

 Azərbasycan Dövlət Təhsil Nazirliyi
 Azərbaycan Dövlət Pedaqoji Univesiteti Biologiya fakültəsinin 202-ci qrup tələbəsi Naibova Naibənin Zoologiya fənnindən sərbəst işi.

 Plan

1. Dəstə üstü pinqvinlər.
2. Sürünənlərin ekologiyası.
3. Quşların qan-damar, ifrazat və sinir sistemi.
4. Quyruqlu amfibilər.
5. Sürünənlərin dəri örtüyü və skeleti.
6. Sürünənlərin mənşəyi və təkamülü.
7. Ada dovşanının sinir və tənəfüs sistemi.
8. Quşlarin dəri örtüyü.
9. Balıqların ekologiyası.
10.Kərtənkələnin qan - damar və cinsi ifrazat sistemi.

 Yarısinif – həqiqi quşlar.
 Neornithes və ya Ornithurae.
 Dəstəüstülüyü - Pinqivinlər
 Jmpennes

[bookmark: _GoBack] Pinqivinlər – Jmpennes
 Pinqivinlər dəstəüstlüyünün pinqivinlər adlanan bir dəstəsi vardır. Bunlar dörd barmaqlı, döş tili və döş sümüyü yaxşı inkişaf etmiş növlərdirş Monoiqam quşlardır. Lələyin gövdəsi enliləşmiş və qalınlaşmış, yelpik hissəsi isə zəif inkişaf etmişdir. Apteridiləri yoxdur, onlarda ildə bir dəfə lələk dəyışməsi olur. Bu zaman pinqivinlər sudan quruya çıxır və qidalanırlar. Şoxalma dövründə böyük koloniyalar əmələ gətirirlər. Dal ətrafın barmaqları arasinda üzmə pərdəsi olur. 1 – 2 yumurta qoyurlar, yumurtanı qarın nahiyyəsində xüsusi dəri büküşlərində və ya yuvada saxlayırlar. Kürttyatmada hər iki fərd iştirak edir.Onlar qidalan maq üçün növbə ilə 1 – 3 həftə dənizə girirlər. Pinqivinlər Antarktida və ona yaxın adalarda yaşayırlar.Tipik nömayəndəsi imperator pinqivini 45 kq ağırlığında, 110 – 120 sm hündürlüyündə olub bir yumurta qoyurlar, inqubasya dövrü iki aya qədər davam edir.Adela pinqivina daha çox yayılmış növdür. Qırmızıtük pinqivinin gözünün üstündə qirmızı tüklər olur, 65 – 75 sm hündürlüyündə çatırlar.
 Sürünrənləin ekologiyası.
 Amfibilərə nisbətən sürünənlər daha çox müxtəlif həyat şəraitinə uyğunlaşmışlar.Bu sürünənlərin yüksək quruluş xüsusiyyətləri ilə əlaqədardır.Sürünənlər amfibilərdən fərqli olaraq , suya bir o qədər də ehtiyacları yoxdur.
 Torpaq və suda duzun olub – olmaması sürünənlər üçün əhəmiyyət kəsb etmir.Lakin temperatur sürünənlərin coğrafi yayılmasına əsas ekoloji amildir.Buna görə onların çoxu quru səhra sahələrini daha üstün tuturlar.Bədən temperaturu xarici mühitdən asılı olduğu üçün onlar xarici mühitin isti olan sahələrində daha çox yayılmışlar.Yüksək temperatura davam gətirmirlər , oradan qaçırlar.Sürünənlər bəzən ən isti vaxtlarda yay yuxusuna gedirlər.Məsələn : Orta Asiyada çöl tısbağası.Bir sıra növlər isə gecə həyat şəraitinə keçirlər .Sürünənlərə Antarktida və Arktikadan başqa , bütün iqlim zonalarında rast gəlmək olur.Sürünənlərin həyatında xarici mühit temperaturu mühüm rol oynayır.Məsələn:İlanlar + 10C-də az hərəkətli , + 6 C , + 8 C- də hərəkətdən qalırlar , - 4 C—6 C isə öldürücü təsir edir .Odur ki , tropik ölkələrdə ilanların daha çox növlərinə rast gəlinir .İndoneziyada 150-200 qədər növə , Orta Çində 30 növə ,Orta Asiyada 50 növə , Qafqazda 68 növə ,Qərbi Avropada 12 növə , Şimal Qütb dairəsində 2 növə (gürzə və diri bala doğan kərtənkələyə) rast gəlinir .Sürünənlərə Orta Asiyada 5000 m-ə qədər (dəniz səviyyəsindən) hündürlükdə də təsadüf olunur .Bununla yanaşı yüksək temperatur öldürücü təsir edir.
 Məsələn : + 55 C temperatur Eremias növünə öldürücü təsir etmişdir.
 Sürünənləri ekoloji cəhətdən aşağıdakı qruplara bölmək olar :bərk torpaq , boşanaq qumda ,suda ,yarım su, ağacda və yer altında qazıcı həyat keçirənlər.
 Bərk torpaqda yaşayan qrupa əsl kərtənkələlər, kələzlər, ilanlar, iquanlar, ayaqsız kərtənkələlər, varanların çoxu ,ilanlar ,hatteriya ,quru tısbağalarının hamısı daxildir .Bu qrupun növlərində ətraf yaxşı inkişaf etmiş və ya ayaqsız olub ilanşəkilli uzunsov bədənə malikdir.
 Boşnaq torpaqda yaşayan formalarda bir sıra uyğunlaşma əlamətləri vardır.Məsələn : dal ətraflarında dəyirmi dişciklərin olması ayağın boşnaq torpağa batmasının qarşısını alır.Bu cür quruluş girdəbaşlarda , iquanlarda ,daraqbarmaqlı gekkonlarda və s. vardır.Quma batmaqdan qoruyan uyğunlaşmalardan biri də bədənin geniş və yastı olmasıdır .Bu növlər çox asanlıqla qumun içərisinə girə bilirlər .Məsələn :girdəbaşın bədəninin yanları ilə dik pulcuqlar olan xüsusi dəri qatları uzanır ,bunların köməkliyi ilə asanlıqla quma girə bilir.Bəzi ilanlarda da bu cür uyğunlaşmalar vardır.Məsələn : çöl yatağan ilanı qumun altında sürünə bilir .Bu cür növlərdə sifət qalxancığı genişlənir və kənarları iti olur.
Yeraltı həyat keçirən formlarda bədən ilan şəkillidir ,ətraflar ya itmiş və ya qalığı qalmışdır ,gözləri kiçik və ya atrofiya etmişdir ,pulcuq hamardır və ya yoxdur (Amfisbenlər), hərəki göz qapaqları yoxdur , qulaq yolu reduksiya etmişdir .Nümayəndə --- kor ilan ,ssinklərin əksəriyyəti.
 Ağac formalarına iquanların çoxu , bəzi kələzlər , həmiçinin buqələmunların hamısı daxildir .Əsas xüsusiyyətləri bədənləri hündür ,yanlardan sıxılmış ,əksərən yaşıl rəngli , barmaqlarının ucu qüvvətli caynaqlara malik və barmaqları genişlənmiş sormac rolunu oynayır.Ağacda yaşayan kərtənkələlər içərisində süzmə uçuşuna malik olan uçan drakon da bura daxildir .Onlar 20 m-ə qədər bir budaqdan digər budağa süzərək uça bilirlər.
 Su sürünənləri - timsahlar ,kərtənkələlərin bəziləri , dəniz ilanları , su tısbağaları və s. aiddir.Suda yaşamaqla əlaqədar olaraq bədənləri yanlardan sıxılmış , kürək rolunu oynayan quyruğa , kürəyə çevrilmiş ətraflara və s. xüsusiyyətlərə malikdirlər .Bunlar uzun müddət su altında qalmağa uyğunlaşmışlar .Yumşaqdərili tısbağalarda və dəniz ilanlarında udlaqla əlavə tənəffüs orqanı ,su tısbağalarında isə dal bağırsaq ilə kloaka arasında cüt anal qovuğu tənəffüs prosesində iştirak edir.

 Quşların qan – damar, cinsi, ifrazat və sinir
 sistemi.
 Qan dövranı üzvləri üzvləri. Quşlarda böyük və kiçik qan dövranları sürünənlərdən fərqli olaraq bir – birindən tam ayrılmışdır. Ürək dörd xanəli olub, sol hissəsində arterial, sağ hissəsində isə venoz qan olur. Vena sinusu atrofiya etmişdir. Nazik divarlı sağ mədəcik qalın divarlı sol mədəciyi əhatə edir. Sağ qulaqcıq ilə sağ mədəcik arasında atriventikulyar dəlikdə bir əzələli klapan vardır. Sol atrioventikulyar dəlikdə iki qapağa bölünmüş bir vətər klapanı vardır.
 	Quşların qanında eritrasitlər çox olduğu üçün hemoqlobinin oksigenlə əlaqəsi zəif olur. Buna görədə toxumalarda oksigenin ayrılması intensiv gedir. Bununla əlaqədar olaraq quşların bədən temperaturu yüksək və sabitdir.
 Kiçik qan dövranı sağ mədəcikdən ağciyər arteriyası ilə başlayır və ağciyərdə qan oksigenləşdikdən sonra ağciyər venası ilə sol qulaqcıqda qurtarır. Sol qulaqcıqda olan arterial qan sol mədəciyə açılır.
 Böyük qan dövranının arterial sistemi sol mədəcikdən sağ aorta qovsi ilə başlayır. Sağ aorta qövsü solmədəcikdən çıxan kimi , sağ aorta qövsünün diametrindən enli olan iki, sağ və sol adsız arterialar əmlə gətirir. Bunlar başa yuxu arteriaları, ön ətrafa körpücük altı arteriyalar və döş arteriyalarına bölünürlər. Sağ aorta qövsü onurğa bərabərliyində bel aortasını əmələ gətirir, bu da öz yolunda daxili üzvlərə arteriyala verərək quyruğa qədər uzanır.
 Venoz sistem – sürünənlərdən o qədər də fərqlənmir, çox da böyük olmayan quyruq venası ilə böyrəklərə cüt qapı venaları qaxil olur.Böyrəklərdən çıxam bəyrək venaları dal ətraflərdan gələn bu venaları ilə cüt qalça venaları əmələ gətirir. Qalça venaları bir – biri ilə birləşərək dal boş venanı əmələ gətirirlər. Quyruq venanın ayrıldığı yerdən qaraciyər qapı venasına tökülən büzdüm – mezenteri venası ayrılır. Sonra qaraciyərdən çıxan qaraciyər venası dal boş venaya açılır. Dal boş vena ön venalarla birlikdə sağ qulaqcığa tökülür.
 Cinsi sistemi. Erkək fərdlərincinsi üzvləri bir cüt paxlaşəkilli toxumluqdan ibarəy olub, böyrəyin ön payının mezenterisində asılı vəziyyətdə yerləşir.Toxumluğun həcmi fəsilələrdən asılı olaraq müxtəlif böyüklükdə olur. Yazda cinsi yetişkənlik dövründə toxumluqlar qişa nisbətən 10 və bəzən 10 dəfə arta bilir. Toxumluqların daxili kənarına kiçik toxum artımı birləşir. Bu, rüşeymin gövdə böyrəyinin homoloqudur . Toxum artımından toxum axarları çıxır. Toxuma axarlarıı klaokaya çatmamış genişlənərək toxum kisələri əmələ gətirirlər. Quşların əksəriyyətində kopulyasiya orqanı yoxdur.
 Dişi cinsi üzvləri. Dişi fərdin cinsiyyət sistemi əksər quşlarda sol yumurtalıq və sol yumurta borusundan ibarətdir. Bəzi quılarda sağ yumurtalıq da inkişaf edir.Yumurtaliq düzgün olmayan dənəvər şəkildə olub, sol böyrəyin önündə yürləşir. Yumurtalığın həcmi dəyişkən olub, ön hissəsi Fallop borusu adlanır.Yumurta borusunun Fallop borusu adlanan ən uzun hissəsi xeyli miqdarda yumurta ağı vəziləri və qatlaqlarla örtülür. Borunun enli və nazik divarlı hissəsi balalıq adlanır. Bu, balalıq yoluna, sonra kloakaya keçir. Sağ yumurtalıq və yumurta borusu əksər quşlarda inkişaf etməmişdir.
 Yumurtanın quruluşu .Xüsusi yumurta yumurtanın sarısı hesab olunur, bu yumurtalıqda əmələ gəlir.Yumurtanı əmələ gətirən başqa hissələr isə yumurta borusunda əmələ gəlir.Sarının animal qütbündə , nüvə və protoplazmadan ibarət rüşeym diski və ya törədici sarı yerləşir.Yumurtalıqdan bədən boşluğuna düşmüş yumurta qalın konsentrik sarı qatlarından ibarətdir ki , bu qatların arasında açıq və tünd sarı yerləşir .Sarı xaricdən nazik pərdə ilə örtülmüşdür.Rüşeymin inkişafında sarı, onun su və qida ehtiyatını ödəyərək rüşeymin formalaşmasında iştirak edir. Müxtəlif növlərdə sarının tərkibində olan su və piy müxtəlif miqdarda olur.
 Reptililərin çoxunda olduğu kimi rüşeymin inkişafında quş yumurtası suyu xaricdən deyil , yumurtanın özündən sarıdan istifadə edir.Quş yumurtasının sarısında 50 % su , 23 % piy , 16 % protein ,11 % lipoid vardır .Qaz yumurtasında isə 44 % su , 30 % piy , 17 % protein , 3 % və sair birləşmələr vardır.
 Yarımmaye qəlizliyə malik olan yumurta ağı , yumurtanın ikinci pərdəsidir , yumurta ağı xaricdən iki nazik pərdə ilə örtülüdür , bunlar yumurtanın küt tərəfində ayrılaraq hava kamerasını əmələ gətirir.Temperaturun təsiri ilə yumurta ağının həcmi dəyişilən zaman hava kamerası ehtiyat yer rolunu oynayır.Yumurtanın qütblərindən yumurta qabığı pərdəsindən sarıya doğru , yumurta ağının qalınlaşmış qatları gedir. Onlara xalazalar - burulmuş bağlar deyilir.Bunların daxili ucları sarı pərdəsinə birləşir .Bunun nəticəsində sarı yumurta ağının içərisində xalazalarla dartılaraq üzmür.Xalazalar sarını təkandan müdafiə edir .Bundan əlavə xalazalar yumurtanın vəziyyətindən asılı olmayaraq qidalı maddələrlə zəngin olan sarını həmişə orta hissədə saxlayır .Rüşeym diskinin xüsusi çəkisi az olduğundan yumurtanın yerini dəyişdikdə o da öz vəziyyətini dəyişərək sarının üst hissəsinə çıxır, bu zamn xalazalar burulur.Belə uyğunlaşma kürtyatma və cücə çıxartmada böyük əhəmiyyətə malikdir.Yumurta ağı sarını mexaniki zədələnmədən qoruyur və rüşeymin inkişafı zamanı su mənbəyi rolunu oynayır .Yumurta ağının tərkibini 87 % su , 12 % protein , 1 % müxtəlif birləşmələr təşkil edir.
 Yumurta qabığı – 89 – 97 % kalsium – karbonat , az miqdarda duz və üzvi maddələrdən ibarətdir.Yumurta qabığı yumurtanı mexaniki təsirlərdən qoruyur , həmçinin qazlar mübadiləsini təmin edir.İri yumurtası olan və açıqda yumurtalayan quşların yumurta qabığı qalın olur.Rüşeymin inkişafı zamanı yumurta qabığnın bir hissəsi skeletə sərf olunur .Toyuqlarda kürtyatma zamanı kirəc elementləri 8 % aşağı düşür 21 –ci gün isə 500 % artır .Yumurtada qazlar mübadiləsini qabıqda olan məsamələr təmin edir.Toyuq yumurtasında 7 minə qədər məsamələr olur ki bunlar yumurtanın küt tərəfində daha sıx yerləşir. Qaz mübadiləsi coxaldıqca məsamələr daha çox genişlənir .Yumurtanın xarici qatı olan kutikula balalıq divarının ifraz etdiyi vəzilər tərəfindən əmələ gəlir.Kutikula bakteriyaların yumurta daxilinə keçməsinin qarşısını alır.
 Sinir sistemi. Quşların sinir sistemi sürünənlərə nisbətən daha mürəkkəb quruluşa malikdir. Bu da, onların həyat şəraiti ilə əlaqədardır. Quşlar baş beyninin ümumi böyüklüyü ilə sürünənlərdən fərqlənir. Quşlarda yarımkürələr, görmə payı və beyincik sürünənlərə nisbətən daha böyükdür. Qoxu payları isə sürünənlərə nisbətən daha kiçikdir.Sürünənlərdə baş beyin onurğa beyninin çəkisinə bərabər, yəni 1 : 1 nisbəti kimidir, quşlarda isə baş beyin onurğa beyninə nisbətən böyük olur. Sürünənlərdə olduğu kimi quşlarda da ön beyninin çəx hissəsi zolaqlı cisimdən təçkil olunmuşdur. Qoxu payları kiçik olduğu ücün qoxu üzüvləri zəif inkişaf etmişdir. Araqlıq beyində zəif inkişaf etmişdir. Beyincik isə yaxşı ınkişaf etməsi uçma zamanı daha mürəkkəb kordinasyalara səbəb olur. Baş beyindən 12 cüt sinir çıxır, lakin 11 – ci cüt sinir 10 – cu cüt sinirdən tamamilə ayrılmamışdır.
 	Onurğa beyin - sürünənlərdə olduğu kimi şiyin və çanaq nahiyyəsində böyük yoğunlaşmalara malikdir.Bunlardan ön və dal ətrafa sinirlə gedir ki, onlar öz yollarında böyük çanaq və bazu kələfləri əmələ gətirir.
 İfrazat sistemi – sürünənlərin ifrazat sisteminə oxşardır. İntensiv maddələr mübadiləsini getməsi ilə əlaqədar böyrəklər böyükdür. Üç paylı böyrəklər çanağın ön tərəfində yerləşir. Sidik kisəsi yoxdur sidik kloakaya şatdıqda su hissəsi bədən tərəfindən sorulur, bunun sayəsində quşların qatı halında olan sidiyi sidik turşusundan ibarət olun orqanizmdə saxlənılır, bədənin yungülləşməsinə səbəb olur. Kloakaya gələn sidiyin su hisəsi bədəntərəfindən sorulduğu üçün bəzi quşlar su içmirlər, böyrəklərin üstündə sarı rəngli böyrək üstlüyü yerləşir.

 Quyruqlu amfibilər dəstəsi – Caudata və ya
 Urodela.
 Quyruqluların 280 - ə qədər növü vardır.Əksəriyyəti uzunsov bədənə malik olub, xaricdən üç hissəyə bölünür: baş, gövdə və quyruq. Bu dəstəyə aid olan növlərin ətrafları demək olar ki, yaxşı inkişaf etmişdir. Ətrafları eyni uzunluğa malikdir. Bəzi növlərdə ətraflar olmur, Lakin gövdə fəqərələrinə birləşən üst qabırğalar vardır. İbtidai nəvlərdə xorda ömür boyu qalır və fəqərələr amfisel və ya opitosel tiplidir. Əsl qabırğalar olmur, lakin gövdə fəqərəsinə birləşən üst qabırğa vardır. Quyruqlularda kəllə qutusu quyruqsuzlara nisbətən daha çox diferensasiya etmişdir.Alın və təpə sümükləri birləşməmiş, cüt göz pazvari sümüklərə malikdir.Körpücük sümüyü yoxdur. Said və baldır beş barmaqlı ətraf planına uyğun olaraq hər biri iki sümükdən ibarətdir. İbtidai quyruqlularda qulaqcıqlar tam olmayan arakəsməyə malikdir.Sümüklü balıqlarda olan qəlsəməgətiricilərinəhomoloq 4 vür aorta qövslərinə malikdir. Quru onurğalılarına məxsus olan dal boş venadan başqa kordinal venalarada malikdir. Bəzi növlərində xarici və ya daxili qəlsəmələr ömrü boyu alır.Ümumiyyətlə dəri tənəfüsü güclü inkişaf etmişdir. Təbil boşluğu və təbil pərdəsi yoxdur, bu ikinci hadisədir.Quyruqluların əksəriyyətində yan xətt orqanı olur. Əksər növlərdə mayalanma daxilidir. Çoxalma mayalanmış kürüləri xaricə qoymaq və ya diri bala doğmaqla əmələ gəlir. Quyruqlularda kapilyativ orqan yoxdur. Regenerasiya hadisəsi yaxşı inkişaf edib. Bəzi növlərdə sürfə mərhələsində çoxalma müşahidə olunur. Buna neoteniya deyilir.
 Quyruqlular bir çox fəsiləyə bölünür. Bunların işində ən çox növü olan fəsilə salamandrlardır. Bədənələri uzunsov, uzun quyruğa malikdir. Ətrafları inkişaf etmişdir. Sürfə mərhələsi xarici qəlsəmələrlə, yetkin fərdlər ağciyər və dəri vasitəsilə ilə tənəffüs edirlər. Bu fəsilənin tipik nümayəndəsi Avropa, Qafqaz, Sibir və Orta Asiyada yayılmış tritonlardan adi və daraqlı trıtonlardır. Bunlar yayda yavaş axan sularda yaşayırlar. Burada çoxalma gedir və sürfənin inkişafı burada başa çatır. Yayın axırında quruya keçir və qış yuxusuna gedirlər. Baharda yenidən suya keçirlər. Qidasını xırda heyvanlar təşkil edir.
 Həqiqi salamandrların bir neçə növü Orta və Cənubi Avropa, Şərqi Qafqaz, Kiçik Asiya və Şimali Afrikada yayılmışdır. Bunlar yöndəmsiz bədən, iri quyruq və xallı rəngləri ilə fərqlənirlər.
 Xallı və ya odlu salamandrlar Avropa, Şimalı Afrika, Kiçik Asiyanın rütubətli qaranliq meşələrində yaşayırlar. Gündüzlər gizlənirlər, axşamlar isə ova çıxırlar. Su ilə çox da əlaqələri yoxdur. Mayalanma daxilidir. Xallı salamandrlar adətən sürfə doğur və sürfələrin inkişafı suda başa çatır.
 Şimali Amerikada bədəni hamar dəri ilə örtülü və üzərində şaquli şırımları olan ambistom fəsiləsi yayılmışdır. Quyruq yoğun və dəri çıxıntılarından məhrrumdur. Dərisi boz - qəhvəyi, xirda parlaq rənglərə malikdir. Uzunluğu 15- 23 sm-dir. Ambistomun sürfəsi aksolotl adlanır və neoteniya ilə çoxalır.
 Şimali Amerikada ağciyərsiz salamandr daha çox yayılmışdır. Bəzi növləri Mərkəzi və Cənubi Amerikada, bir – iki növü isə Cənubi Avropada yaşayır. Qeyd etdiyimiz növlərin hamösöna suda yaşamaqla əlaqədar olaraq ağciyərlər itmiş, tənəfusu dəri və selikli udlaq vasitəsilə olur. Quruda yaşayan növlərdə yuurtalar selikli bədən vasitəsilə qorunur.
 Amfium fəsiləsi (Amphlumidae) Burada bədən 1 metrə qədər olan iri növlər daxildir. Ətrafları zəif inkişaf etdiyi üçün quruda hərəkəti çətinləşdirir. Ağciyərlərdən əlavə tənəfüsdə daxili qəlsəmələrdə iştirak edir. Qəlsəmələr hər tərəfdə bir dəlik xaricə açılırlar. Bu fəsiləyə aid olan amfium 70-100 sm uzunluğunda olub, ilanvari formaya malikdir. Ətrafları zəif inkişaf etmiş, quruda hərəkət edə bilmir. Ömrünün çox hissəsini quruda keçirir. Yumurtalarının quruda rütubətli yerlərdə qoyur. Dişi fərdlər yumurtalara sarılaraq, yumurtanın inkişafına qədər belə vəziyyətdə qalır. Bunlar Şimali Amerikanın cənub – şərqində yayılmışlar.
 Proteyllər fəsiləsi (Proteidae) – buraya daxil olan iki növdən biri Balkan yarimadasının yer altı sularında yaşayan, Proteus angineus proteyi, digəri Şimali Amerikanın bitki ilə zəngin oan kiçik su hövzələrində yaşayır. Proteylər xarici dəstəşəkilli qəlsəmələrə malikdir. Ətrafları kiçik olub, quruda hərəkət edə bilmirlər. Gözləri dəri altında yerləşir. Yeraltı sularda yaşayan növlərində dəridə piqment yoxdur. Açıq sularda yaşayan formalarında dəri qonur və ya boz rəngdə olur. Çoxalmaları mayalanmış yumurtalar qoymaq vasitəsilədirBalkan proteyləri diri bala doğmaq müşahidə edilmişdir.
 Sirenlər fəsiləsi. (Sirenidae) Buraya Şimali Amerikada yaşayan iki növ daxildir. Bu növlərdə də əvvəlki növlərdə olduğu kimi xarici qəlsəmə vardır.Bunda əlavə xarici qəlsəmə yarıqlarına malikdirlər.Ön ətrafları zəif inkişaf etmiş, dal ətrafları isə yoxdur.Gözləri dəri ilə örtülmüşdür.Bataqlöqlarda yaşayırlar.
 Güncdişlilər (Hynobiidae) fəsiləsinə - 20-ə qədər primitiv növlər daxildir. Bu nğvlərin fəqərələri sadə quruluşlu olub, amfisel toplidir. Mayalanmaları xaricidir. Bu fəsilənin nümayəndələri Şərqi Asiyanın tayqa qurşaginda yayılmışdır. Tipik nümayəndəsi Sibir küncdişlisidir. Sularda çoxalma dövrüdə yaşayirlar. Aşağı temperatura dözümlüdürlər.
 Gizlinqəlsəməlilər (Sruptobranchidae) fəsiləsi. Buraya muasir quyruqlular dəstəsini pirimitiv növləri daxildir. Nümayəndəsi yapon nəhəng salamandradər, mayalanmaları xaricidir.
 Yaponyada Nippoi adasında dağ çaylarında və Mərkəzi Çinin çaylarında yayılmışdırlar. Qidası balıq, qurbağa və qurdlar təşkil edir. Yumurtalarını suda, dəliklərə və suyun sakit axan hissələrinə qoyurlar.
 Ətindən qida məqsədilə istifadə edildiyi üçün çox ovlanır.

 SÜRÜNƏNLƏRİN DƏRİ ÖRTÜYÜ VƏ
 SKELETİ.
 Dəri iki qatlıdır:epitermis və əsl dəri qatı və ya kutis. Epidermis iki hissədən: buynuzlaşmış qərni və malpikidən ibarətdir.Ən üst hüceyrə qtında buynuzlaşma gedir.Epidermisin törədici – malpigi qatından inkişaf edən yeni hüceyrələr dərinin üst qalxaraq pulcuqların altında yerləşir və nəticədə kərtənkələnin dərisində dəvam edən bu proses pulcuqların tədricən qalınlaşmasına səbəb olur.Pulcuqlar quruma prosesini xeyli məhdudlaşdırır,lakin onun qarşısını tamamilə ala bilmir.
 Bəzi kərtənkələlərdə kutisdən inkişaf edən sümük lövhəciklər pulcuqlara söykənir və kərtənkələ pulcuqlarını dəyişən zaman sümük lövhəciklər dəridə qalır,yəni dəyişilmir.Əsl dəri kutis ,dərialtı əzələ və sümüklərə kip birləşmişdir.Sürünənlər dəri vəzilərindən məhrumdur.Bəzi kərtənkələlərdə bud üzərində cərgə ilə düzülmüş məsamələr vardır.Yetişkənlik dövründə həmin məsamələrdən maye ifraz olunur.Bu hadisənin əsas səbəbi hələ tam aydınlaşmamışdır.Timsahlarda da az miqdar bel ,alt çənədə və kloaka sahəsində dəri vəziləri vardır.İnsanlarda dəri vəziləri başlanğıc halda, tısbağalarda isə bəzi növlərində nisbətən inkişaf etmişdir.Skelet.Kərtənkələnin skeleti kəllə , ox skeleti , qurşaq və sərbəst ətraf skeletindən ibarətdir.
 Kəllə - kəllə qutusu və visseral kəllə skeleti şöbələrinə ayrılır.Kəllə özlüyündə , birinci və ikinci kəllə qutusu skeletindən təşkil olunmuşdur.Birinci kəllə qutusu sümükləri qığırdaq mənşəlidir.”Xondral” yəni onlar daxili skeletin bir hissəsi olub , rüşeymin inkişaf mərhələlərində əvvəlcə birləşdirici toxuma , sonra isə qığırdaq və sümük toxumaları kimi inkişaf edir.Birinci kəllə qutusunun qoxu və eşitmə hissələrində qığırdaqlar qalmışdır.
 Birinci kəllə , yaxud beyin qutusu aşağıdakı hissələrdən təşkil olunmuşdur.
 Peysər hissə : Dörd peysər sümüyü – üst , əsas və iki ədəd yan peysər sümükləri bir – biri ilə elə birləşmişdir ki , onların arasında xüsusi peysər dəliyi qalmışdır və buradan baş beyinlə onurğa beyini əlaqələnir.Peysər sümüklərinin birləşməsi nəticəsində ,həm də ön tərəfdən xüsusi qabar formasında çıxıntı əmələ gəlir ki , bu qabar kəllə qutusu çökəkliyində həkətli yerləşməklə -- oynaq səthi əmələ gətirir.
 Kəllənin yan tərəfləri : almacıq ,pulcuq , qanadvari, sütunvari ,kvadrat və eşitmə sümüklərindən ibarətdir.
 Kəllənin tavan hissəsi : burun , alın önü , alın, təpə , təpə arası, gözyaşı ,gözüstü və gözarxası sümüklərindən ibarətdir.
 Kəllə qutusunun dibi :əsas pazvari , sümük , xış , ikinci sümük damağından təşkil olunmuşdur.
 Visseral kəllə üç müstəqil hissədən :
 1.Üst çənə - üstçənə və çənəarası sümüklərindən .
 2.Alt çənə - diş , oynaq künc sümüklərindən.
 3.Dilaltı aparat - iki ayaqlı dilaltı sümüklərindən ibarətdir.
 Ox skeleti fəqərələrdən təşkil olunmuşdur.
 Kərtənkələnin əksər növlərində fəqərələr prosel tiplidir , yəni onların gövdəsi ön tərəfdən çökək , geri tərəfdən qabarıqdır.İbtidai formalarda isə fəqərələr amfisel tipli olur. Kərtənkələnin ox skeleti 4 şöbəyə bölünür:boyun , döş –bel ,oma və quyruq .
 Boyun şöbəsi :səkkiz fəqərədən təşkil olunub birinci fəqərə - atlant (yaxud atlas – atlas) , bütün amniotlar üçün səciyyəvi olan – üzük formasındadır.Burada ventral qövsün xarici səthində qabar vardır.Daxili səthində isə ikinci boyun fəqərəsinin dişli çıxıntısı ilə birləşmək üçün çuxurşəkilli oynaq səthi vardır.Kəllənin peysər çıxıntısı birinci boyun fəqərəsinin oynaq çökəkliyində yerləşir.Beləliklə , birinci boyun fəqərəsi həm kəllə , həm də ikinci boyun fəqərəsi ilə hərəkətli birləşmiş olur ki , bu da başın yanlara və yuxarı – aşağı istiqamətlərdə çevrilə bilməsi üçün imkan yaradır.İkinci boyun fəqərəsi epistrofey qismən uzundur.Cismində dişli çıxıntı yerləşir ki, bu atlas ilə birləşir.Dişşəkilli çıxıntı atlasın cismidir.
 Dördüncü fəqərədən başlayaraq axırıncı -- 8-ci boyun fəqərələrinin kiçik qabırğaları vardır , bu qabırğaların ucları sərbəst qurtarır.
 Döş—bel şöbəsi , kərtənkələdə 22 fəqərədən ibarətdir .Bunların hər birinə bir cüt hərəkətli qabırğalar birləşir.Qabırğalar geriyə doğru tədricən qısalır .Öndə yerləşən üç cüt qabırğa döş sümüyünə birləşir,dördüncü və beşinci qabırğaların isə uclarından uzanan nazik qığırdaqlar döş sümüyünə bəndlənir, beləliklə döş qəfəsi təşkil olunur.Birincidən beşinciyədək qabırğalara həqiqi , altıncıdan iyirmi ikinciyədək yalançı qabırğalar adlandırılır.Rüşeymin inkişafında döş sümüyü qabırğaların distal uclarının birləşməsi nəticəsində əmələ gəlmişdir.Demək , kərtənkələlərdə olan döş sümüyü ,amfibilərin “döş sümüyünə “ homoloq deyildir.Döş qəfəsinin tənəffüs prosesində böyük əhəmiyyəti vardır.
 Oma şöbəsi : İki fəqərədən təşkil olunub , onların yan çıxıntıları enlidir və bunlara çanaq qurşağı birləşir.
 Quyruq şöbəsi : fəqələrinin sayı sayı 30 və daha artıq ola bilər.Omaya yaxın fəqərələrin üst və alt çıxıntıları yaxşı inkişaf etmiş , lakin quyruğun ucuna doğru bu çıxıntılar kiçilir və hətta tamamilə itir.Oma fəqərələrinə nisbətən quyruq fəqərələri uzundur.Bu fəqərələrin tən ortasında qığırdaq lövhə yerləşir ki , kərtənkələ öz düşmənlərindən xilas olarkən quyruğunu bu lövhə hissədən sındırır.Yarımfəqərədə qalmış qığırdaq lövhədən sonralar yeni fəqərələr inkişaf edir.Yeni inkişaf edən quyruq nisbətən nazik olduğundan xaricdən baxarkən köhnə quyruq hissəsi ilə yeni əmələ gələn hissə arasındakı fərq aydın görünür.
 Çiyin qurşağı: karakoid iki hissədən ibarət olub , ön hissə -prokarakoid adlanır ki ,kürək sümüyü ilə birləşir ,geri hissə - xüsusi karakoid isə döş sümüyü ilə birləşir.Kürəyin üç hissəsi - kürəküstü qığırdaq toxumasından təşkil olunub .Kürək sümüyü ilə karakoidin birləşdiyi yerdə çökəklik vardır , buraya bazu sümüyünün oynaq başcığı hərəkətli birləşmişdir.Bu sümüklərin digər ucları kürək sümüklərinin distal ucuna birləşir.
 Döş sümüyünün üzərində dəri mənşəli xaç formasında döşüstü sümük vardır.
 Çanaq qurşağı: adsız sümük adlanan iki sümükdən təşkil olunub .Bunlar bir –biri ilə qığırdaq vastəsilə birləşmişlər.Adsız sümüyün hər biri eyni adlı üç sümükdən – oturaq , qasıq ,qalça sümüklərinin birləşməsindən əmələ gəlir.Bu üç sümük bir – birilə möhkəm birləşdiyindən onların sərhədlərini görmək olmur.Qalça sümüklərinin qanadvari hissələri üç tərəfdən hər iki oma fəqərələrinin yan çıxıntılarına birləşirlər.
 Beləliklə, çanaq qurşağı ox skeleti ilə möhkəm birləşmiş olur , bu da sərbəst ətrafların dayaq kimi daha qüvvətli olmasını təmin edir.Oturaq ,qasıq , qalça sümüklərinin birləşdiyi yerdə oynaq çökəkliyi vardır, buraya bud sümüyünün başı hərəkətli birləşir .
 Sərbəst ətraf skeleti .Ön və dal skeleti üç şöbədən ibarətdir.Bu şöbələr sümüklərin sayına görə bir - birinə oxşayır.Belə ki, birinci şöbə hər iki cüt ətrafda bir sümükdən , ikinci çöbə iki sümükdən , üçüncü şöbə üç qrup sümükdən təşkil olunmuşdur.
 Ön ətraf – bazu (çiyin), said (mil, dirsək) və əl sümüklərinin (əl və barmaq falanqaları) hərəkətli birləşmələrindən ibarətdir.
 Dal ətraf –birinci sümüyü bud olub ,yoğun sümükdür. Baldır ilə birləşməsində oynaq üzırində diz qapağı yerləşir.Ətrafın ikinci hissəsi incik və qamış sümüklərindən ibarət olub təxminən eyni yoğunluqdadır.Ayaqdaraqarxasının üst cərgəsində olan xırda sümüklər birləşib bir sümüyə çüvrilmişdir, bu da baldıra birləşir.Ayaqdaraqarxası aşağı cərgə sümüklər sümükləri beş ədəd , ayaqdarağı sümüklərinə bitişmişdir.Beləliklə sürünənlərin dal ətrafı onunla səciyyələnir ki ,daban oynağı baldır ilə pəncə arasında deyil ayaqdaraqarxası sümüklərinin iki cərgəsi arasında yerləşir və belə birləşmə interval birləşmə adlanır.Dal ətrafda 5 barmaq olub ,hər barmaqda sıra qaydası ilə 2,3,3,5,3 falanq olur.Həm ön həm də arxa barmaqlarının hamısında caynaqlar vardır.

 Sürünənlərin mənşəyi və təkamülü .
 Qazıntı halında tapılan sürünənləri öyrənməklə ,təkcə sürünənləri deyil ,ali onurğalılardan quşların və məməlilərin də başlanğıcını öyrənirik.
 İlk quruda yaşayan onurğalılar devon dövründə meydana çıxmışdır.Bunlar fırçaüzgəcli balıqlara yaxın olan steqosefallar olmuşdur.Ömürlərinin çox hissəsini suda keçirirlərmiş.Bu dövrdə iqlim dəyişdiyindən quraqlığın düşməsi ilə əlaqədar olaraq müxtəlif su hövzələri tapmaq üçün müəyyən vaxt sudan kənara çıxmaq zərurəti yaranır.Daş kömür dövründə iqlimin pisləşməsi ilə qurunun bir çox sahələrində səhralar əmələ gəlir.Beləliklə ,sürünənlərin yaşaması üçün şərait yaranır .Beləliklə , sürünənlərdə özlərini qurumaqdean mühafizə edən dəri törəməsi ,quruda çoxalma tərzi və amfibilərə nisbətən yüksək inkişaf etmiş beyin əmələ gəlir.Mezozoyun əvvəllərində yeni mühitə uyğunlaşma bilməyən qədim suda – quruda yaşayanların nəsli demək olar ki , kəsilmiş ,əksinə reptililər isə yer üzərində geniş yayımışlar.Reptililərin təkamülü çox sürətlə inkişaf edirdi,permin axırlarında steqosefalların çoxunu sıxışdırıb aradan çıxarmışlar.O vaxtlar quruda başqa heyvanlarla rəqabət olmadığı üçün mezozoy erası “sürünənlər əsri “ hesab oluur.
 Üst daş kömür qatlarında bütövkəlləlilər və ya kotilozavrlar tapılmışdır. Kotilozavrlar permdə geniş yayılmış triasda məhv olmuşlar.Bunlar müxtəlif ölçülü bəziləri nəhəng , beş barmaqlı heyvanlar olmuşlar. Kəllələri dəri mənşəli bütöv zirehlə örtülü olmuş, yalnız burun, goz və təpə orqanı üçün dəliləri olmuşdur. Kəllənin bu cür quruluşa malik olması onları steqosefallara yaxınlaşdırır və kotilozavrların əcdadı olmasını təstiq edir. Kotilozavrlardan ən kiçiyi aşağı permdə yaşayan seymuriyadır. O kiçik heyvan olub, boyun demək olar ki, olmamış, bir sira fəqərəsi, kəllə isə steqosefalların kəlləsinə oxşar olmuşdur. Koilozavrların ən iri nümayəndəsi 3 metrə yaxın pareyazavr olmuşdur.
 Kotilozavrlar sürünənlərin başlanğıcını vermişlər.Sürünənlərin jəllə skeletlərini, qazıntılarda əldə edilən materiallara görə, üç qrupa bölmək olar:
1. Bütöv kəllə skeeti olan anapsidlər.
2. Bir almacıq qövsü olan sinapsidlər.
3. İki gicgah qövsü olan diapsidlər.
 Anapsidlər qrupundan olan kotilozavrlar daş kömür qatlaında tapılmışdır. Kotilozavrlar ancaq perm dövründə yüksək inkişafa catmış, trias dövründə nəsilləri kəsilmişdir. Steqosefallar şübhəsiz kotilozavrların biləvasitə əcdadı olmuşdur.
 Sinapsidlər – olduqca müxtəli və suni qrupdur. Bunların yaxınlıq munasibətləri aydın deyil çox cəhətdən mübahisəlidir.
 Diapsidlər qrupu üçdəstəyə bölünür: primitiv prozavrlar, xüsusi tutan pulcuqlular və proqresiv budaq olan arxozavrlar.
 Prozavrlar – hec zaman çox növlü olmamışdır. Bu dəstənin primitiv qrupu eozuxilərdir. Bunlar çox az öyrənilmişdir.
 Pulcuqlular – kərtənkələlər yura dövrünün axırlarından məlumdur. Bəzi müəlliflərə görə pulculuların aəağı gicgah qövsünü itirmiş primitiv sozuxilərdən əmələ gəlməsi ehtimal olunur. Pulcuqluların əasa budağı olan kərtənkələlərdən təbaşir dövrününəvvələrində mezozavrların ayrılması ehtimal olunur. Mezozavrlar iri dəniz heyvanları olub, uzun ilan şəkilli bədənə və kürək şəklini almış ətrafa malik olmuşlar. Mezozavrlardan bir az sonra kərtənkələlərdən ilanlar ayrılmışdır.
 Proqresiv böyük budaq olan arxozavlar, daha doğrusu, psevdozuxilər də öz başlanğıcını sozuxilərdən götürmüşdür. Psevdozuxilərdən sonradan üş əsas budaq ayrılır.
 1.Suda yaşayanlar, qruda yaşayanlar və havada yaşayanlar.
Psevdozuxilər – trias dövrünün başlanğıcında meydana gəlmişdir. Tipik nu ümayəndəsi ornitozux ağac şəraiti keçirmişdir.Bu kiçik formalar cox növlü olmuşdurlar. Həhayət , psevdozuxilər, xüsusi ornitozux ozu olmasada ona yaxın formalar quşların əcdadı olmuşdur.
 Timsahlar – trias dövründə yaşayan psevdozuxilərə bəziləri hazırda yaşyan timsahlar çox yaxın olmuşlar. Yura dövründən başlayaraq əsl timsahlar meydana cıxmışlar.
 Dinozavrlar – sürünənlər içərisində ən çox növü olan müxtəlif qrupdur. Bura pişik böyüklükdən tutmuş, 30 metrə qədər, 40 ton ağırlığında nəhəng formalar aiddir. Bunlar yüngül və ya ağır, hərəki və ya az hərəkət edən, yirtici və ya ot yeyən , pulcuqsuz və ya müxtəlif çıxıntılı sümük zireh ilə örtülüu formalar olmuşdur. Dinozavrların başı nısbıtın xırda , kəllə boşluğu kişik olmuşdur. Haram ilik kanalı oma sahəsində çəx geniş olmuş ki, bu da haram iliyin məhəlli genişlənməsini göstərir.
 Dinozavrlar iki qrupa bölünmüşdür: reptili şanaqlılar və quş canaqlılar.
 Repitili çanaqlılar ilk əvvəl yırtıcı formalar olmuş, daha sonra yırtıcı forma olaraq qalmışlar, bir hissəsi isə ot yeyən formalara çevrilmiş. Yirıcı formalar 10 metrə qədər ölçüyə çevik bədənə, iti dişli, qüvvətli formaya malik formalar olmuşlar. Ön ətrafları ovu tutmaqla çox kiçilmiş, dal ətraf üzərində sıçramaqla hərəkət etmişlər . Dəvəquşuna oxşar olan dinozavrlar da yırtıcılara aid olmuşdur.
 Yırtıcılardan fərqli olaraq, ot yeyən formalar iki çüt ətraf üzərində hərəkət etmişlər. Buraya nəhəng dörd ayaqlılardan brontozavr, diplodok, braxiozavrlar və s. daxildir. Sümüklərinin boş olmasına baxmayaraq hərəkətləri çətin olmuş, vaxtlarının çox hissəsini suda keçirən hazırki hippotam kimi yarımquru yaşayışı keçırmışlər.
 Quşçanaqlılar – quşların dal ətraf qurşaqlarına oxşar qurşağa malik olmuş, böyük heyvanlar olmuşlar. Bu heyvanların əksəriyyəti sordan dörd ətraf üzərində hərəkətə keçmiş, yaxşı inkişaf etmiş zirehə malik olmuşlar.Bunkaın hamısı bitki yeyən heyvanlar olmuş, dal dişləri mühafizə edilmiş çənənin ön hissəsi buynuz dimdiklə örtülmüşdür.
 Pterodaktillər quşlar və yarasalar kimmi əsl uçan heyvanlar olmuşlar.Bəzi formalarının uzun çənələrində dişlər olmuş, bəzilərində isə dimdik dişsi olmuşdur. Pterodaktillər quşlarla ümumi əlamətlərə malik olmuşlar. Bu əlamətlər bitişik doş fəqərələri, tilli döş sümüyü, mürəkkəb oma, pnematik sümüklər, disiz kəllə qutusu, böyük gözlərin olması idi. Pterodaktillər ehtimal ki, balıq ilə qidalanmışlar və su kənarşnda olan qayalar üzərində yaşamışlar.

 ADA DOVŞANININ SİNİR VƏ TƏNƏFÜS
 SİSTEMİ.
 Sinir sistemi. Ön beyin yarımkürələri və beyincik hesabına baş beyin çox böyükdür. Ön beyin inkişafı quşlarda oolduğu kimi, zolaqlı maddənin hesabına deyil, məməlilərdə boz maddənin inkişafı ilə əlaqədardır. Ön beyinin üstü sinir maddəsinin şişləsməsi nəticəsində əmələ gəlir ki, bu maddə ön beyinin qabıq maddəsini – ikinci beyin tağını və ya neopalliumu əmələ gətirir.
 Neopallium sinir hüceyrələrindən və möhkəm sinir liflərindən əmələ gəlmışdir. Beyin qabığının əmələ gəlməsi ağ beyin maddəsinin örtülməsinə səbəb olur. Ön beyin yarımkürələrinin qabıq hissəsi bir – birilə sinir liflərində əmlə gəlmiş komissura və ya döyənək cisimlə birləşmişdir.
 Müxtəlif məməlilərdə ön beyin yarımkürələrinin kütəsi baş beynin qalan qalan hissələrinə görə müxtəli olurlar.
 Ön beyin yarımkürələri ğksər növlərdə hamar deyil çəxlu şırımlarla örtülü olur ki, bunu hesabına yarımkürələrin səthi böyüyür.
 Aralıq beyin epifiz və hipofizlə birlikdə böyük deyildir. Orta beyin iki şırım vasitəsilə 4 təpəyə bölünür. Beyincik böyükdür, bir neçə hissəyə ayrılır. Bu, hərəkət və müvazinət mərkəzidir.
 İbtidai məməlilər ön beyin yarımkürələri kiçik,səthləri hamar, alilərdə isə bunlar böyük olur, orta beyin və hətta beyinciyi əhatə edir. Məməlilərdə baş beyindən 12 çüt sinir çıxır.
 Tənəfüs sistümi. Quçlarda olduğu kimi məməlilərdə tənəffüs üzvü ağciyərlərdir. Tənəfüsdə dərini rolu cuzi, 1 % - ə qədər olur. Epidermisdə qərni təbəqəsinin olması və dərinin ümumi səthinin ağciyər səthindən kiçik olması, ağciyərin tənəfüs səthi dəri səthindən 50 – 100 dəfə böyükdür.
 Qirtlağın əsasinda üzükşəkilli qığırdaq yerləşir. Onun qbağında və yan divarında qalxanşəkilli qığırdaq vardır ki, bu ancaq məməlilərə məxsusdur. Üzükşəkilli qiğırdaqların üzərində çalovşəkilli qiğırdaq, qalxan şəkilli qiğırdağın ön kənarına qaşıqşəkilli – qirtlaq üstlüyü birləşir. Qirtlaq boşluğu üzükşəkilli qığırdaqlar arasında bir cüt kiçik cibcik əmələ gətirir, bu cibciklər qırtlaq mədəci8kləri adlanır. Qırtla mədəciklərinin ön və dal 2 cüt səs bağları birləşir. Bunlardan aşağı bağlar səs əzələləri vasitəsilə gərilərək heyvanların müxtəlif səslər çıxarmasına səbəb olur. Bunlara heqiqi səs bağları deyilir. Qırtlaq üstlüyü udma aktında yuxarı qalxaraq qırtlaq yarığını örtür, nəticədə qida bir baıa qida borusuna keçir.
 Ağciyərlər döş boşluğundan asılmış bir cüt süngərə oxşar cism şəklindədir. Tənəfüs borusu bronxlara ayrıldıqdan sonra ağ ciyərlərə girərək ikinci, üçüncü, dörsüncü dərəcəli bronxlara bölünür ki, onların ucları nazik divarlı bronxiollarla qurtarır. Bronxiolların ucları genişlənərək qovuqcuqlar əmələ gətirir ki, bu qovuqcuqlar hüceyrəvi davarlar malik olub, kapilyar tor ilə sürətdə örtülmüşdür. Bronxlarin divari qığırdaq təşkil olmuş skeletə malikdir. Bronxiollar isə qığırdaq skeletdən məhrumdur.
 Tənəfüs akti döş qəfəsinin genişlənməsi və sixilmasi nəticəsində əmələ gəlir. Döş qəfəsi nəinki qabırğaların vəziyyətinin dəyişməsi, eyni zamanda diafraqmanin aşağı enməsi ilə genişlənir.
 Quşların dəri örtüyü.
 Quşların dərisi nazik,sümük törəməsindən məhrum,lələklərdən ibarət qərni örtüyün olması,vəzilərin olmaması ilə xarakterizə olunur. Su quşlarında büzdüm vəzi daha yaxşı inkişaf edərək,lələyi islanmaqdan qoruyur. Bəzilərində məs.dəvəquşu,doydaqlarda büzdüm olmur. Dəri alt və üst çənədə qərni qın(dimdik) ,dal ətrafda qərni pulcuqlar və caynaqlar əmələ gətirir. Lələklər uçanlarda bədəni tam örtmür,lələyin piyə birləşən hissəsinə apterili deyilir. Bu əzələnin uçuş zamanı sıxılıb açılmasına imkan yaradır.
 Quşların lələkləri müxdələifdir. Xaricdən kontur lələklərilə əhatə olunur. Lələk iki hissədən:elastiki ox və yelpikdən ibarətdir. Oxun yelpiyə birləşən hissəsi-gövdə,yelpikdən məhrum hissəsi-qələm adlanır. Gövdənin üst səthi qabariq,altı isə şrımlı olur. Qələmin içində qalpaqcıqlar olur ki,cavan lələk onunla qidalanir. Hər bir yelpik çoxlu miqdarda üçbucaqlı lövhə şəklində birinci və ikinci dərəcəli saqqalcıqlardan əmələ gəlmişdir. Saqqalcıqların ucunda qarmaqcıqlar olurki onlarda birbirinə ilişdikdə yelpiyi elastiki lövhə təşkil edir. Qanadın dal tərəfində yerləşən lələklər uçma lələyi adlanır. əl darağı və barmaqlarda birinci dərəcəli,said üzərində yerləşən ikinci dərəcəli və bazuda yerləşən lələklər qanadcıq adlanır.quyruq lələkləri uçma zamanı sükan rolunu oynadığı üçün,sükan lələyi adlanır. Kontur lələklərindən başqa qu,xüsusi lələk,qılçıq,sapşəkilli lələklər vardır. Quşlarda lələk dəyişməsi daima müşahidə olunur. Bu ildə əsasən 2-3 dəfə olur. Lələkdəyişmə tədricən gedir. Lələkdəyişmə çox vaxd cinsi yetişkənlik və fəsillə əlaqədar da ola bilər.

 Balıqların ekologiyası .
 Su mühitində balıqların bəzi həyat şəraiti: Su – həyat şəraiti üçün spesifik xüsusiyyətlərə malikdir.
 Balıqları həyat sahəsi olduqca böyükdür.Yer kürəsinin sahəsi 510 mln.km2 olub 361 mln.km2 , daha doğrusu 71 % - ni dəniz və okeanlar təşkil edir .Bundan əlavə Yer kürəsinin 2,5 mln.km2 və ya 0,5 % - ni daxili sular əhatə edir.Okeanların maksimum dərinliyi 11 min metrə bərabərdir. 3 min metrdən dərin olan okeanların sahəsi 51—58 % təşkil edir.Qeyd etmək lazımdır ki, balıqlar ekvatordan qütblərə qədər , dəniz səviyyəsindən 6 min metr yüksəklikdə olan su hövzələrində və 10 min metr dərinlikdə olan okean sularında yaşayırlar .
 Su mühitinin hərəkətliliyi dəniz və çayların daim axması , örtülü sututarların yerli axmaları su qatlarının şaquli yerdəyişməsi və suyun müxtəlif dərəcədə qızmasından asılıdır.
 Suyun hərəkətliliyi balıqların passiv yerdəyişməsinə səbəb olur.Məsələn, Qərbi Skandinaviya sahillərində əmələ gələn Norvegiya siyənəyinin sürfələri, Qolfstrim axını ilə 3 ay müddətində şimali – şərq istiqamətində sahilboyu 1000 km-ə qədər məsafəni qət edirlər.
 Qızılbalıqların körpələri iri çayların axarı ilə passiv sürətdə dənizlərə keçirlər .
 Nəhayət, suyun hərəkətliliyi qida obyekti olan planktonun passiv hərəkətinə təsir edərək , onlar da balıqların yerdəyişməsinə səbəb olur.
 Temperaturun dəyişməsi su şəraitində quru şəraitinə nisbətən azdır.Su mühitində əksər hallarda temperatur +30 , + 40 C-dən yüksək, çox duzlu okean sularında temperatur -2 C-dən aşağı olmur.Balıqların yaşadığı mühitdə real temperatur 35—45 C –yə bərəbərdir.
 Qeyd etmək lazımdır ki, temperatur dəyişməsi balıqların həyatında böyük rol oynayır .Temperatur balıqlara birbaşa , həm də dolayısı yolla – qazların suda həll olunması yolu ilə təsir edir.
 Məlumdur ki, balıqlar soyuqqanlı heyvanlar olub, bədən temperaturu sabit olmayıb, xarici mühitin temperaturundan asılıdır. Bu, orqanizmin fizioloji xüsusiyyətindən, istiliyin əmələ gəlmə prosesinin xarakterindən asılıdır. Bu proses balıqlarda tədricən gedir.Mühit temperaturu və bədən temperaturu cinsi məhsulların yetişməsi , kürünün inkişafı və qidalanma kimi mühüm bioloji xüsusiyyətlərə təsir edir.Bu temperaturun aşağı düşməsi bəzi balıqların yuxuya getməsinə səbəb olur. Məsələn, daban balığı, sazan və nərəkimilər.
 Su temperaturu artdıqca balıqların da oksigenə olan tələbatı artır. Suda oksigenin qatılığı minimuma çatdıqda balıqlar məhv olurlar.Məsələn, çəki balığı üçün 1 C –də 0,8 mq/l , 30 C – 1,3 mq/l , 40 C – 2.0 mq/l - ə bərabərdir.
 Belə nəticə çıxarmaq olar ki, müxtəlif balıq növlərində oksigenə tələbat müxtəlifdir .Bu xüsusiyyətə görə balıqları 4 qrupa bölmək olar : 1) olduqca çox oksigen tələb edən - normal şərait 1 l suda : 7-11 sm3 oksigen : kumja , çılpaqca ; 2) oksigeni çox tələb edən - 1 l suda – 5,7 sm3 oksigen : xarmus , enlibaş , qumlaqçı ; 3) nisbətən çox olmayan oksigen tələb edən – 1l suda - 4 sm 3 oksigen : külmə , çay xanı balığı , kirpi sıfı ; 4) çox az oksigen tələb edən – 1 l suda ½ sm3 oksigen : sazan, lil balığı, daban balıq.
 Buzun əmələ gəlməsinin balıqların həyatında böyük əhəmiyyəti vardır . Buz örtüyü suyun alt qatını havanın aşağı temperaturundan təcrid edir.Buna görə buz örtüyü balıqları atmosfer havasının aşağı temperaturundan ayıraraq , qış zamanı da onların yayılmasına imkan yaradır.
 Buz örtüyü bu və ya digər halda balıqlara mənfi təsir göstərir.Belə ki, balıqların qidasını təşkil edən yaşıl yosunlar və ali bitkilər, bunlarla qidalanan onurğasız heyvanların həyat fəaliyyəti pozulduğu üçün balıqların qidalanması çətinləşir. Buz örtüyü eyni zamanda suyun atmosferin oksigenlə zənginləşməsinin qarşısını alır.Bir çox su hövzələrində qışda çürümə nəticəsində suda həll olunmuş oksigen tamamilə itir. Bu əsasən bataqlıqlarla (torf bataqlıqları) əlaqəli olan su hövzələrində və su yığılmış sahələrdə müşahidə edilir.
 Balıqların ekoloji qrupları.
 1. Dəniz balıqları.
 Bu qrupa ömürlərinin çox hissəsini duzlu dəniz sularında keçirən çoxsaylı balıq növləri daxildir. Dəniz balıqları aşağıdakı yarımqruplara bölünür:
 1.Pelagik balıqlar – çoxalma və qidalanma üçün əlverişli olan suyun qalın qatlarında yaşayırlar .Əksər növləri uzunsov , iyşəkilli bədənə malik olan , aktiv üzən balıqlardır .Məsələn , akula , sardinka ,makrel.Bəzi növlər məsələn , ay – balıq ,passiv su axını ilə müəyyən dərəcədə yer dəyişməsi keçirir.
 2.Litoral - dəniz dibi balıqları. Bunlar suyun dərin qatlarında və ya su dibi həyat keçirirlər.Burada onlar qidalanır, kürü tökür və düşmən təqibindən müdafiə olunurlar.
 Bu yarımqrupa dayaz sularda yayılmış qadırğa balıqları, bəzi kambalalar və xul balıqları , daha dərin sularda yayılmış ximerkimilər aiddir.
 Əvvəlki qrupa nisbətən bunlar üzməyə az uyğunlaşmış balıqlar olub, əksəriyyətində passiv müdafiə üçün qalxan, tikan (bəzi qadırğa və xul balıqları) , qalın xarici zireh əmələ gəlmişdir (sandıq balığı).
 3.Abissal balıqlar – 200 m –dən dərin dəniz və okean sularında yaşayan azsaylı balıqlardır .Onların özünəməxsus yaşayış tərzi vardır.Bu dərinlik işıq şüalarının çatmaması , aşağı temperatur (- 4 və əksər halda 0 C)” yüksək təzyiq, suyun duzlu olması , bitki orqanizmlərinin olmaması ilə xarakterizə edilir.Abissal balıqlar çox vaxt gözdən məhrum olur və ya əksinə böyük teleskop gözlərə malik olurlar.Bəzilərində işıqsaçma orqanı inkişaf edir , bu isə qidanın əldəe diləməsini asanlaşdırır.Bu sahədə bitkilərin yoxluğu ilə əlaqədar abissal balıqlar ətyeyən, yırtıcı və ya cəmdəkyeyən növlərdir.
 2.Şirinsu balıqları – şirin su hövzələrində yaşayıb , hətta dənizin duzlu sahələrinə keçmirlər . Şirin su balıqları su hövzəsinin tipindən asılı olaraq aşağıdakı yarımqruplara bölünür:
 1.Durğun su balıqları – göl və gölməçələrdə yaşayırlar (daban balıq , lil balığı , ala balığı).
 2.Ümumi şirin su balıqları - durğun və axar sularda yaşayırlar (durna balığı , xanı balığı).
 3.Axar su balıqlarına forel və həşəm balıqlarını misal göstərmək olar.
 3.Keçici balıqlar - həyat dövriyyəsindən asılı olaraq gah dəniz , gah da çaylarda yaşayırlar.
 Demək olar ki , bütün keçici balıqlarda böyümə və cinsi məhsulların yetişməsi dənizdə gedir , kürü tökmək üçün isə çaylara keçirlər.Bunlara qızıl balıqlardan – keta , qorbuşa , somğa , nərəkimilərdən - nərə , ağ balıq və bir sıra siyənəklər aiddir. Keçici balıqlardan olan angvil dənizlərdə çoxalır , kürünü yetişməsi isə çaylara gedir.
 Bu yarımqrupa aid olan balıqlar bəzən uzun miqrasiya edir , 1000 km-ə qədər məsafəni qət edirlər.Məsələn , keta Sakit okeanın şimalında Amur çayına keçir.
 4.Yarımkeçici balıqlar - dənizin nisbətən şirinləşmiş hissəsində yaşayır , çoxalma və qışı keçirmək üçün çaylara keçirlər .Keçici balıqlardan fərqli olaraq onlar çayların yüksək sahələrinə çıxmırlar. Misal olaraq, külmə, çapaq, sazan və naxanı göstərmək olar. Bu balıqlar şirin sularda oturaq həyat da keçirirlər.

KƏRTƏNKƏLƏNİN QAN – DAMAR VƏ
 CİNSİ İFRAZAR SİSTEMİ.
 Qan – damar sistemi. Ürək – üç xanəlidir, sağ qulaqcöq, sol qulaqcıq və mədəcikdən ibarətdir. Qulaqcıqlar arasinda tam arakəsmə vardır və hər biri xüsusi aypara formada qapağı olan dəliklə mədəciyə açılır. Mədəcikdə natamam arakəsmə vardır ki, bu arakəsmə sistula – sixilma zamanı yuxari qalxaraq sağ və sol hissə arasındak dəliyi qapayır və bu zaman arterial və venoz qanların müəyyən hissəsi xüsusi damarlara keçir ki, bəzi üzvlər tam artetial qanı ala bilir. Ürəyin mədəciyindən üç sərbəst arterialar çıxır.Mədəciyin sag hissəsindən ağciyər arteriyası, bu damarda venoz qan olur. Mədəciyin ortasöndan çıxan və sol aorta adlanan damar qarışıq qan aparır. Mədəciyin sol hisəsindən çıxan və sağ aorta qövsü adlanan damarlar nibətən təmiz arterial qanı aparırlır. Ürəkdən çıxan bu üç damar bir - birinə söykənmiş olsalar da, onların mədəciyin müxtəlif nahiyələri ilə əlaqələnməsi orqanizmə paylanan qanın da müxtəlif üzvlərdə tərkibcə müxtəlifliyinə səbəb olur.
 Sağ aorta qövsündən ayrilan birinci cüt yuxu arteriyaları beyni və başı arteialarla təchiz edir. Bu qövsdən ayrilan ikinci cüt - sağ və sol körpücük alti arteriyalar ön ətrafları arterial qan ilə təmin edir.
 Sağ və sol aorta qövsləri qoda borusunun yanından belə doğru dönərək birləşirlər və bel aortasını əmələ gətirirlər. O da öz npvbəsində daxili orqanlara qanı paylayır.
 Venoz sistem arterial sistem o qədər də əsaslı dəyişilməyə malik deyil. Bu sistem quyruq venası ilə başlayıb öz növbəsində sağ və sol iki çanaq venasına ayrılır. Dal ətrafdan gələn venalarda çanaq venalarına açılırlar. Bu venalar öz növbəsində böyrəklərə daxil olub, böyrək qapı venasını əmələ gətirirlər. Qarın venası daxili orqanlardan gələn venaları qəbul edib, qaraciyər qapı venasını əmələ gətirir. Böyrəkdən cıxan venəlar, dal boş venaya açılır ki, bu da araciyər, venasını qəbul edərək vena sinusuna tökülür.
 Başdan gələn cüt vidaçi vena və cüt ön ətrafdan gələn körpücük altı venalar birləşərək,cüt ön boş venaları əmələ gətirir.Bu venalarda öz növbəsində vena sinusuna və oradanda sağ qulaqcığa açılır.
 İfrazat sistemi. Kərtənkələnin röşeymində gövdə böyrəkləri fəaliyyət göstərir. Yumurtadan çıxarkən və ya bir neçə gön sonra bunların fəaliyyəti dayanır.Gövdə böyrəklərinin başlanğıc götürdüyü yerin geri ucundan inkişaf edən çanaq böyrəkləri həmin andan fəaliyyətə başlayır və sonraki dövründə əsas ifrazat üzvü olaraq qalır.
 Böyrəklər çanaq boşluğuda kloakanın hər iki yan tərəfində yeləşir. Çoxda böyük olmayan, qismən uzunsov olan böyrəklərin qurtaracağından çıxan nazik sidik axarç kloakanın bel tərəfinə açılır. Ona görədə böyrəklərdən gələn sidik əvvəlcə kloakaya, sonra isə sidik kisəsinə tökülür. Bu zaman sidikdə olan su təkrarən qana sorulur.
 Çoxalma üzvləri. Erkəklərdə cüt toxumluqlar qarın boşluğunda, onurğa sütunun altında yerləşir.Onlar oval çəkilli olub, üstündə yarım dairəvi formada toxumluq çıxıntısı yerləşir.Toxumluq çıxıntısının daxilində çoxlu toxum çıxarıcı kanallar vardır ki, bunlar mezanefrosun Volf kanallarından əmələ gəlmişdir və toxum axarı kimi funksiya daşıyır. Bu axarların hər birininkloaka yaxınlığında genişlənmişvardır ki, oxum buraya toplanır. Toxum kisəsi kloakaya açılır. Toxum kanali kloakaya daxil olub, xüsusi çıxıntı şəklində xaricə çevrılən hissəsi ilə birləkdə çıxaraq cütləşmə üzvü kimi nəsil vermədə iştirak edir.
 Dişilərdə Volf kanalı olmur, yumurta axarı kim Müller kanalı fəaliyyət göstərir. Müller kanalının ucunda qifa bənzər geniçlənmə vardır, yumurtalar qifin qarşısında yerləşir.
 Yetişmiş yumurtalar yumurtalıqdan bədən boşluğu vasitəsilə qıfa düşür və kloakaya doğru hərəkət edirlər. Mayalanma Müller kanalinin başlanğıc hissəsindı gedir. Kanalın ön hissəsində olan vəzlər yumurta ağı ifraz edırlər və yumurta sarısı bu zülal pərdəsi ilə əhatə olunur. Müller kanalının kloakaya yaxın hıssəsində “ balalıqda ” olan vəzlərin buraxdığı sekret bərkiyərək perqament pərdə ilə bütünlükdə yumurtanı əhatə edir. Beləliklə kloakaya düşən yumurta xarici təsirlərdən mühafizə olunur.
 Logerta cinsindən olan kərtənkələlərin erkəyi dişisindən başından böyük olması, quyruq əsasındakı şişkinliyin bir qədər böyük olması , rəngini adətən yaşıl olması ilə fərqlənir. Dişilərin rəngı qonura çalır. Kərtənkələlərdə yumurta ağı olmur, ilanlarda isə az miqdarda olur.

