búza enyhén negatív hőmérsékleti értékeken is
fotoszintetizál.

 a CO2-koncentráció hatása – a CO2-koncentráció alsó
határa, amelyen még megvalósul a fotoszintézis, 0,01%. A
2–5%os töménység mérgező hatású a növényekre.

 az ásványi sók szerepe – az ásványi sók részt vesznek a
szerves anyagok képzésében közvetlen vagy közvetett
módon. Az ásványi anyagok elégtelensége csökkenti a
fotoszintézist és ezzel összefüggésben a termést.

Kemoszintézis

Bizonyos baktériumok az életfolyamataikhoz szükséges
energiát szervetlen anyagok oxidációjából nyerik.
Szénforrásként szintén CO2-ot használnak.

Ide soroljuk:
 nitrifikáló baktériumok – hozzájárulnak a N körforgásához a

természetben. Oxidálják az ammóniát (NH3), amely a N-
tartalmú szerves vegyületekből keletkezik. Egyesek az
oxidációt nitritekig, (a salétromossav sói), mások nitrátokig
(a salétromsav sói) folytatják le. Az ammónia növelné a
környezet mérgező hatását a baktériumok hiányában. A
nitrátok nem mérgezőek.

