
MINISTERUL ÎNVATAMANTULUI

GH. ｎĂｓｔĂｓｅｓｃｕ＠ ZOE PARTIN

BIOLOGIE
Manual pentru clasa a X-a

MINISTERUL ￎｎｖĂ＠ ŢĂｍￂｎｔｕｌｕｉ＠ ·

Prof. univ. dr. GH. ｎĂｓｔĂｓｅｓｃｕ＠ Prof. gr. 1. ZOE PARTIN .

BIOLOGIE
BIOLOGIE ａｎｉｍａｌĂ＠

Manual pentru clasa a X-a

Q
ｾＭ

EDITURA ｄｉｄａｃｔｉｃĂ＠ Şｉ＠ ｐｅｄ ａ ｇｏｇｉｃĂＬ＠ R.A. ＭｂｕｃｕｒｅŞｔｉ＠

xxxxxxxxxxxxx

xxxxxx

fig. 1. Giardia.

4

Peduncul

Fig. 2. Codonosiga.

[ndtvlll
ftogelo! t

-
2. Clasa rizopode cuprinde ani-

male care ｰｯｰｵｬ･｡ｺă＠ mediul marin, de

｡ｰă＠ dulce, salmastru şｩ＠ solul umed;

unele sunt parazite. Au proprietatea de
a emite pseudopode cu rol în ｬｯ｣ｯｭｯţｩ･＠

şｩ＠ în capturarea hranei prin ｦ｡ｧｯ｣ｩｴｯｺăＮ＠

Unele rizopode (Mosligamoeba,

fig. 4) ｰｲ･ｺｩｮｴă＠ pseudopode; dar şｩ＠ un

flagel .

Foraminiferii (fig. 5, o) şｩ＠ ra- .

diolarii (fig. 5, b) ｴｲăｩ･ｳ｣＠ în mediul ·

moartea organismelor are loc depune-

rea ￮ｮｶ･ｬｩşｵｬｵｩ＠ pe fundul ｭăｲｩｬｯｲ Ｌ＠

. moartea organismelor are loc depuner-

ea ￮ｮｶ･ｬｩşｵｬｵｩ＠ pe fundul ｭăｲｩｬｯｲＬ＠

formându-se sedimente calcaroase
(creta) sau roca ｳｩｬｩ｣ｩｯ｡ｳă＠ ｮｵｭｩｴă＠

radiolarit. Fig. 4. Mastigamoeba.

3. Clasa sporozoare include specii parazite care produc boli grave la animale şｩ＠ .

om. Întrucât în ciclul lor evolutiv ｦｯｲｭ･｡ｺă＠ spori cu care ｲ･ｺｩｳｴă＠ ｣ｯｮ､ｩţｩｩｬｯｲ＠ mediului
extern, se numesc sporozoare. Dintre acestea, mai important este-plasmodlui - malariei,

care ｴｲăｩ･şｴ･＠ parazit În sângele omului, producând malaria.

ｍ･ｮţｩｯｮ｡ţｩ＠ care este ｴｲ｡ｮｳｭｩţăｴｯｲｵｬ＠ acestei boli!

Babesiile, descoperite de savantul român Victor ｂ｡｢･ş Ｌ＠ ￮ｭ｢ｯｬｮăｶ･ｳ｣＠ vitele

cornute. ｔｲ｡ｮｳｭｩｾｴｯｲｵｬ＠ bolii este ｣ăＧｰｵş｡Ｎ＠ Speciile din genul Nosema ｰｲｯ､ｾ｣＠ boli grave

larvelor fluturelui de ｭăｴ｡ｳ･Ｎ＠ iar coccidiile ー｡ｲ｡ｺｩｴ･｡ｺă＠ ｰăｳăｲｩｬ･＠ şｩ＠ iepurii.

4. Clasa ciliate cuprinde animale libere în . apele dulci, salmastre; ｳăｲ｡ｴ･＠ şｩ＠ în

nisipuri umede, parazite şｩ＠ simbionte. Au ca organite de ｭｩş｣｡ｲ･＠ citi, membrane etc.

Structura ciliatelor se ｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ printr-o organizare mai ｣ｯｭｰｬ･ｸă＠ a corpu-

lui. Astfel, ingerarea hranei şｩ＠ eliminarea ｰｲｯ､ｵşｩｬｯｲ＠ nefolositori nu se mai fac pe ｴｯ｡ｴă＠

ｳｵｰｲ｡ｦ｡ţ｡＠ corpului, ci numai prin anumite regiuni. De asemenea, ･ｸｩｳｴă＠ doi nuclei : unul

mare (macronucleu) şｩ＠ altul mic. micronucleu, cu rol deosebit în reproducerea ｳ･ｸｵ｡ｴăＮ＠

Parameciul este consuntator de bacterii, care contribuie la ｭ･ｮţｩｮ･ｲ･｡＠ ｣ｯｮ､ｩţｩｩｬｯｲ＠

fayorabile pentru ｶｩ｡ţ｡＠ celorlalte specii din mediul ｳăｵ＠ (lacuri, ｢ăｬţｩＩＬ＠ constituind,

ｴｯｴｯ､｡ｴă Ｌ＠ hrana puietului de ｰ･şｴ･ Ｎ＠

5

a b

Fig. 5. Nevertebrate şｩ＠ cordate inferioare:
y. foraminifer; b- radiolar; c - Sycon; d - planarie; e --Nereis; f- Chiton; g- miriapod; h - stea de mare;

i- arici de mare; j - Balanoglossus; k - ascidie; 1- Amfioxus.

6

SUBREGNUL J\fFTAZOARE

Metazoarele sunt animale pluricelulare, având corpul format din celule şｩ＠ ţ･ｳｵｴｵｲｩ＠

specializate structural şｩ＠ ｦｵｮ｣ţｩｯｮ｡ｬＮ＠

ne z voIt are a ｩｮ､ｩｶｩ､ｵ｡ｬă＠ (o n t o gene t 'i ｣ăＩ＠ a m e ta z o a-
r e 1 o r începe cu celula-ou, ｣･ｬｵｬă＠ ､ｩｰｬｯｩ､ăＬ＠ ｰｲｯｶ･ｮｩｴă＠ dip. contopirea a doi ｧ｡ｭ･ţｩ＠ de
sex opus (celule haploide). ｄｵｰă＠ ｦ･｣ｵｮ､｡ţｩ･Ｌ＠ când ･ｸｩｳｴă＠ ｣ｯｮ､ｩţｩｩｬ･＠ necesare pentru dez-
voltare, aceasta începe ｳă＠ se ､ｩｶｩ､ă＠ imediat (fig. 6). Prin diviziuni mitotice succesil"e,
celula-ou ､ă＠ ｮ｡şｴ･ｲ･＠ la o ｭ｡ｳă＠ ｾｦ･ｲｩ｣ă＠ de celule, ｮｵｭｩｴă＠ ｭｯｲｵｬă Ｌ＠ cu aspectul unei mure.
Segmentarea continuând, celulele rezultate se dispun într-un strat ･ｸｴ･ｲｮＬ｡ｬ｣ăｴｵｩｮ､＠ blas-
todermul cu o cavitate ｣･ｮｴｲＭ｡ｬă＠ Ｈ｢Ｏ｡ｳｴｯ｣･ｬＩＮｰｬｩｮă＠ cu lichid, formând blastu/a. Celulele
｣ｯｮｴｩｮｵă＠ ｳă＠ se ､ｩｶｩ､ăＬ＠ iar o parte a peretelui blastulei se ｴｵｲｴ･şｴ･＠ şｩ＠ se ｡､￢ｮ｣･şｴ･＠ din ·ce în
ce mai mult în blastocel. Astfel. blastocclul se ｭｩ｣şｯｲ･｡ｺăＬ＠ formându-se o ｰăｴｵｲă＠ ･ｸｴ･ｲｨă＠

de celule, ectodermul, şｩ＠ alta ｩｮｴ･ｲｮă Ｌ＠ e.ndodermul. Endodermul ｭăｲｧｩｮ･şｴ･＠ o cavitate
ｩｮｴ･ｲｮăＬ＠ arhenteronul (intestinul primitiv), cu o ｳｩｮｧｵｲă＠ deschidere, ｮｵｭｩｴă＠ b/astopor.
ａ｣･｡ｳｴă＠ ｦｯｲｭ｡ţｩｬｭ･＠ se ｮｵｭ･şｴ･＠ ｧ｡ｳｴｲｵｬăＮ＠

Deci, morula, blastu/a şｩ＠ gaslrula sunt principalele stadii în formarea ·
embrionului.

Spongierii şｩ＠ celenteratele se ｡ｦｬă＠ în stadiul de ｧ｡ｳｴｲｵｬă＠ (cu ､ｯｵă＠ straturi celu-
lare); de aceea se numesc animale didermice (diploblaste).

Începând cu 'iermii, structura metazoarelor se ｣ｯｭｰｬｩ｣ă＠ prin formarea celei de-a
treia ｦｯｩţ･＠ embrionare - mezodermul - ｩｮｴ･ｲ｣｡ｬ｡ｴă＠ între ectoderm şｩ＠ endoderm. ACeste
metazoare se numesc tridermice (triplob/aste). La tripoblastele primitive (viermii ｬ｡ţｩＩＮ＠
mezodermul ｦｯｲｭ･｡ｺă＠ un ţ･ｳｵｴ＠ compact, parenchimul. care umple ｳｰ｡ţｩｵｬ＠ dintre organe.
Aceste ｭ･ｴ｡ｺｯｾｲ･＠ constituie grupul triploblastelor acelomate, deoarece mezodermul nu
ｦｯｲｭ･｡ｺă＠ cavitatea generalii, ｮｵｭｩｴă＠ ce/om.

La triploblastelc evoluate (de la viermii ｩｮ･ｬ｡ţｩ＠ şｩ＠ ｰ￢ｮă＠ la mamifere) celulele
mezodcrmului ｦｯｲｭ･｡ｺă＠ ｰ･ｲ･ţｩｩ＠ celomului. Aceste meta7.oarc sunt reunite în grupul tri­
ploblaste/or celomate. În celom sunt situate organele interne. Prin- ｡ｰ｡ｲｩţｩ｡＠ ｣｡ｶｩｴăţｩｩ＠

6 . .

Fig. 6. Segmentarea celulei-ou la metazoare.

7

xxxxxxxxxxx xx

/

cclomice, lichidul din interiorul corpului ･ｸ･ｲ｣ｩｴă＠ un rol din ce în ce mai important in
procesele de ｮｵｴｲｩţｩ･Ｎ＠ ｲ･ｳｰｩｲ｡ţｩ･ Ｌ＠ ･ｸ｣ｲ･ţｩ･＠ etc., constituind un mediu intern deosebit de
cel extern.

Un caracter important în ･ｶｯｬｵţｩ｡＠ triploblastelor îl constituie şｩ＠ originea orificiu-
lui bucal. La triploblastele inferioare (viermi, ｭｯｬｵşｴ･Ｌ＠ artrop<)de), orificiul bucal ｩşｩ＠ are
originea în blastopor; ele se numesc protostomieni *. La triploblastele superioare (de la
echinoderme la vertebrate) orificiul bucal se ｦｯｲｭ･｡ｺă＠ la polul opus blastopomlui /
acesta dând ｮ｡şｴ･ｲ･＠ la anus. Aceste metazoare se numesc deuterostomieni.

Prin ､ｩｦ･ｲ･ｮţｩ･ｲ･｡＠ celulelor, din cele trei ｦｯｩţ･＠ cmbrionare ｲ･ｺｵｬｴă＠ ţ･ｳｵｴｵｲｩｬ･＠ şｩ＠ or-
ganele embrionului.

ｔｅｍĂ＠

ａｮ｡ｬｩｺ｡ţｩ＠ figura 7 şｩ＠ ｲ･ţｩｮ･ţｩ＠ componentele rezultate din fiecare ｦｯｩţｪ＠

･ｭ｢ｲｩｯｮ｡ｲăＡ＠

f"1Jpi, ｾｾ＠ 1

sangt; S/Sttm

circulator, Mezoderm
sisftm t'XCrt-
tor1 sisttm

ｲｴ［ｲｯ､ｵ｣ăｴｯｲＮ＠

Endoderm

Sistem digestiv,
sistem resoirotor

1 ｅｰｩ､･ｲｭăＬ＠
pa,., ｵｮｧｨｩｾ＠
din.fi, sistem
nervos,

Ectoderm organe de
sfm,t

// Fig. 7. Componentele rezultate din ｦｯｩţ･ｦ･＠ emhrionare":

Subregnul metazoare cuprinde mai multe ￮ｮ｣ｲ･ｮｧăｴｵｲｩ Ｚ＠

1. ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ spongieri (S'pongia). Spongierii Ｈ｢ｵｲ･ţｩｩＩ＠ sunt animale solitarc ·
sau eoloniale, libere sau fixate, în majoritate marine (Sycon - figura 5, c), dar şｩ＠ de
｡ｰă＠ dulce (Spongi/la) ; la noi în ţ｡ｲă＠ aceasta se ￮ｮｴ￢ｬｮ･şｴ･＠ în Delta ｄｵｮăｲｩｩＬ＠ in Lacul
Snagovetc. .

Spongierul fixat are corpul îil ｦｯｲｭă＠ de ｣ｵｰă＠ (fig. 8). Peretele corpului este
ｳｴｲă｢ăｴｵｴ＠ de pori ｩｮｨ｡ｬ｡ｮţｩ＠ prin care trece permanent un curent de ｡ｰă＠ ce ｳ｣｡ｬ､ă＠ cavita-
tea corpului (atrium) şｩ＠ iese printr-un orificiu exhalant (oscul). Peretele corpului este
format dintr-un strat extern de celule - ectodermul - şｩ＠ altul intern - endodermul. cu
celule coanocite (au ｧｵｬ･ｲ｡ş＠ şｩ＠ flagel) . Între cele ､ｯｵă＠ straturi se ｡ｦｬă＠ o ｰăｴｵｲă＠ gela-
ｴｩｮｯ｡ｳă＠ ｮｵｭｩｴă＠ mez(mchim, care ｣ｯｮţｩｮ･＠ şｩ＠ celule ce ｳ･｣ｲ･ｴă＠ "scheletul" , format din
spiculi de ｮ｡ｴｵｲă＠ ｣｡ｬ｣｡ｲｯ｡ｳă＠ sau ｳｩｬｩ｣ｩｯ｡ｳăＮ＠

* de la grec-. protos = primul; .Homo = ｧｵｲăＮ＠

8

endoderm Spicul i Ee toderm

Nezenchim

Fig. 8. Spongier Ｈ ｳ ･｣ţｩｵｮ ･ ＩＮ＠ ·

II. ￎｮ｣ｲ･ｮｧăｴｴＺｮＭ｡＠ celenterate (Coelenterata). Celenteratele sunt animale acva-
tice, majoritatea marine, solitare sau coloruale, libere sau fixate Ｈｨｩ､ｲ｡ ｾ＠ meduza, cora-
lul, ､･､ｩţ･ｬｵｬ＠ de mare). Ele se ｰｲ･ｺｩｮｴă＠ sub ｦｯｲｭă＠ de polip, de ｲ･ｧｵｬă＠ fixat, şｩ＠ ｭ･､ｵｺă Ｌ＠

ｦｯｲｭă＠ ｬｩ｢･ｲăＮ＠ Au simetrie ｲ｡､ｩ｡ｲăＬ＠ corpul prezentând o cavitate ､ｩｧ･ｳｴｩｶă Ｌ＠ care ｣ｯｭｵｮｩ｣ă＠
cu exteriorul prin orificiul buco-anal, înconjurat de tentacule.

Se ｣ｯｮｳｴ｡ｴă＠ o ､ｩｦ･ｲ･ｮţｩ･ｲ･＠ a celulelor ectodermice; printre celulele de sustinere se
ｧăｳ･ｳ｣＠ celule mioepiteliale (celule contractile), celule senzitivc şｩ＠ ｮ･ｭ｡ｴｯ｣ｩşｴｩＬ＠ cu ajuto-
ml ｣ăｲｯｲ｡＠ animalul ｰ｡ｲ｡ｬｩ ｺ ･｡ｺă＠ organismele cu care se ｨｲăｮ･şｴ･＠ sau se ｡ｰăｲăＮ＠ Endo-
dennul este format din celule flagelate şｩ＠ celule glandulare ｦăｲă＠ flageli, cu rol în di-
gestie. Cele ､ｯｵă＠ ｦｯｩţ･＠ sunt separate printr-un strat ｳｵ｢ţｩｲ･ Ｎ＠ gelatinos, numit mez::ogleeJ
in care sunt ｲăｳｰ￢ｮ､ｩｴ ･＠ celulele nervoase (fig. 9).

Ectoderm [

Nezoglee {

Enrlodm [

Celula de
sus f.i ne re .
ｃ･ｬｵｬă＠
ｮ･ｲｶｯ｡ｳă＠

Celula ｧｬｯｲ､ｵｬｯｲăﾷ＠ ｃ･ｬｵｬă＠ ｦｬｯｧ･ｬｯｴă＠

Fig. 9. Hidra de ｡ｰă＠ dulce- 'tmctura corpului

9

Celenteratele se ￮ｮｭｵｬţ･ｳ｣＠ asc:..uat prin înrnugurire şｩ＠ sexuat prin ｯｵăＮ＠ Unele ce-
lenterate servesc drept ｨｲ｡ｮă＠ ｰ･şｴｩｬｯｲ Ｎ＠

Din ￮ｮ｣ｲ｣ｮｧăｴｵｲ｡＠ celenterate fac parte:

1. Clasa hidrozoare cuprinde animale în majoritate marine, putine de ｡ｰ ă＠ dulce
şｩ＠ ｳ｡ｬｭ｡ｳｴｲă Ｎ＠

Hidra se ｰｲ･ｺｩｮｴă＠ sub ｦｯｲｭă＠ de polip fix sau cu mobilitate ｲ･､ｵｳăＮ＠ Hrana o consti-
tuie nevertebratele mici care, atiris.e de tentacule, sunt paralizate prin ､･ｳ｣ăｲ｣｡ｲ ･｡＠ cdu-
lelor ｵｲｺｩ｣ăｴｯ｡ｲ･＠ Ｈｮ･ｭ｡ｴｯ｣ｩşｴｩＩ Ｎ＠

2. Clasa scifozoare ｰｲ･ｺｪｮｴă Ｌ＠ de asemenea, ､ｯｵă＠ ｳｴăｲｩ＠ morfologice, scifopolipul
(fix) şｩ＠ scifomeduza (mobil), exclusiv marine. Polipul este mic şｩ＠ solitar. Cavi tatcn
ｧ｡ｳｴｲｩ｣ă＠ a acestuia este ￮ｭｰăｲţｩｴă＠ prin patru septuri în patru buzunare. Scifomcduza sau
meduza de curent rece se ｧăｳ･şｴ･＠ frecvent în Marea ｎ･｡ｧｲă Ｎ＠

3. Clasa antozoare, cu specii exclusiv marine, este ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ nutnJ l prin
polipi . ｄ･､ｩţ･ｩｩ＠ de mare (actîniile) ｴｲăｩ･ｳ｣＠ şｩ＠ în Marea ｎ･｡ｧｲă Ｌ＠ ｦｩｸ｡ţｩ＠ de pietre, ｡ｶ ｾＱ ｮ｣ｬ＠

culori foarte Yii ＨｲｯşｩｩＬ＠ albastre . verzi etc.). Cavitatea ｧ｡ｳｴｲｩ｣ă＠ este ￮ｭｰăｲţｩｴă＠ pri n sept uri
in mai multe lqje. Coralii sunt tot antozoare care ｰｯｰｵｬ･｡ｺă＠ ｭăｲｩｬ･＠ calde; ｡ ＮＮＺ｣ş ｴｩ ｮ＠ au
forma unor tufe de ｣ｵţｯ｡ｲ･＠ ｲｯşｩ ･＠ sau ｡ｬ｢ ă＠ iar ;;chelctul lor este calcaros. Coloni ilc de
corali fonneaz.1 recifele sau insulele de corali .

ID. ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ viermilor ｬ｡ţｩ＠ (Piathelminthes) cuprinde specii lilxTc.
ｲăｳｰ￢ｮ､ｩｴ･＠ în apele marine. dulci şｩ＠ în solul umed (planariile), şｩ＠ specii parazite (t niilc
şｩ＠ fasciolele). Structura corpului s-a complicat prin formarea celei de-a treia foi\C
embrionare - mezodermul. Mezodennul ｰｲ･ｺｩｮｴă＠ mai multe categorii de celule care
îndeplinesc diferite ｦｵｮ｣ţｩｩ Ｚ＠ respiratorie, ｦ｡ｧｯ｣ｩｴ｡ｲăＬ＠ de acumulare a ｧｲăｳ ｩｭｩ ｬ ｯ ｲ＠ ş ｩ＠

glucidelor.

e Cum se numesc asemenea metazoare? Ce fel de simetrie au?

În majoritate sunt viermi ｨ･ｮｮ｡ｦｲｯ､ｩţｩ Ｌ＠ cu organe de reproducere complicate.
Din ｡｣･｡ｳｴă＠ ｩｮ｣ｲ･ｮｧăｴｵｲă＠ fac parte ｵｲｭăｴｯ｡ｲ･ｬ･＠ clase: turbelariate. ccstodc şｴ＠

trematode.

1. Clasa turbelariate (planarii) . Cele mai multe specii de planarii ｴｲăｩ ･ｳｬ＠ lilx·1 în
izvoare, pâraie şｩ＠ râuri, pe sub frunze sau pietre. Au corpul turtit dorsoventral ş ｩ＠

acoperit cu cili. Planariile au o mare putere de regenerare. Sunt organisme hermafroditc
(fig. 5. d) .

2. Clasa trematode - cu specii parazite în corpul omului, al ovinclor Şｉ＠

bovinelor.
Viennele de ｧăｬ｢･｡ｺă＠ (Fasciola! este un trematod hermafrodit, cu sistemele geni-

tale complicate şｩ＠ cu un ciclu evolutiv ce ｣ｯｮţｩｮ･＠ mai multe fonne lan·are.

3. Clasa cestode cuprinde grupul teniilor, parazite în intestinul omul i ş ｩ＠ în
musculatura altor animale. De exemplu, la Ţ｡･ｮｩ｡＠ so!ium, gazda interm · ｡ｲă＠ stc
porcul; la Taenia saginata, gazda ｩ ｮｴ･ｲｭ･､ｩ｡ｲă＠ este o specie de bovine, iar la 1'r:C'nin

echinococcus, adultul ｰ｡ｲ｡ｺｩｴ･｡ｺＮă＠ intestinul câ1nelui. Omul este o ｧ｡ｺ､ă＠ ｯ｣｡ｺｩｯｮ ｡ｬ ă Ｎ＠ ld
care larva se ｬｯ｣｡ｬｩｺ･｡ｺă＠ în ficat şｩ＠ ｰｬăｭ￢ｮｩＮ＠ formând chishtl hidatic.

Ca urmare a ｶ ｩ･ţｩｩ＠ parazitare, sistemul digestiv ｬｩｰｳ･şｴ･ Ｌ＠ iar la cel genital . e
ｯ｢ｳ･ｮ ﾷ ă＠ o hipertrofie.

10

Ccstodele produc boli grave, ca paraziti ai omului şｩ＠ ai animalelor domestice cu
valoare ･｣ ｯｮｯｭｩ｣ăＮ＠

IV. ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ ｮ･ｭ･ｲţｩ･ｮｩ＠ (Nemertini) este ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ prin viermi în <:ca
mai tmre parte marini. Corpul lor este acoperit de o ｣ｵｴｩ｣ｵｬă＠ moale şｩ＠ ｣ｩｬｩ｡ｴă Ｎ＠ Sunt
animale de ーｲ｡､ă Ｌ＠ ｨｲăｮｩｮ､ｵＭｳ･＠ cu ｭｯｬｵşｴ･Ｎ＠ crustacei şｩ＠ ｰ･şｴｩＮ＠

V. Încrengitura viermilor cilindrici (Nemathelminthes) cuprinde viermi de di-
mensi ni variate, liberi sau paraziti la plante, animale şｩ＠ om. Din ｡｣･｡ｳｴă＠ ￮ｮ｣ｲ･ｮｧăｴｵｲă＠

fac parte viermii gastrotrichi. rotiferi , nematode.

1. Clasa rotiferi şｩ＠ 2. clasa gastrotrichi sunt reprezentate prin specii care ｴｲăﾭ
iesc în apele marine şｩ＠ dulci, deplasându-sc cu ajutorul cililor. Coroana de cili din
jurul gurii, ｣｡ｲ｡｣ｴ･ｲｩｳｴｩ｣ă＠ rotiferilor. ia în ｭｩş｣｡ｲ･＠ aspectul unei ｲｯţｩ Ｌ＠ de unde şｩ＠ numele
claseL

3. Clasa nematode are specii parazite la plante şｩ＠ animale. Gen,ul Ascaris

(limbr 'culj cuprinde specii ｡ｳ･ｭ ă ｮăｴｯ｡ｲ･＠ morfologic, parazite în intestinul mamiferelor.
limbricui omului şｩ＠ limbricul porcului. Oxiurul ｴｲăｩ･şｴ･＠ în cecumul intestina! şｩ＠ apendi-
cele om tlui, mai ales la copii. Trichina ｰ｡ｲ｡ｺｩｴ･｡ｺă＠ intestinul subtire al omului: pisicii.
câinelui. porcului, iar larvcle, ｭｵş ｣ ｨｩｩ＠ ｳｴｲｩ｡ţｩ＠ ai gazdelor.

VI. Încrengitura viermilor inelati (Annelida) cuprinde· specii care au corpul
format dintr-un ｮｵｭăｲ＠ variabil de inele (Nereis, râmele şｩ＠ lipitorile). Anelidele ｴｲăｩ･ｳ｣＠
·în mediul acvatic (marin şｩ＠ dulcicol), în sol, iar unele sunt parazite. Au sisteme fiziolo-
gice bine dezvoltate: muscular, nervos, digestiv, circulator ş ｩ＠ excretor. Cuprind trei
clas . polichete, oligochete şｩ＠ hirudinee.

1. Clasa polichete are specii care, în majoritate sunt tnarine. mobile. Nereis
(fig 5, e) este o specie cu ｬ｡ｲｧă＠ ｲăｳｰ￢ｮ､ｩｲ･＠ în Marea ｎ･｡ｧｲăＬ＠ pe sub pietre sau in galerii
ｳăｰ ｡ｴ ･＠ în nisip. Corpul ｳăｵ＠ ｰｲ･ｺｩ ｮ ｴă＠ pe ｰăｲţｩｬ･＠ laterale expansiuni ale segmentelor nu-
mite parapode. Pe ele sunt ￮ｮｦｩｰ ţｩ＠ ｮｩşｴ･＠ peri ｣ｨｩｴｩｮｯşｩ＠ ｮｵｮｴｩţｩ＠ che.ti. În dezvoltarea onto-
ｧ ･ｮ ･ｴｩ｣ă＠ a acestor animale, din ou apare o ｬ｡ｲｶă＠ ｮｵｭｩｴă＠ ｴｲｯ｣ｯｦｯｲăＮ＠

2. Clasa oligocbete cuprinde viermi care ｴｲăｩ･ｳ｣＠ în sol şｩ＠ în apele dulci. Din
｡ ｣ ･｡ｳｴ ă＠ ｣ｬ ｡ ｳă＠ fac parte râma (Lumbricus terrestris); ｬｩｰｳｩｴă＠ de parapode şｩ＠ cu un ｮｵｭăｲ＠
mic de ｣ｨ ･ ţｩ＠ ￮ｮｦｬｰţｩ＠ direct în tegument. Oligochetcle sunt, în general, colorate, fie dato-
ｲｩｴă＠ pigmentului din tegument, fie ､｡ｴｯｲｩｴă＠ culorii sângelui. Râmcle sunt hcrmafrodite,
iar din ｯ ｵ ă＠ ies râme mici .

• ｒ ･｡ｭｩｮｴｩţｩＭｶă＠ rolul râmelor!

3. Clasa hirudinee ｰｲ･ｺｩ ｮｴă＠ specii care ｴｲăｩ･ｳ｣＠ în apele dulci sau marine, unele
fiind h1ar terestre.

Ltpitoarea ｣ｯｭｵｮă＠ ･ｳţ･＠ un parazit temporar, sugând sângele ｢ｲｯ｡şｴ･ｬｯｲＬ＠ ｰ･şｴｩｬｯｲ＠

ş ｩ＠ mamiferelor. Corpul, turtit dorso-ventral, este lipsit de parapode şｩ＠ ｣ｨ･ţｩＮ＠ Sunt ani-
male hermafrodite, din ou dezvoltârtdu-se direct, lipitori mici. ·

VII. Încrengitura ｭｯｬｵşｴ･＠ (Mollusca) cuprinde: amfineurieni, melci, scoici, se-
pu. ｣｡ｲ｡｣ ｡ｴｩţ･＠ etc. ｍｯｬｵşｴ･ｬ･＠ sunt animale marine, de ｡ｰă＠ dulce şｩ＠ terestre: Au corpul
moale şｩ＠ nescgmentat, format din trei regiuni: cap, ｭ｡ｳă＠ ｶｩｳ｣･ｲ｡ｬă＠ şｩ＠ picior. Masa vis-
｣･ｲ ｡ｬă＠ este ｡｣ｯｰ･ｲｩｴă＠ de o ｲăｳｦｲ￢ｮ ｧ ･ｲ･＠ a tegumentului - mantaua - care ｳ･｣ｲ･ｴă＠ o cochi-
lie ｣｡ｬ｣｡ｲ ｯ｡ｳă＠ la melci, scoici şｩ＠ nautil. Între manta şｩ＠ peretele corpului se ｦｯｲｭ･｡ｺă＠ o
ca itate ｰ｡ ｬ｣｡ｬăＬ＠ în care, la unele specii, se ｧăｳ･ｳ｣＠ branltiile. ｍｯｬｵşｴ･ｬ･＠ sunt hermafro-
dite, dar şｩ＠ cu sexe separate. Larva ｬｩ｢･ｲă＠ este de ţｩｰ＠ ｴｲｯ｣ｯｦｯｲă＠ . .

Il

1. Clasa amfineurieni. Sunt animale exclusi' marine. primitive. care ｴｲăｩ･ ｳ ｣＠

fixate pe stânci. Din ｡｣･｡ｳｴă＠ ｣ｬ｡ｳă＠ face parte Chiton (fig. 5, ./}. În dezvoltarea ontogene-
ｴｩ ｣ ă＠ apare larva ｴｲｯ｣ｯｦｯｲă Ｎ＠

2. Clasa gasterOJlOde. Cei mai ｭｵｬţｩ＠ melci ｴｲăｩ･ ｳ ｣＠ în apele ｭăｲｩｬｯｲ＠ şｩ＠ oceanelor
(ghiocul, Murex), ｡ｬţ ｩ ｩ＠ sunt de ｡ｰă＠ dulce (Limnaea şｩ＠ Plonorbis) iar melcul de ｬｩｶ｡､ă＠ şｩ＠

lima.,ul sunt ｴ･ｲ･şｴｲｩＮ＠ La cei mai ｭｵｬţｩ＠ meici, ｩｮｩţｩ｡ｬ＠ simetria este ｢ｩｬ｡ｴ･ｲ｡ｬăＬ＠ ｡ｬｴ･ｲ｡ｴă＠

apoi prin ｲăｳｵ｣ｩｲ･｡＠ corpului în ｳｰｩｲ｡ｬă Ｎ＠ ca şｩ＠ cochilia ｣｡ｬ｣｡ｲｯ｡ｳă Ｎ＠ ｒ･ｳｰｩｲ｡ţｩ｡＠ se face prin
branhii sau prin mantaua ｶ｡ｳ｣ｵｬ｡ｲｩＯ｡ｴăＮ＠ cu rol de ｰｬăｭ￢ｮ Ｎ＠

3. Clasa lamelibranhiate este ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ prin animale marine şｩ＠ de ｡ｰă＠ dulce,
care ｴｲăｩ･ｳ｣＠ pe fundul mâlos sau nisipos. Din ｡｣･｡ｳｴă＠ ｣ｬ｡ｳă＠ fac parte scoica de râu, scoi-
ca de lac etc. Nu au cap distinct. iar branhiile, situate în cavitatea ｰ｡ｬ･｡ｬăＬ＠ sunt lame-
lare. Sexele sunt separate; au un stadiu larvar care ｡ｭｩｮｴ･şｴ･＠ de larva ｴｲｯ｣ｯｦｯｲă＠ .

. t Clasa cefalopodc este ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ prin : sepie, ｣｡ｲ｡｣｡ｴｩţă＠ şｩ＠ nautil. ｔｲăｩ･ｳ｣＠ în
mediul marin şｩ＠ pot ajunge ｰ￢ｮă＠ la adâncimi de 5 000 m. Simetria acestor ｭｯｬｵşｴ･＠ este
｢ｩｬ｡ｴ ･ ｲ｡ｬă Ｚ＠ Sunt animale de ｰｲ｡､ă Ｎ＠ libere şｩ＠ foarte active. Piciorul, transformat în ｢ｲ｡ţ･Ｎ＠
￮ｮ｣ｯｮｪｵｲă＠ orificiul bucal. Dintre cefalopode. nautilul, "fosila vie", are cochilia ｲăｳｵ｣ｩｴă＠
în ｳｰｩｲ｡ｬă Ｎ＠ La sepie. cochilia se reduce mult şｩ＠ este ￮ｮｧｲｯｰ｡ｴă＠ într-un buzunar al manta-
lei. formând osul de sepie (sepion).

ｍｯｬｵşｴ･ｬ｣＠ actuale au mare rol în circuitul materiei. constituind şｩ＠ hrana multor
mamifere acvatice. De asemenea, au ｩｭｰｯｲｴ｡ｮţă＠ pentru economia ｵｭ｡ｮă Ｌ＠ servind ca
ｨｲ｡ｮă＠ (melcii de ｬｩｶ｡､ăＮ＠ scoicile, cefalopodele), ca material de prelucrat în industria
nasturilor. a podoabclor din sidef şｩ＠ pentru producerea pcrlelor. Alte specii sunt
､ăｵｮăｴｯ｡ｲ･［＠ astfel, lima:-.1.Jl se ｨｲăｮ･şｴ･＠ cu ciuperci şｩ＠ legwne, îar limnea şｩ＠ planorbis
constituie gazde intermediare pentru viermele de ｧăｬ｢･｡ｺă Ｎ＠

VIII. ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ artrOJlOde (Arthropodn). În ｡｣･｡ｳｴă＠ unitate ｳｩｳｴ･ｭ｡ｴｩ｣ă＠ sunt
cuprinse animale ca: ｰăｩ｡ｮｪ･ｮｩｩ Ｌ＠ ｣ăｰｵş･ｬ･ Ｌ＠ scorpionii, racii. insectele. Artropodele sunt
ｲăｳｰ｡ｮ､ｩｴ･＠ în toate mediile şｩ＠ pe tot globul. Au corpul acoperit cu ｣ｨｩｴｩｮă＠ sau cu ｣ｲｵｳｴă＠
care ｦｯｲｭ･｡ｺＭă＠ scheletul extern (exoschelet). Acest ￮ｮｶ･ｬｩş＠ se ｲ･￮ｮｮｯｩ･şｴ･＠ periodic
Ｈｮăｰ￢ｲｬ･ｳ｣ＩＮ＠ Corpul lor este ､ｩｦ･ｲ･ｮţｩ｡ｴ＠ în trei regiuni: cap, torace şｩ＠ abdomen. Segmen-
tele corpului ｰｯ｡ｲｴă＠ apendice articulate (picioare). de unde s-a dat denumirea de artro-
pode. În general se ､･ｺｶｯｬｴă＠ prin ｭ･ｴ｡ｭｯｲｦｯｺăＮ＠ care poate fi ｣ｯｭｰｬ･ｴă＠ sau ｩｮ｣ｯｭｰｬ･ｴă Ｎ＠

1. Clasa arahnide. Arahnidele au o ｬ｡ｲｧă＠ ｲăｳｰ￢ｮ､ｩｲ･Ｎ＠ ｴｲăｩｮ､＠ în medii· foarte
diferite, libere sau parazite. Speciile mai importante sunt: ｰăｩ｡ｮｪ･ｮｵｬ＠ cu cruce, scorpio-
nul, ｣ăｰｵş｡＠ şｩ＠ sarcoptul râiei . Arahnidcle au corpul format din ､ｯｵă＠ ｰăｲţｩ Ｚ＠ cefalotorace
şｩ＠ abdomen. Au o pereche de chelicere şｩ＠ patru perechi de picioare. Cu ･ｸ｣･ｰţｩ｡＠ scorpio-
nului, abdomenul lor este nesegmentat.

2. Clasa crustacci. Marea majoritate a crustaceilor sunt marini şｩ＠ foarte ｰｵţｩｮｩ＠ de
｡ｰă＠ dulce şｩ＠ ｴ･ｲ･şｴｲｩ Ｎ＠ Cei mai ｣ｵｮｯｳ｣ｵţｩ＠ crustacei sunt: racul de râu, creveta din Marea
ｎ･｡ｧｲăＮ＠ crabul. homarul. langusta, puricele de ｡ｰă＠ (Daphnia) , ciclopul. Crustaceii au
corpul acoperit cu o ｣ｲｵｳｴă＠ ｣ｨｩｴｩｮｯ｡ｳă Ｎ＠ ｩｭｰｲ･ｧｮ｡ｴă＠ cu carbonat de calciu. Corpul este
format din cefalotorace şｩ＠ abdomen. De cefalotorace se ｩｮｳ ･ ｲă＠ 5 perechi de apendice lo-
comotorii . La multe specii. primele perechi de apendice ｰｯ｡ｲｴă＠ ｣ｬ･şｴｩ Ｎ＠

Multe specii acvatice constituie hrana unora iiimafe. Altele sunt conswnate de
om.

12

3. Clasa miria1>ode cuprinde animale terestre . din care fac parte ｵｲ･｣ｨ｣ｬｮｩţ｡＠
(fig. 5, g). seolopendra şｩ＠ ş｡ｲｰ･ｬ･＠ orb. Se ｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ prin ｮｵｭăｲｵｬ＠ mare de seg-
mente: ｳ･｡ｭăｮă＠ cu anelidele. dar picioarele. articulate, exoschdctul şｩ＠ structura ｩｮｴ･ｲｮă＠
｣ｯｭｰｬ･ｸăＬ＠ le ｣ｬ｡ｳｩｦｩ｣ă＠ printre artropode.

4. Clasa insecte include ｾｭｩｭ｡ｬ･＠ terestre şｩ＠ acvatice şｩ＠ ｲ･ｰｲ･ｺｩｮｴă＠ singurele
nevertebrate capabile de zbor, care le-a permis o ｬ｡ｲｧă＠ ｲăｳｰ￢ｮ､ｩｲ･Ｎ＠ ｅｸｩｳｴă＠ peste 1 milion
de specii .. insectele fiind cele mai numeroase animale din ｮ｡ｴｵｲă Ｎ＠ Corpul este format din
cap, torace şｩ＠ abdomen. Capul ｰｯ｡ｲｴă＠ o pereche de antene de tipuri diferite, ochii şｩ＠ pie-
sele bucale. a ｣ăｲｯｲ＠ ｳｴｲｵ｣ｴｵｲă＠ este ｡､･｣ｶ｡ｴă＠ regimului de ｨｲ｡ｮă Ｎ＠ Toracele. format din trd
regiuni, ｰｯ｡ｲｴă＠ trei perechi de picioare articulate <;,: ＬＧＡ ｾｾｬă＠ perechi de aripi. Abdomcnul
ｰｲ･ｺｩｮｴă＠ apendice numai la insectele primitive şｩ＠ Ia lan·e; la celelalte insecte. apendiccle
abdominale s-au transformat în piese ale apara.tului ｲ･ｰｲｯ､ｵ｣ăｴｯｲＮ＠ ·

Insectele au un mare rol ·în ｮ｡ｴｵｲăＺ＠ unele sunt folositoare (albinele. fluturele de
ｭăｴ｡ｳ･＠ etc.); altele sunt ､ăｵｮăｴｯ｡ｲ･＠ culturilor de cereale. lcgumelor. pomilor fructiferi .
ｰă､ｵｲｩｬｯｲ＠ sau transmit boli la plante ş ｩ＠ animale.

IX. ￎｮ｣ｲ｣ｮｧăｴｵｲ｡＠ echinodet·mc (Echinodermota) cuprinde animale exclusiv ma-
rine, cum sunt: criuul de mare. steaua de mare (ftg. 5, h), ariciul de mare (fig. 5, i) şｩ＠

castravetele de mare. Sunt animale cu simetnc ｰ｣ｮｴ｡ｲ｡､ｩ｡ ｲă＠ sau ｢ｩｬ｡ｴ･ｲ｡ｬă Ｎ＠ Pc ｳｵｰｲ｡ｦ｡ţ｡＠
corpului prezint;\ ţ･ｰｩ＠ rigizi. iar în ţ･ｳｵｴｵｬ＠ dermic se ｧăｳ･ ｳ｣＠ mai multe ｰｬă｣ｩ＠ calcaroase
care ｦｯｲｭ｣｡＿ＮＮă＠ scheletul. Caracteristic cchinodcrmclor este sistemul ambulacrar cu rol
locomotor, respirator, circulator şｩ＠ cxcreto'r. Acesta este format dintr-un sistem de tuburi
cu vcntu.r.e (picioare ambulacrarc) care ｳ ｴｲă｢｡ｴ＠ ｰｬă｣ｩｬ･＠ din zonele ambulacrarc ş ｩ＠ au rol
de fixare şｩ＠ deplasare. În dc.r.voltarea ･ｭ｢ｲｩｯｮ｡ｲă＠ se ajunge la o ｬ｡ｲｶăＭ dipleurulii -- cu
simetric ｢ｩｬ｡ｴ･ｲ｡ｬă Ｎ＠

X. ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ stomoconlate (Stomowrdato) cuprinde animale exclusi\" ma-
rine, care ｴｲă ｩ ･ｳ｣＠ în regiunea ｬｩ ｴ ｯｲ｡ｬăＮ＠ în mâl sau în nisip. Dintre acestea. Ba/anoglossus

sp. (fig. S.j), arc corpul \ermiform. ￮ｭ ｰăｲţｩｴ＠ în trei segmente: trompa. gulcrul şｩ＠ trun-
chiul. Acestor trei segmente le corespund trei compartimente ale edomului În regiunea
faringel ui , animalul ｰｲ･ ｺ ｩｮｴ ă＠ un schelet primitiv- stomocordu/.

Conlatc

Cordatclc sunt cele mai CYoluatc animale. Ele se deosebesc de nevcrtebrate prin
ｾｴ ｲ ｵ｣ｴ ｵｲ｡＠ lor mai ｣ ｯｭｰｬｩ｣ ｡ｴă Ｎ＠ Cordatcle sunt animale la care întâlnim scheletul intern
axial numit nntocord Ｈ｣ｯ｡ｲ､ă＠ ､ｯ ｲ ｳ｡ｬăＩＮ＠ protejat de un ｭ｡ｮş ｯ ｮ＠ conjunctiY.

Grupul cordatelor este reprezentat prin trei ￮ｮ｣ｲ･ｮｧăｴｵｲｩＺ＠ urocordatc, ccfalocor-
date şｩ＠ vertebrale .

XI. ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ urocordate (Urochordota) cuprinde cordatc primitive, exclu-
siv marine. solitarc sau coloniale, sedcntarc sau pelagicc. Epiderma ｳ･｣ｲ･ｴă＠ o ｴｵｮｩ｣ă＠ ce
￮ｮｶ･ ｬ･şｴ･＠ indivizii ｩｺｯ ｬ｡ţ ｩ＠ sau colonia; de aceea se n1ai numesc tunicatc.

Ascidia (fig . 5, k) este o specie ｳ･､ ･ ｮｴ｡ｲă Ｎ＠ al ｣ăｭｩ＠ corp. în ｦｯｲｭă＠ de sac. este
ｰｲ･ｶăｺｵ ｴ＠ cu ､ｯｵă＠ sifoanc: bucal. pe unde ｩｮｴｲă＠ apa şｩ＠ doacal, pc unde iese apa . Din ｯｵă＠
se ､･ｺｶｯｬｴă＠ Iarvele libere care au notocord situat în regiunea cozii, de unde şｩ＠ numele
￮ｮ｣ｲ･ｮｧăｴｵｲｩ ｩ＠ (uros = ｣ｯ｡､ăＩ Ｎ＠

xn Încrengitura cefalocordate (Cephalochordata) este ｲ･ｰｲ･ｺ･ｮｴ｡ ｴă＠ prin Am­

jioxus (fig. 5, l), care ｴｲăｩ･şｴ･＠ în zonele litorale, unde ￮ｮｯ｡ｴă＠ sau ｳｴă＠ fixat în nisip. Are
corpul pisciforrn, ｡ｬｾｧăｬ｢ｵｩＬ＠ lung de circa 5-8 cm, acoperit de o ･ｰｩ､･ｲｭă＠ unistratifi-
｣｡ｴăＮ＠ Notocordul este situat dorsal şｩ＠ se ｭ･ｮţｩｮ･＠ ｴｯ｡ｴă＠ｶｩ｡ţ｡ Ｎ＠

XIO. Încrengitura vertebrale (Vertebrala). Din ｡｣･｡ｳｴă＠ ￮ｮ｣ｲ･ｮｧăｴｵｲ ă＠ fac parte:
ｰ･şｴｩｩ Ｌ＠ amfibienii, reptilele. ｰăｳăｲｩｬ･＠ şｩ＠ mamiferele, animale adaptate la toate mediile de .
ｶｩ｡ţă Ｎ＠ La nevertebrate, notocordul, prezent numai în perioada ･ｭ｢ｲｩｯｮ｡ｲăＬ＠ este înlocuit
la adult prin coloana ｶ･ｲｴ･｢ｲ｡ｬăＬ＠ ｰｲｯｶ･ｮｩｴă＠ din ţ･ｳｵｴｵｬ＠ conjunctiv din jurul notocordului .
Corpul acestor animale este protejat de tegument, care ､ă＠ ｮ｡şｴ･ｲ･＠ la ｰ ｲ｣､ ｵ ｣ ţ ｩｵ ｮｩ＠

comoase, cum sunt: solzii ｰ･şｴｩｬｯｲ＠ şｩ＠ ai reptilelor, ｰｬă｣ｩｬ･＠ comoase şｩ＠ osoase de la
reptile, ghearele reptilelor, ｰăｳăｲｩｬｯｲ＠ şｩ＠ mamiferelor, penele ｰăｳăｲｩｬｯｲＬ＠ perii, unghiile şｩ＠
copitele mamiferelor. I>e asemenea, unele vertebrate (mamifere) au ーｲｯ､ｵ｣ţｩｵ ｮｩ＠ glandu-
lare, ca glandele sudoripare, sebacee şｩ＠ mamare. Spre deosebire de neven ebrate,
scheletul vertebratelor este intern şｩ Ｌ＠ ､ｵｰă＠ cum şｴｩţｩ Ｌ＠ acesta cuprinde: scheletul capului,
scheletul trunchiului şｩ＠ scheletul membrelor. Membrele sunt reprezentate prin
￮ｮｯｴăｴｯ｡ｲ･Ｌ＠ picioare şｩ＠ aripi, organe adaptate pentru deplasarea în m.ediul de ｶｩ ｡ţ ă Ｎ＠ Siste-
mul nervos este plasat în partea ､ｯｲｳ｡ｬă＠ a corpului, iar organele de ｳｩｭţ＠ sunt mai com-
plexe şｩ＠ mai dezvoltate decât la nevertebrate_. ｄｵｰă＠ cum şｴｩţｩ＠ din clasele anterioare,
sistemul digestiv al vertebratelor este ｡ｬ｣ăｴｵｩｴ＠ din tub digestiv şｩ＠ glande anexe, iar respi-
ｲ｡ţｩ｡＠ este ｢ｲ｡ｮｨｩ｡ｬă＠ la ー･şｴｩ＠ şｩ＠ larvele am.fibienilor. cutanee şｩ＠ ｰｵｬｭｯｮ｡ｲă＠ la amfibieni şｩ＠
ｰｵｬｭｯｮ｡ｲă＠ la celelalte vertebrate: La scheletul- capului apar ｦăｬ｣ｩｬ･＠ care constituie apara-
tul masticator, adaptat la diferite moduri de ｨｲăｮｩｲ･Ｎ＠ Cutia ｣ｲ｡ｮｩ｡ｮă＠ protejeazc1 encefa-
lul, iar coloana ｶ･ｲｴ･｢ｲ｡ｬă Ｌ＠ ｭă､ｵｶ｡＠ ｳｰｩｮăｲｩｩ Ｎ＠ Pe schelet se ｩｮｳ･ｲă＠ ｭｵş｣ ｨｩ ｩ＠ cu care
ｦｯｲｭ･｡ｺă＠ aparatullocomotor. ｃｩｲ｣ｵｬ｡ţｩ｡＠ sângelui se face prin vase sangvine (artere; ca-
pilare, vene), iar inima este ｳｩｴｵ｡ｴă＠ ventral. Sistemul excretor este reprezentat prin
rinichi şｩ＠ ｣ăｩ＠ urinare, iar sistmul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ Ｌ＠ prin ､ｯｵă＠ testicule la mascul şｩ＠ ､ｯｵă＠

ovare la ｦ･ｭ･ｬă Ｎ＠

ￎｮ｣ｲ･ｮｧăｴｵｲ｡＠ vertebratelor cuprinde: ｳｵ｢￮ｮ｣ｲ･ｮｧăｴｵｲ｡＠ vertebratelor ｦăｲ ă＠ ｦă ｬ ｣ｩ＠

(agnate) şｩ＠ ｳｵ｢￮ｮ｣ｲ･ｮｧăｴｵｲ｡＠ vertebratelor cu ｦăｬ｣ｩ＠ (gnatostome) .

· A g n a te 1 e sunt reprezentate prin clasa ciclostomi (animale cu gura ｲｯ ｴｵｮ ､ă ＩＬ＠

vertebrate acvatice, cu temperatura ｶ｡ｲｩ｡｢ｩｬă＠ (poichiloterme). Din ｡｣･｡ｳｴă＠ ｣ｬ ｡ｳ ă＠ face
parte ｣ｨｩş｣｡ｲｵｬ＠ care ｴｲăｩ･şｴ･＠ în apele dulci. Gura, permanent ､･ｳ｣ｨｩｳă Ｌ＠ ｰｲ･ｶ ăｺｵ ｴ ă＠ cu ､ｩｮţｩ＠
｣ｯｲｮｯşｩＬ＠ îi ｳ･ｲｶ･şｴ･＠ la fixarea de corpul ｰ･şｴｩｬｯｲ＠ pe care îi ｰ｡ｲ｡ｺｩｴ･｡ｺă Ｎ＠ Corpul, lipsit de
￮ｮｯｴăｴｯ｡ｲ･＠ perechi, este acoperit cu tegument glandular; ｦăｲă＠ solzi. Notocordul se
ｭ･ｮţｩｮ･＠ ｴｯ｡ｴă＠ｶｩ｡ţ｡ Ｎ＠ iar din ţ･ｓｵｴｵｬ＠ conjunctiv care îl ￮ｮ｣ｯｮｪｯ｡ｲă＠ se ｦｯｲｭ･｡ｺă＠ un In eput
de vertebre şｩ＠ coaste. ｃｨｩş｣｡ｲｵｬ＠ ｲ･ｳｰｩｲă＠ prin branhii.

G n a t o s t o m e 1 e - vertebrale cu ｦăｬ｣ｩ＠ şｩ＠ membre perechi - sunt clasificate
în: supraclasa ｰ･şｴｩ＠ şｩ＠ supraclasa tetrapode.

S u p r a c 1 a s a p e ş＠ t i este ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ prin vertebrate acvatice, poichi-
loterrne, cu corpul hidrodinamic, acoperit de solzi ｯｳｯşｩ Ｌ＠ ｰｲｯ､ｵşｩ＠ de derrn ş ｩ＠ î tfipti în
tegument. Membrele acestor animale sunt reprezentate prin ￮ｮｯｴăｴｯ｡ｲ ･＠ pere.chi şｩ＠

neperechi. ｐ･şｴｩｩ＠ constituie grupul cel mai numeros dintre vertebratele actuale. Supra-
clasa ｰ･şｴｩｬｯｲ＠ este ｳｵ｢￮ｭｰăｲţｩｴă＠ în ､ｯｵă＠ clase: ｰ･şｴｩ＠ ｣｡ｲｴｩｬ｡ｧｩｮｯşｩ＠ şｩ＠ ｰ ･ş ｜Ａ＠ ｯ ｳｯ şｩ＠

(fig. 10).

1. Clasa ー･şｴｩｬｯｲ＠ ｣｡ｲｴｩｬ｡ｧｩｮｯşｩ＠ (rechinul, pisica de mare, vulpea de mare, torpila
etc.) ｰｲ･ｺｩｮｴă＠ schelet cartilaginos şｩＬ＠ pentru prima ｯ｡ｲă＠ în seria ｡ｮｩｭ｡ｬă Ｌ＠ se ｯ ｢ ｳ ･ ｲｶă＠

coloana ｶ･ｲｴ･｢ｲ｡ｬă＠ ｦｯｲｭ｡ｴă＠ din vertebre care înlocuiesc, în mare ｰ｡ｲｴ･ｾ＠ notor..:ordul.
ｐ･şｴｩｩ＠ ｣｡ｲｴｩｬ｡ｧｩｮｯşｩ＠ ｰｲ･ｺｩｮｴă＠ solzi, fiecare fiind format dintr-o ーｬ｡｣ă＠ｯｳｯ｡ｳă Ｑ＠ pe care se

14

Crosopfef'igian

Acipensef'id

Pisica de
mare

Teteosteean
Fig. 1 O. ｐ ｾ ｴｩ＠ ｣｡ｲｴｩｬ｡ ｧ ｩｮｯşｩ＠ ş ｩ＠ ｰ･şｴｩ＠ ｯ ｳ ｯşｩ Ｎ＠

｡ ｩＱ ｾ Ｑ＠ un ghimpe. Gura acestor ｰ･şｴｩ＠ arc ｰｯｺｩţｩ･＠ ｳｵ｢ｴ･ｲｭｩｮ｡ｬă＠ şｩ＠ este ｰｲ･ｶăｺｵｴă＠ cu mai ·
multe rânduri de ､ｩｮţｩ Ｌ＠ dintre care rândul interior ･ｳţ･＠ cel mai nou, înlocuindu-1 treptat
pc cd vechi. ｎăｲｩｬ･＠ ｣ｯｭｵｮｩ｣ă＠ cu cavitatea ｢ｵ｣｡ｬăＮ＠ ｉｮｯｴăｴｯ｡ｲ･｡＠ ｣ｯ､｡ｬă＠ arc . lobi inegali
t ｨ ｣ ｴ ｣ ｲ ｯ｣ ｣ ｲ ｣ ăＩ Ｎ＠ ·

2; Clasa ｰ･şｴｩｬｯｲ＠ ｯｳｯşｩ＠ cuprinde acipenseridcle şｩ＠ teleosteenii.

-- A c i p e n s e r i d e 1 e sunt. In majoritate, specii marine, reprezentate prin
nisctru. morun. ｣･ｧă＠ şｩ＠ ｰăｳｴｲｵｧă Ｎ＠ Scheletul lor este, In mare parte, cartilaginos, bolta
cutiei craniene ｯｳｩｦｩ｣｡ｴă Ｌ＠ iar notocordul se ｭ･ｮţｩｮ･＠ ｴｯ｡ｴă＠ ｶｩ｡ţ｡ Ｎ＠ Craniul este alungit
într- un rostru, iar gura. şｵ｢ｴ･ｲｭｩｮ｡ｬă Ｎ＠ este ｬｩｰｳｩｴă＠ de ､ｩｮţｩ Ｎ＠ Tegumentul, lipsit de solzi.
ｰｲ ･［Ｎ ｩｮｴ ă＠ cinci rânduri de ｰｬă｣ｩ＠ osoase, iar :coada este ｨ･ｴ･ｲｯ｣･ｲ｣ăＮ＠ Carnea şｩ＠ icrele
.lcestor ｰ･şｴｩ＠ sunt mult apreciate în ｡ｬ ｩ ｭ ･ ｮｴ｡ ţｩ･Ｎ＠ ·

- T e 1 e o s te e ni i (crap, şｴｩｵ｣ă Ｌ＠ scrumbie, cod, somn, ş｡ｬăｵ Ｌ＠ ｰăｳｴｲăｶ＠ etc.) re-
ｰ ｲ ｣ ［Ｎ ｩｮｴă＠ grupul cel mai evoluat şｩ＠ mai ｲ ăｳ ｰ ￢ ｮ､ｩ ｴ＠ de ｰ･şｴ ｩ Ｎ＠ Scheletul lor este complet
osificat. din notocord ｲăｭ￢ｮ ￢ ｮ､＠ doar discurile intervertebrale. Majoritatea speciilor pre-
;jnta solzi, iar culoarea pielii este ､ ･ｴ･ ｲｭｩｮ ｡ ｴă＠ de celule pigmentare speciale numite
cromatofori. Coada are lobi egali Ｈｨｯｭｯ ｣･ ｲ｣ ă Ｉ Ｎ＠ De partea ､ｯｲｳ｡ｬă＠ a esofagului se ｬ･｡ｧă Ｎ＠

\'C.t. ica ｬ ｮ ｯ ｴăｴｯ｡ｲ･ Ｎ＠

Dintre ｰ･şｴｩｩ＠ ｯｳｯşｩ＠ fac parte şｩ＠ p e ş＠ t i i d i p n o i, care ｴｲăｩ･ｳ｣＠ numai în râu-
riie din Africa, America de Sud şｩ＠ Australia, în ｣ ｯｮ､ｩţｩ ｩ＠ de ｣ｬｩｭă＠ ｳ･｣･ｴｯ｡ｳă＠ şｩ＠ ｣｡ｬ､ă Ｌ＠

unde apele pot seca. ａ｣ ･ şｴｩ＠ ｰ･ş ｴ ｩ＠ sunt ｡､｡ｰｴ ｡ţｩ＠ la o ｲ･ ｳ ｰｩ ｲ ｡ţｩ ･＠ ､ｵ｢ｬă Ｎ＠ prin branhii ş ｩ＠

ｰ ｬăｭ￢ｮ ｩ Ｎ＠

Tot dintre ｰ･ şｴｩｩ＠ ｯｳｯş ｩ＠ fac parte ş ｩ＠ c r o s o p t e r i g i e n i i, reprezentati printr-o
ｳ ｩｮｧｵ ｲ ă＠ specie, Latimeria chalumnae, care ｴ ｲ ăｩ･şｴ･＠ în Oc. Indian. Scheletul ￮ｮ ｯ ｴă ｴｯ｡ ｲ･ﾭ

lor -perechi este ｡ｳ ･ ｭăｮ ă ｴｯ ｲ＠ schelctului membrelor de la amfibieni.

15

Fig. 11. Amfibieni.

S u p r a c 1 a s a 1 e t r a p o d e este ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ prin clasele amfibieni,
reptile, ｰăｳăｲｩ＠ şｩ＠ mamifere.

1. Clasa amfibieni cuprinde animale poichilotenne, adaptate la ｶｩ｡ţ｡＠ pe uscat,
dar având ￮ｮ｣ă＠ ｬ･ｧ ă ｴｵｲｩ＠ în mediul acvatic prin modul de reproducere şｩ＠ Ｍｲ･ｳｰｩｲ｡ţｩ｡＠ cuta-
nee. Pielea, puternic ｶ｡ｳ｣ｵｬ｡ｲｩｺ｡ｴă＠ şｩ＠ ｳｵ｢ţｩｲ･ Ｌ＠ este ｵｭ･､ăＬ＠ ､｡ｴｯｲｩｴă＠ ｳ･｣ｲ･ţｩ･ｩ＠ nuineroaselor
glande cutanee. Dezvoltarea amllbienilor se face prin ｭ･ｴ｡ｭｯｲｦｯｺăＮ＠

Din ｡｣･｡ｳｴă＠ ｣ｬ ｡ｳ ă＠ fac parte urodelele (amfibieni cu ｣ｯ｡､ăＩ＠ şｩ＠ anurele (amfibieni
ｦăｲă＠ ｣ｯ｡､ăＩ＠ (fig. 11).

Dintre urodele fac parte salamandra, tritonul şｩ＠ proteu!. Membrele lor sunt egale.
iar la proteu - specie care ｴｲăｩ･şｴ･＠ numai în apele din ｰ･şｴ･ｲｩｬ･＠ ｄ｡ｬｭ｡ţｩ･￮＠ - branhiile se
ｭ･ｮţｩｮ＠ ｴｯ｡ｴă＠ ｶ ｩ｡ ţ｡＠ Salamandra ｴｲăｩ･şｴ･＠ prin ｰă､ｵｲｩｬ･＠ umede; ｳ･｡ｭăｮă＠ cu o şｯｰ￢ｲｬă＠
având culoarea ｮ･ ｡ ｧｲă Ｌ＠ cu pete galbene-portocalii. Tritonul ｴｲăｩ･şｴ･＠ pe ｬ￢ｮｧă＠ ｢ăｬţｩｬ･＠ cu
ｶ ･ｧ･ｴ｡ţｩ ･＠ ｢ｯ ｧ｡ｴă Ｌ＠ unde ￮şｩ＠ depune ｯｵăｬ･ Ｌ＠ La triton ･ｸｩｳｴă＠ dimorfism sexual evident,
masculul având o ｣ｲ･｡ｳｴ ă＠ dorsalâ care. în perioada de reproducere. ia o culoare
ｭ ｡ ｲ ｭｯｲ ｡ｴ ă Ｎ＠

2. Clasa reptile cuprinde tetrapode terestre, poichiloterme, cu ｲăｳｰ￢ｮ､ｩｲ･＠ mai
mare în regiunile calde {fig. 12). Tegumentul ￮ｮｧ ｲ ｯ ş ｡ ｴ＠ le ｦ･ｲ･şｴ･＠ de pierderea apei. iar
la cele mai multe specii, epidenna ｦｯｲｭ･｡ｺă Ｌ＠ prin ￮ｮ｣ｲ･ţｩｲ･Ｎ＠ solzi ｣ｯｲｮｯşｩ Ｎ＠ La ｢ｲｯ｡şｴ･ｬ ･＠
ţ ･ｳｴｯ｡ｳ･ Ｌ＠ şｯｰ￢ｲｬ･＠ ş ｩ＠ crocodili , membrele sunt scurte şｩ＠ situate pe ｰ ă ｲţｩｬ･＠ laterale ale
corpului, iar la ş･ｲｰｩＬ＠ acestea lipsesc.

• ａｮ｡ ｬｩ ｺ｡ţ ｩ＠ figurile 11 ş ｩ＠ 12 ş ｩ＠ ､･ｮｵｭｩţｩ＠ grupele de reptile din care fac parte spe-
ciile prezentate!

Fig. 12. Reptile.

16

3. Clasa ｰăｳăｲｩＮ＠ ｐăｳăｲｩｬ･＠ sunt vertebrate homeoterme, adaptate la mediul aerian.
Ele pot fi: ￎｮｯｴăｴｯ｡ｲ･Ｌ＠ ca ｲ｡ţ｡＠ şｩ＠ gâsca, picioroange, ca barza şｩ＠ ｬｯｰăｴ｡ｲｵｬＬ＠ ｳ｣ｵｲｭăｴｯ｡ｲ･Ｎ＠

<.:a ｧăｩｮ｡Ｌ＠ şｩ＠ ｣ｯ｣ｯşｵｬ＠ de munte, ｰăｳăｲｩ＠ ｲăｰｩｴｯ｡ｲ･＠ de zi, ca uliul şｩ＠ şｯｩｭｵｬ Ｌ＠ ｲăｰｩｴｯ｡ｲ･＠ de

noapte, ca ｢ｵｦｮｩţ｡＠ şｩ＠ ｣ｵ｣ｵｶ･｡ｾ Ｌ＠ bune ｺ｢ｵｲăｴｯ｡ｲ･Ｌ＠ ca porumbeii, turturelele etc.
(fig. 13). Corpul ｰăｳăｲｩｬｯｲ＠ este acoperit cu pene, fulgi şｩ＠ puf Membrele anterioare sunt
transfonnate în aripi. iar cele posterioare sunt adaptate la sprijinirea corpului şｩ＠ la loco-
ｭｯţｩ｡＠ ｴ･ｲ･ｳｴｲă Ｎ＠ Scheletul este format, în mare parte. din oase pneumatice. Pielea este us-
｣｡ｴă＠ şｩ＠ ｬｩｰｳｩｴă＠ de glande, cu ･ｸ｣･ｰţｩ｡＠ glandei uropigee care, la ｰăｳăｲｩｬ･＠ ￮ｮｯｴăｴｯ｡ｲ･＠

ｳ･｣ｲ･ｴă＠ o ｳｵ｢ｳｴ｡ｮţă＠ ｧｲ｡ｳă Ｎ＠ servind la ungerea penelor. Epiderma produce ｦｯｲｭ｡ţｩｵｮｩ＠ cor-
noase, ca: ciocul, sol7ii de pe picioare, ghearele, penele, fulgii şｩ＠ puful. ｐ ă ｳăｲｩｬ･＠ ￮şｩ＠

depun ｯｵăｬ･＠ în cuib, le clocesc şｩ＠ ｩşｩ＠ îngrijesc puii ｰ￢ｮă＠ la dezvoltarea lor ｣ｯｭｰｬ･ｴă Ｎ＠

4. Clasa mamifere cuprinde cele mai evoluate animale. Ele sunt homeoterme.
ｲăｳｰ￢ｮ､ｩｴ･＠ în toate zonele geografice. În majoritatea lor mamiferele sunt adaptate la
mediul terestru, dar unele specii sunt ｲăｳｰ￢ｮ､ｩｴ･＠ şｩ＠ în alte medii .

' ｄｵｰă＠ cum şｴｩţｩＬ＠ din ｡｣ ･｡ ｳｴă＠ ｣ｬ｡ｳă＠ fac parte: ornitorincul, cangurul, ｣￢ｲｴｩţ｡ Ｌ＠ iepu-
rele, tigrul etc. (fig. 14).

Corpul acestor animale este acoperit cu ｰăｲ Ｎ＠ Ele nasc pui pe care îi ｨｲăｮ･ｳ｣＠ cu
lapte produs de mamele. ｐｲｯ､ｵ｣ţｩｵｮｩｬ･＠ cornoase ale epidermei sunt: ghearele, copitele,
unghiile. coarnele, solzii, ţ･ｰｩｩ＠ şｩ＠ perii, iar cele' glandulare sunt: glandele sudoripare,
glandele sebacee care ｳ･｣ｲ･ｴă＠ o ｳｵ｢ｳｴ｡ｮţă＠ (sebum), cu rol în ungerea firelor de ｰăｲ Ｎ＠ şｩ＠

glandele mamare, care ｳ･｣ｲ･ｴă＠ laptele. ｄｵｰă＠ modul de reproducere şｩ＠ al ､･ｺｶｯｬｴăｲｩｩ＠
puilor, mamiferele sunt clasificate în: monotreme, marsupiale ş ｩ＠ placentare.

----.
-) . ti} ? - :·-

Fig. 1 J . ａｮ｡ｬｩｺ｡ţｩ＠ imaginile şｩ＠ ｳｴ｡｢ｩｬｩţｩ＠ categoria de ーăｳ ă ｲｩ＠ din care fac parte !

cangur

Fig. 14. Mamifere.

- - Blolog-'e. el a X--a 17

M o n o t r e m e 1 e sunt mamifere ovipare, reprezentate prin ornitorinc şｩ＠

･｣ｨｩ､ｮă Ｌ＠ specii care ｴｲăｩ･ｳ｣＠ în Australia. Tasmania şｩ＠ Noua Guinee. Ele ｰｯ｡ｲｴă＠ ｡｣･｡ｳｴă＠

denumire ､｡ｴｯｲｩｴă＠ faptului ｣ă＠ ｰｲ･ｺｩｮｴă＠ un singur orificiu posterior, orificiul cloacal
(mollos = unul; trema= orificiu) Ornitorincul depune şｩ＠ ｣ｬｯ｣･şｴ･＠ ｯｵăｬ･＠ într-un cuib, iar
echidna le ーｯ｡ｲｴă＠ într-o ーｵｮｧă＠ ｴ･ｧｵｭ･ｮｴ｡ｲă＠ a pântecelui. Puii sunt ｨｲăｮｩţｩ＠ cu lapte, care
se prelinge pe perii abdomenului, de unde este supt de pui. Monotremele sunt lipsite de
mamele. ｆăｬ｣ｩｬ･＠ lor sunt prelungite în ｦｯｲｭă＠ de cioc. ａ､ｵｬţｩｩ＠ sunt ｬｩｰｳｩţｩ＠ de ､ｩｮţｩ＠ ..
Temperatura ｣ｯｲｰｯｲ｡ｬă＠ este relativ ｳ｣ăｺｵｴă＠ şｩ＠ ｶ｡ｲｩ｡｢ｩｬă＠ (26-35°C).

M a r s u p i a 1 e l e, din care fac parte cangurul. lupul marsupial, ｣￢ｲｴｩţ｡＠ marsu-
ｰｩ｡ｬă＠ etc. , ｴｲăｩ･ｳ｣＠ numai în (Australia şｩ＠ insulele învecinate, America de Sud şｩ＠ America
de Nord). Aceste animale au pe atxlomen o ｰｵｮｧă＠ a tegumentului ｮｵｭｩｴă＠ marsupiu,
unde se ｡ｦｬă＠ mamelele şｩ＠ unde sunt ｡､ăｰｯｳｴｩţｩ＠ puii ､ｵｰă＠ ｮ｡şｴ･ｲ･ Ｎ＠ Marsupiul este ｳｵｳţｩｮｵｴ＠
de oasele marsupiale, articulate de oasele bazinului. Temperatura corpului ｶ｡ｲｩ｡ＷＮă＠

ｰｵţｩｮ Ｎ＠ în ｦｵｮ｣ţｩ･＠ de temperatura mediului.
P 1 a c e n t a r e l e sunt cele mai numeroase şｩ＠ mai evoluate mamifere,

ｲăｳｰ￢ｮ､ｩｴ･＠ în cele mai variate medii. Din acest grup fac parte: insectivorele (câr-
. ｴｩţ｡ Ｌ＠ ariciul), chiropterele (liliacul), edentalele (furnicarul, tatuul, ｬ･ｮ･şｵｬＩＬ＠

ｲｯｺăｴｯ｡ｲ･ｬ･＠ (iepurele, şｯ｡ｲ･｣･ｬ･＠ etc.), carnivorele (tigrul, lupul, hiena, ursul, dihorul),
pinipede/e (foca şｩ＠ morsa), cetaceele (balena, ｣｡ş｡ｬｯｴｵｬ＠ şｩ＠ delfinul), prohoscidienii

(elefantul), copitatele (porcul, ｣ăｭｩｬ｡Ｌ＠ cerbul, bivolul, capra, girafa, rinocerul, calul),
primatele Ｈｭ｡ｩｭｵţ｡Ｌ＠ omul). Embrionul acestor mamifere se ｦｩｸ･｡ｺă＠ în peretele uterului
mamei prin intermediul placentei. din care ｣｡ｵｺă＠ acesta se ､･ｺｶｯｬｴă＠ complet în uter.
Temperatura placentarelor este ｣ｯｮｳｴ｡ｮｴă＠ (animale homeoterme).

ｒｅｔｉｎｅŢｉＡ＠ Echinodermele, stomocordatele, urocordatele, cefalocordatele
ş ｩ＠ \'ertebratele sunt deuterostomieni.

ｔｅｍĂ＠

·- ａｬ｣ăｴｕｩţｩ＠ un tabel în care ｳă＠ ｩｮ｣ｬｵ､･ţｩ＠ ｵｮｩｴăţｩｬ･＠ sistematice studiate în cadrul
regnului animal şｩ＠ exemplele cunoscute, ｯｲｩ･ｮｴ￢ｮ､ｵＭｶă＠ ､ｵｰă＠ schema ｵｲｭăｴｯ｡ｲ･ Ｚ＠

Subregnul ￎｮ｣ｲ･ｮｧăｴｵｲ｡ Ｎ＠ . Clasa Exemple

Protozoare Protozoare Flagelate
Rizopode

....

.

18

II. ANATOMIE Şｉ＠ FIZIOLOGIE ｃｏｍｐａｒａｔĂ＠
ÎN SERIA ａｎｉｾＱａｌĂ＠

1. ｒｅｌａŢｉｉｌｅ＠ ORGANISMELOR ANIMALE CU MEDIUL

1:1. SISTEMUL NERVOS ÎN SERIA ａｎｉｍａｌĂ＠

Sistemul nervos, prin organizarea şｩ＠ ｦｵｮ｣ţｩｩｬ･＠ sale, dispune de o ｲ･ţ･｡＠ ｩｮｦｯｮｮ｡ţｩｯﾭ

ｮ｡ｬă＠ ｲ｡ｰｩ､ă Ｌ＠ cu ajutorul ｣ăｲ･ｩ｡＠ ￮ｮｲ･ｧｩｳｴｲ･ｷＮＮă＠ ｭｯ､ｩｦｩ｣ăｲｩ＠ ale factorilor fizici şｩ＠ chimiei din
mediul intern (sânge, ｬｩｭｦăＬ＠ lichid intracelular). ca şｩ＠ din cel extern. Pe baza acestor
ｩｮｦｯｲｭ｡ţｩｩＬ＠ sistemul nervos emite ,,cQmenzi'· ｣ăｴｲ･＠ diferite structuri - ｭｵş｣ｨｩ Ｌ＠ glande -
care ｲăｳｰｵｮ､＠ prin ｣ｯｮｴｲ｡｣ţｩ･＠ sau ｳ･｣ｲ･ţｩ･Ｎ＠ ｆｵｮ｣ţｩｯｮ￢ｮ､＠ în acest mod, sistemul nervos
￮ｮ､･ｰｬｩｮ･şｴ･＠ rol de intermediar între organism şｩ＠ mediu, dirijând realizarea unor
ｲăｳｰｵｮｳｵｲｩ＠ adecvate ｦ｡ţă＠ de ｳ｣ｨｩｭ｢ăｲｩｬ･＠ din mediu. Astfel, organismul se ｩｮｴ･ｧｲ･｡ｺă＠ în
mediul ｳăｵ＠ de ｶｩ｡ţăＮ＠

Sistemul nervos al nevertebratelor

În lumea nevertebratelor întâlnim o varietate de tipuri de sistem nervos. strâns
ｬ･ｧ｡ｴă＠ de complexitatea ｡ｬ｣ăｴｵｩｲｩｩ＠ interne şｩ＠ a comportamentului diferitelor specii.

Spongierii, cele mai simple metazoare, nu au sistem ｮ･ｲｶｯｳ ｾ＠ ｰｲ･ｺｩｮｴă＠ în peretele
corpului celule nervoase. slab conectate între ele, care ｣ｯｮｴｲｯｬ･｡Ｗă＠ anumite ｣ｯｮｴｲ｡｣ţｩｩ＠
regionale ale corpului (fig. 15).

Dintre cclenterate, hidra ーｲ･ｺｩｮｴă＠ un sistm nervos difuz, în ｦｯｭＱă＠ de ｲ･ţ･｡＠ - con-
stituit din neuroni , ｣ｯｮ･｣ｴ｡ţｩ＠ prin prelungirile lor (fig. 16). Neuronii ｲ･ţ･ｬ･ｩ＠ sunt ｬ･ｧ｡ţｩ＠

.eelule din peretele
corpului

Fig. 15. Celule nervoase la spongieri .

Fig. 16. Sistemul nervos de la ｨｩ､ｲă Ｎ＠

19

Fig. 17. Arcul refle:da hidr .1.

şｩ＠ cu celulele senzitive receptoare, precum şｩ＠ cu celulele mioepiteliale (efectoare) din ec-
toderm, reali.zând cel mai simplu şｩ＠ mai primitiv arc reflex (fig. 17).

e Pe baza ｣ｵｮｯşｴｩｮţ･ｬｯｲ＠ din clasa a VII-a, ､･ｳ｣ｲｩ･ţｩ＠ Wl arc reflex!

La o ｳｩｭｰｬă＠ atingere a celulelor senzitive din ectoderm se produce ｣ｯｮｴｲ｡｣ţｩ｡＠ ten-
taculelor sau a intregului corp.

• ｅｸｰｬｩ｣｡ţｩ＠ de ce un spongier excitat ｲ･｡｣ţｩｯｮ･｡ｺă＠ mai lent decât o ｨｩ､ｲăＡ＠

La meduze, sistemul nervos ｰｲ･ｺｩｮｴă＠ un început de concentrare a celulelor ner-
voase sub forma unor inele, situate pe marginea umbrelei. O asemenea specializare
ｭｯｲｦｯｬｯｧｩ｣ă＠ permite coordonarea ｲ｡ｰｩ､ă＠ a ｭｩş｣ăｲｩｬｯｲ＠ de înot.

Sistemul nervos al ｰｬ｡ｴ･ｬｭｩｮţｩｬｯｲ＠ ｣ｯｮｴｩｮｵă＠ procesul de concentrare întâlnit la
cclenterate. În plus, apare şｩ＠ ｴ･ｮ､ｩｮţ｡＠ de cefalizare, ｡､ｩ｣ă＠ constituirea "creierului" în
regiunea ｡ｮｴ･ｲｩｯ｡ｲă Ｌ＠ ｣･ｦ｡ｬｩ｣ă＠ a corpului, ､｡ｴｯｲｩｴă＠ ｮｵｭ･ｲｯşｩｬｯｲ＠ receptori de la acest ni-
vel. ｄｵｰă＠ cum ｯ｢ｳ･ｲｶ｡ţｩ＠ în figura 18, sistemul nervos este ｡ｬ｣ăｴｵｩｴ＠ dintr-o ｭ｡ｳă＠ de neu-
roni, ｣ｯｮ｣･ｮｴｲ｡ţｩ＠ într-o pereche de ganglioni cerebroizi, ｳｩｴｵ｡ţｩ＠ dorsal şｩ＠ în partea
｡ｮｴ･ｲｩｯ｡ｲă＠ a corpului. De la ｡｣･şｴｩ｡＠ pornesc cordoane nervoase longitudinale care stabi-
lesc ｬ･ｧăｴｵｲｩ＠ cu restul ｲ･ţ･ｬ･ｩ＠ nerVoase.

Sistemul nervos al ｮ･ｭ｡ｴ･ｬｭｩｮţｩｬｯｲ＠ este format dintr-un inel nervos faringian.
redus, pe care se ｧăｳ･ｳ｣＠ ganglionii ｮ･ｲｶｯşｩＮ＠ De la acest inel pornesc, ventral şｩ＠ dorsal,
cordoane nervoase spre partea ーｯｳｴ･ｲｩｯ｡ｲă＠ a corpului.

• Pentru studiul sistemului nervos al anelidclor, ｦ｡｣･ţｩ＠ o ､ｩｳ･｣ţｩ･＠ la ｲ￢ｭăＮ＠ Anali-
ｺ｡ţｩ＠ şｩ＠ figura 19! .

ａｮ･ｳｴ･ｺｩ｡ţｩ＠ animalul folosind alcooll-10%, cloroform sau eter. ｄｩｳ･｣ţｩ｡＠ se reali-
ｺ･｡ｺă＠ sub ｡ｰă Ｌ＠ incizând animalul ｰｵţｩｮ＠ lateral, pe linia ､ｯｲｳ｡ｬăＮ＠ ｏ｢ｳ･ｲｶ｡ţｩ＠ o pereche de

20

Ganglion;
cerebroizi

Fig. 18. Sistemul nervos la ーｬ｡ｴ･ｬｭｩｮţｩＮ＠

Ganglioni cerebroizi
Ine l
perle sofag1an

Conect ive Ner vi

Fig. 19. Sistemul nervos la anelide.

ganglioni cerebroizi şｩ＠ un inel periesofagian care îi ｬ･｡ｧă＠ de ｬ｡ｮţｵｬ＠ ganglionar ventral;
se ･ｶｩ､･ｮţｩ｡ｺă＠ mai bine, pipetând o ｳｯｬｵţｩ･＠ ｳｬ｡｢ă＠ de acid azotic. Prin ridicarea tubului
digestiv, ventral, ｯ｢ｳ･ｲｶ｡ţｩ＠ ｣ă＠ în fiecare segment se ｧăｳ･şｴ･＠ o pereche de ganglioni.
Ganglionii perechi sunt ｬ･ｧ｡ţｩ＠ prin comisuri, iar cei din segmentele vecine, prin conec-
tive. Ei constituie ｬ｡ｮţｵｬ＠ ganglionar scalariform.

• ｄ･ｳ･ｮ｡ţｩ＠ ｬ｡ｮţｵｬ＠ ganglionar!

Din ganglioni pornesc nervi în teguntent, ｭｵş｣ｨｩ＠ şｩ＠ la alte organe.

ｒｅŢｉｎｅＧｊＢｉＡ＠ Sistemul nervos al anelidelor ｲ･ｰｲ･ｺｩｮｴă＠ o ｦｯｲｭă＠ mai ･ｶｯｬｵ｡ｴăＬ＠
deoarece ganglionii cerebroizi Ｈ｡､･ｶăｲ｡ţｩ＠ centri ｲ･ｦｬ･｣şｩＩ＠ primesc şｩ＠ prelu-
｣ｲ･｡ｺă＠ ｩｮｦｯｲｭ｡ţｩｩ＠ de la receptorii ｳｩｴｵ｡ţｩＬ＠ cu ｰｲ･｣ă､･ｲ･Ｌ＠ În zona capului. Con-
trolul nervos cefalic este un control mai rapid şｩ＠ mai precis În ｣ｯｭｰ｡ｲ｡ţｩ･＠ cu
acela al ganglionilor din segmentele şｩ＠ ｲ･ţ･ｬ･ｬ･＠ nervoase periferice, care in-
tervin numai În coordonarea unor ｡｣ｴｨ ﾷｩｴăţｩ＠ locale, mai simple şｩ＠ mai lente.

La ｭｯｬｵşｴ･Ｌ＠ sistemul nervos a suferit ｭｯ､ｩｦｩ｣ăｲｩ＠ considerabile. Cele patru pe-
rechi de ganglioni principali - cerebroizi, ｰ･､ｬｯşｩ Ｌ＠ pleurali şｩ＠ viscerali - au o ､ｩｳｰｯｺｩţｩ･＠
ｲ･ｧｩｯｮ｡ｬăＬ＠ corespunzând unor zone ale corpului (fig. 20). De la ganglioni pornesc mai
ｭｵｬţｩ＠ nervi la organele de ｳｩｭţ Ｌ＠ cap, ｢ｲ｡ţ･＠ etc.

La c e fa l o p o d c întreaga ｭ｡ｳă＠ ｧ｡ｮｧｬｩｯｮ｡ｲă＠ ｦｵｺｩｯｮ･｡＿Ｎă＠ într-un "creier" pro-
tejat de o cutie ｣ｲ｡ｮｩ｡ｮă＠ ｣｡ｲｴｩｬ｡ｧｩｮｯ｡ｳă＠ (fig. 21). Acesta ｲ･｡ｬｩｺ･｡ｺă＠ ｡｣ｴｩｶｩｴăţｩ＠ integrative
superioare (forme de comportament complex: de atac, de ｡ｰăｲ｡ｲ･Ｌ＠ alimentar, sexual
etc.), precum şｩ＠ un proces de cefalizare propriu-zis. La ｭｯｬｵşｴ｣ｬ･＠ primitive (Neopilina şｩ＠

Chiton) sistemul nervos este de tip scalariform, caracter de primitivitate, care le apropie
de anelide. · ··

În marea ei varietate, lumea artropodelor poa te fi ｣ｯｮｳｩ､･ｲ｡ｴ ă＠ relativ ｯｭｯｧ･ｮă＠
din punct de vedere al structurii sistemului nervos.

vise eroii

Oangl ion pl eurC/..{

Ganglion/
cerebrotzi

hg. 20. Sistemul nervos la ｧ｡ｾｴｲｯｰ ｯ ､･ Ｎ＠

Cuti e ｃｦＧｏｮｊ｡ｮă＠
ca f' t i /aginoas6

/

Fig. 21 . "Creierul" cefalopodelor.

21

Sistemul nervos la c r u s t a c e i poate fi stu-
diat pe ba?..a ､ｩｳ･｣ţｩ･ｩ＠ racului de râu şｩ＠ cu ajutorul
figurii 22.

• ａｮ･ｳｴ･ｺｩ｡ţｩ＠ racul cu eter sau clorofonn, timp de
10-15 minute, apoi ､･ｴ｡ş｡ţｩＬ＠ cu ajutorul unei pens.e,
ｭｵş｣ｨｩｩ＠ toracici şｩ＠ abdorninali. În regiunea cefaloto-
racelui, ｴăｩ｡ţｩ＠ cu un foarfece placa ･ｮ､ｯｳ｣ｨ･ｬ･ｴｩ｣ă＠ sub
care se ｡ｦｬă＠ ganglionii cerebroizi, ｬ･ｧ｡ţｩ＠ printr-un
inel periesofagian de o ｭ｡ｳă＠ ｧ｡ｮｧｬｩｯｮ｡ｲă＠ subesofa-
ｧｩ｡ｮăＮ＠ ｅ｜ｪＮ､･ｮţｩ･ｲ･｡＠ ganglionilor se face picurând
peste ei acid azotic 1%. ｏ｢ｳ･ｲｶ｡ţｩ＠ ｬ｡ｮţｵｬ＠ ganglionar
format din cinci perechi de ganglioni toracici şｩ＠ ş｡ｳ･＠

perechi de ganglioni abdominali.
ＮＮ ［ﾷｾ ｹ｟ＮＮＮｴＮ＠ .. 'l) ·.

La unele a r a h n i d e sistemul nervos se
｡ｳ･｡ｭăｮă＠ mult cu cel al crustaceilorJ iar la altele,
acesta ｰｲ･ｺｩｮｴă＠ un grad înaintat de comru.are a gan-
glionilor ｮ･ｲｶｯşｩＮ＠

La i n s e c t e, sistemul nervos se caracterizea-
ｺă＠ printr-o complexitate ､･ｯｳ･｢ｩｴă＠ a masei ganglio-

Fig. 22. Sistemul nervos la crustacei.
nare cerebroide, ｰｲｯｶ･ｮｩｴă＠ din fuzionarea a trei pe-
rechi de ganglioni cefalici. În torace şｩ＠ abdomen

ganglionii ｮ･ｲｶｯşｩ＠ corespund, în principal, segmentelor toracice şｩ＠ abdmninale. La
multe specii survine comasarea ultimelor perechi de ganglioni abdominali. La insectele
sociale, unii ganglioni se ｳｰ･｣ｩ｡ｬｩｺ･｡ｺă＠ devenind ｡､･ｶăｲ｡ţｩ＠ centri ce ｣ｯｯｲ､ｯｮ･｡ｺă＠ ｲ･｡｣ţｩｩ＠

comportamentale complexe (orientare în mediu, ｣ăｵｴ｡ｲ･｡＠ hranei şｩ＠ a partenerilor).

ｒｅŢｉｎｅŢｉＡ＠ Ceea ce ｣｡ｲ｡｣ｴ･ｮｺ･｡ｺă＠ sistemul nervos al artropodelor este Înal-
tul ｳăｵ＠ grad de cefalizare, legat de puternica dezvoltare a organelor de ｳｩｭţ＠
cefalice, În ｣ｯｭｰ｡ｲ｡ţｩ･＠ cu grupele de animale inferioare acestora. Alte ele-
mente ･ｳ･ｮţｩ｡ｬ･＠ ｲăｭ￢ｮ＠ comune celorlalte grupe de nevertebrate (anelide şｩ＠
ｭｯｬｵşｴ･ＩＺ＠ ｰｯｺｩţｩ｡＠ ､ｯｲｳ｡ｬă＠ a ganglionilor cerebroizi ｦ｡ţă＠ de tubul digestiv,
ｬ｡ｮţｵｬ＠ ganglionar ventral situat sub tubul digestiY şｩ＠ unit cu ganglionii cere-
broizi prin inelul periesofagian, cât şｩ＠ fuzionarea de ganglioni succesiYi În
mase nervoase.

Echinodermele constituie un exemplu interesant de regresie a sistemului nervos,
ca urmare a ｶｩ･ţｩｩ＠ relativ scdentare şｩ＠ a organelor de ｳｩｭţ＠ slab dezvoltate.

Stomocordatele, prin ､ｩｳｰｯｺｩţｩ｡＠ ､ｯｲｳ｡ｬă＠ a celor ､ｯｵă＠ cordoane nervoase, ca şｩ＠
prin ｴ･ｮ､ｩｮţ｡＠ de centralizare, se apropie mult de cordate. Restul sistemului nervos, re-
prezentat printr-o ｲ･ţ･｡＠ ､ｩｦｵｺăＬ＠ ｳｵ｢･ｰｩｴ･ｬｩ｡ｬăＬ＠ ca şｩ＠ cordonul nervos ventral, le apropie de
.nevertebrate.

22

ｒｅŢｉｎｅŢｉＡ＠ La neyertebrate Încep centralizarea şｩ＠ cefalizarea elementelor
nervoase. Din studiul animalelor nevertebrate ｡ţｩ＠ constatat ｣ă＠ acestea au
ｵｲｭăｴｯ｡ｲ･ｬ･＠ tipuri fundamentale de sistem nervos:

- tipul de sistem nervos difuz, cu neuronii ｩｮｴ･ｲ｣ｯｮ･｣ｴ｡ţｩ＠ in ｲ･ţ･｡＠

(celenteratc);
- tipul de sistem nen'OS ccfalo-cordonal, caracteristic ｰｬ｡ｴ･ｬｭｩｮţｩｬｯｲ［＠
- tipul de sistem nervos scalariform de la anelide;
- tipul de sistem nen'os cu concentrare ｲ･ｧｩｯｮ｡ｬăＮ＠ caracteristic ｭｯｬｵşｴ･ｬｯｲ［＠
-tipul de sistem nen-os de la artropode, mai evoluat ｦ｡ţă＠ de anelide, cu mari
｣｡ｰ｡｣ｩｴăţｩ＠ de coordonare ｣ｯｭｰｯｲｴ｡ｭ･ｮｴ｡ｬă＠ la insectele sociale;
-tipul de sistem nervos mult simplificat la echinoderme;
-tipul de sistem nervos al stomocordatelor, care ｡ｲ｡ｴă＠ ｬ･ｧăｴｵｲ｡＠ cu cordatele.

Sistemul nervos al cordatelor

• ｒ･｡ｭｩｮｴｩţｩ Ｍ ｶă＠ principalele gmpc de cordate!

La urocordate, ､｡ｴｯｲｩｴă＠ modului de ｶｩ｡ţă＠ sedentar, sistemul nervos este slab dez-
voltat, fiind ｡ｬ｣ăｴｵｩｴ＠ dintr-un ganglion dorsal, situat între cele ､ｯｵă＠ sifoanc, de la care
ｰｬ･｡｣ă＠ nervi.

• ｄｵｰă＠ cum ｯ｢ｳ･ｲｶ｡ţｩ＠ în ftgura 23, la cefalocordate sistemul nervos este repre-
zentat printr-un tub nervos, situat deasupra notocordului. În partea ｡ｮｴ･ｲｩｯ｡ｲă Ｌ＠ acesta se
､ｩｬ｡ｴă＠ formând vezi cu/a ｦｲｯｮｴ｡ｬă Ｎ＠ Tubul neural se ｴｲ｡ｮｳｦｯｲｭă＠ în ｭă､ｵｶ｡＠ ｳｰｩｮăｲｩｩＬ＠ de la
care pornesc nervi rahidieni, care au o ｲă､ă｣ｩｮă＠ ､ｯｲｳ｡ｬă＠ ｳ･ｮｺｩｴｩｶă＠ şｩ＠ una ｶ･ｮｴｲ｡ｬă Ｌ＠

motorie.

• ａｮ｡ｬｩｺ｡ţｩ＠ figura 24 care ｲ･ｰｲ･ｺｩｮｴă＠ ､ｯｵă＠ ｳ･｣ţｩｵｮｩ＠ transversale printr-un neverte-
brat şｩ＠ un cordat! Care sunt deosebirile?

Sistemul nervos al vertebratelor este ｡ｬ｣ăｴｵｩｴ＠ din encefal, ｭă､ｵｶ｡＠ . ｳｰｩｮăｲｩｩ＠
(sistemul nervos central), ganghoni şｩ＠ nervi (sistemul nervos periferic). Functional, sis-
temul p.ervos al ｶｩ･ţｩｩ＠ de ｲ･ｬ｡ţｩ･＠ ｡ｳｩｧｵｲă＠ ｬ･ｧăｴｵｲ｡＠ organismului cu mediul ￮ｮ｣ｯｮｪｵｲăｴｯｲＬ＠
iar sistemul nervos vegetativ ｲ･ｧｬ･｡ｺă＠ activitatea organelor interne.

Originea şｩ＠ dezvoltarea ｯｮｴｯｧ･ｮ･ｴｩ｣ă＠ a sistemului
n e r v o s. Sistemul nervos, în totalitatea luL se ､･ｺｶｯｬｴă＠ din ectoderm. Celulele ecto-
dermului, situate de o parte şｩ＠ de alta a liniei mediane dbrsale a discului embrionar, se

ｖ･ｺｩ｣ｵｬă＠
ronlo/â

Tub nE?rvos

Inima

Fig. 23. Sistemul nervos al cefalocordatelor.

23

COROAT

DORSAL

Tub
digestiv

ｉｮｩｭă＠

VENTRAL
NEVERTEBRAT

Fig. 24. Sectiw1i transversaleprintr-w1 nevertebrat şｩ＠ IDl cordat.

înmultesc intens şｩ＠ dau ｮ｡şｴ･ｲ･＠ unei ｦｯｲｭ｡ţｩｵｮｩ＠ ｮｵｭｩｴă＠ ｰｬ｡｣ă＠ ｮ･ｵｲ｡ｬă＠ (fig. 25, a).

Aceasta se ｳ｣ｵｦｵｮ､ă＠ şｩ＠ se ｴｲ｡ｮｳｦｯｲｭă＠ într-un Ｂş ｡ｮＬｴ＠ neural" care are ､ｯｵă＠ ｲăｳｦｲ￢ｮｧ･ｲｩ＠

laterale numite creste neurale. Marginile ş｡ｮţｵｬｵｩ＠ se unesc luând ｮ｡şｴ･ｲ･＠ un tub neural,

deasupra ｣ăｲｵｩ｡＠ celulele ectodennice refac ｦｯｩţ｡＠ ･｣ｴｯ､｣ｲｭｩ｣ăＮ＠ Orificiile de la e"ire-
ｭｩｴăţｩｬ･＠ tubului neural se închid În ｪｵｭăｴ｡ｴ･｡＠ ｡ｮｴ･ｲｩｯ｡ｲă＠ a acestuia, se ｦｯｲｭ･｡＿Ｎă＠ o vezi­

｣ｵｬă＠ ｣･ｲ･｢ｲ｡ｬă＠ care se împarte în 3 vezicule: una ｡ｮｴ･ｲｩｯ｡ｲăＬ＠ prozencefalul, una
mijlocie, mezencefalul şｩ＠ una ｰｯｳｴ･ｲｩｯ｡ｲăＬ＠ rombencefalul. Într-un stadiu ｵｲｭăｴｯｲＬ＠ vezi-
cuiele ｡ｮｴ･ｲｩｯ｡ｲă＠ şｩ＠ ｰｯｳｴ･ｲｩｯ｡ｲă＠ se ｳ･ｧｭ･ｮｴ･｡ｩＮă＠ fiecare: prozencefalul se divide în te/en­

cefal şｩ＠ diencefal, iar rombencefalul, în metence.fal şｩ＠ mie/encefal. Deci, se ｦｯｲｭ･｡＿Ｎă＠ în
total cinci vezicule.

Restul tubului neural se va transforma într-un organ caracteristic numit ｭă､ｵｶ｡＠
ｳｰｩｮăｲｩｩＮ＠

Crestele neurale se ｴｲ｡ｮｳｦｯｲｭă＠ în ､ｯｵă＠ benzi paralele cu tubul neural; din ele se
vor fomta ganglionii ｮ･ｲｶｯşｩ＠ somatici (spinali şｩ＠ cranieni) şｩ＠ vegetativi (simpatici şｩ＠

parasimpatici).

Placa
Ectoderm neura/fl

ｾ＠
Creste neurale

ｾﾭ
ｾ＠
ｔｵｾｲｯｾ＠
ｮ･ｾｾ＠
ｾ＠

o

ｖ･ｺｩ｣ｵｬă＠
｣･ｲ･｢ｲ｡ｬă＠ Prozencetal

Tel e(JCe lat
.Oiencetlii

Mezencefal
ｲＧｾＢＢＭｉｉｉｉｗＮＭ＼＠ ftfe tenceltJl

b

Mielen.
cela/

Fig. 25. Sistemul nervos al vertebratelor:
a- originea sistemului nervos; b - schema encefalului.

24
i.:.

Creierul (enccfalul) ｲ･ｵｮ･şｴ｣Ｌ＠ la toate ver-
tebratele, ｡ş｡＠ cum ｯ｢ｳ･ｮ Ｌ ｡ţｩ＠ în figura 25, b,
ｵｲｭăｴｯ｡ｲ･ｬ･＠ cinci ve7kule: telencejizlul (creierul
anterior), diencejalul (creierul intermediar), mez­
encefalul (creierul mijlociu), metencefa/ul
(creierul posterior) şｩ＠ mielencejalul (bulbul
rahidian).

La c i c 1 o s t o m i. agnate libere sau pa-
razite. cele cinci vezicule ale encefalului sunt dis-
puse în ｡｣･ｬ｡şｩ＠ plan, având o dezvoltare ･ｧ｡ｬă＠
(fig . 26). Acestea ｰｲ･Ｗｩｮｴă＠ ｵｲｭăｴｯ｡ｲ ･ ｬ･＠

ｰ｡ｲｴｩ｣ｵｬ｡ｲｩｴăţｩ Ｚ＠

Telencefalul este format ､ｩｮＬ､ｯｵă＠ emisfere
cereiJrale reduse. cu rol olfactiv. In partea ven-

. ｴｲ｡ｬă Ｌ＠ emisferele ｰｲ･ｺｩｮｴă＠ corpii ｳｴｲｩ｡ţｩ＠ rudimen-
tari , cu ｦｵｮ｣ţｩｩ＠ motorii . ·

Dience/alul ｲ｣ｵｮ･şｴ｣＠ talamusul şｩ＠ hipo­

talamusu/.
Mezencefalul ｰｲ･ｺｩｮｴă＠ dorsal doi lobi op­

tici, ､･ｺｶｯｬｴ｡ţｩ Ｌ＠ la care ＼ţｪｵｮｧ＠ !ibrcle optice de la
ｲ･ｴｩｮă Ｌ＠ iar ventral nuclei ai unor nervi cranieni
care merg la ｭｵş｣ｨｩｩ＠ globilor oculari .

Te/encefal

Fig. 26. Encefalulla ciclostomi.

ｒｅŢｉｎｅŢｉＡ＠ La ciclostomi, mczencefalul constituie centrul suprem de coordo-
nare a Întregului ｳｩｳｴｾｭ＠ nervos, Îndeplinind importante ｦｵｮ｣ţｩｩ＠ optice şｩ＠ de
ｭ･ｮţｩｮ･ｲ･＠ a ｴｬｯｺｩţｩ･ｩ＠ normale a corpului.

Metencefalul (cerebelul). situat înapoia mezencefalului, este redus ş ｩ＠ intervine în
controlul echilibrului şｩ＠ ｡ｬｬｯ｣ｯｭｯ ţｩ ･ｩ Ｎ＠ ·

lvfielenceja/ul, foarte voluminos, se ｣ｯｮｴ ｩ ｮｵă＠ cu ｭă､ｵｶ｡＠ ｳｰｩｮăｲ ｩ ｩ［＠ ｣ ｯｮţ ｩｮ･＠ nume-
ｲｯşｩ＠ centri care ｣ｯｮｴｲｯｬ･｡ｺă＠ ｭｩş｣｡ｲ･｡＠ şｩ＠ ｲ･ｧｬ ･｡ｺă＠ diferite procese fiziologice, ca circu-
ｬ｡ţｩ｡＠ şｩ＠ ｲ･ｳｰｩｲ｡ţｩ｡Ｎ＠

Ciclostomii au 1 O perechi de nervi cranieni, dintre care majoritatea au originea
în mezencefal şｩ＠ mielencefal. Nervii liniei laterale au ｡｣･･｡şｩ＠ origine. Nervii cranieni
ｲ･｣･ｰţｩｯｮ･｡ｺă＠ ･ｸ｣ｩｴ｡ţｩｩ＠ de la organele interne şｩ＠ din mediul e:>..tern, ｴ ｲ｡ｮ ｳ ｭｩ ţ￢ｮ､ｵ Ｍｬ ･＠ la
centrii ｮ･ｲｶｯşｩ＠ din organele nervoase. De la centrii respectivi pornesc fibre nervoase
｣ăｴｲ･＠ organele efectoare.

ｍă､ｵｶ｡＠ ｳｰｩｮăｲｩ ｩ＠ este ｴｵｲｴｩ ｴă＠ dorso-ventral, iar ｳ ｵ ｢ｳｴ｡ｮţ｡＠ ｣･ｮｵş ｩ･Ｌ＠ ｬ ｯ｣｡ ｬｩ ｺ｡ｴă＠ cen-
tral, ｣ｯｮ ţ ｩｮ･＠ neuroni sell7itivi (dorsal) ş ｩ＠ motori (ventral). ｓ ｵ｢ｳ ｴ｡ ｮ ţ｡＠ ｡ ｬ｢ă Ｌ＠ ｬｯ｣｡ ｬ ｩＷＮ｡ ｴ ă＠ la
periferie, ｣ ｯ ｮţｩｮ･＠ neuroni senzitivi (caracter de primitivitate) şｩ＠ fibre nen'oase care
ｬ･｡ｧă＠ ｭă､ｵｶ｡＠ în sens ascendent şｩ＠ descendent cu celelalte etaje nervoase.

• ａｭｩｮｴｩţｩＭｶă＠ cum se numesc nervii cu originea în ｭă､ｵｶ｡＠ ｳｰｩｮăｲｩｩＡ＠

Nenrii spinali sunt senzitivi şｩ＠ motori. Prin intermediul nenrilor spinali se reali-
ｺ･｡ｺă＠ numeroase reflexe ｮ･｣ｯｮ､ｩţｩｯｮ｡ｴ･＠ medulare: tonice, posturale. locomotorii, de
｡ｰăｲ ｡ ｲ ･ Ｌ＠ circulatorii etc.

ｒｅŢｉｎｅŢｉＡ＠ Encefalul redus, cu cele cinci vezicule dispuse În ｡｣･ｬ｡şｩ＠ plan,
ｬ･ｧăｴｵｲｩｬ･＠ simple şｩ＠ scurte cu ｭă､ｵｶ｡＠ ｳｰｩｮăｲｩｩＬ＠ turtirea acesteia, ca şｩ＠ nen-ii
senzitivi ｳ･ｰ｡ｲ｡ţｩ＠ de cei motori, sunt caractere de primitivitate ale sistemului
nen-os de la ciclostomi. În ｡｣･ｬ｡şｩ＠ timp, sistemul nen-os al acestor animale
constituie prototipul sistemului nen-os de la celelalte vertebrate, deoarece
ｰｲ･ｺｩｮｴă＠ structurile ･ｳ･ｮţｩ｡ｬ･＠ ale acestuia.

25

1

Fig. 27. Encetillul ｰｾｴｩｬｯｲ＠ (dorsal).

Sistemul nervos de la p e ş＠ t i
ｰｲ･ｺｩｮｴă＠ a mare varietate de forme, deter-
minate de ｣ｯｮ､ｩţｩｩｬ･＠ de ｶｩ｡ţă＠ diferite.

･ Ţｩｮ･ţｩ＠ ｰ･şｴ･ｬ･＠ cu abdomenul în
jos. Cu ajutorul foarfccclui. ￮ｮ､･ｰăｲｴ｡ţｩ＠

oasele ｢ｯｬţｩｩ＠ crari.iene, realizând o deschi-
dere ca o ｦ･ｲ･｡ｳｴｲăＮ＠ Encefalul este mic şｩ＠

nu umple întreaga cutie ｣ｲ ｡ｮｩ｡ｮă Ｎ＠ Obser-
ｶ｡ţｩ＠ morfologia ｦｩ･｣ăｲ･ｩ＠ vezicule şｩ＠

. ｣ｯｭｰ｡ｲ｡ţｩＭｬ･Ｎ＠ ａｪｵｴ｡ţｩＭｶă＠ de figura 27.
Telencefalul nu se ｲ･ｭ｡ｲ｣ă＠ printr-o

dezvoltare ･ｶｩ､･ｮｴăＮ＠ La ｰ･şｴｩｩ＠ ｣｡ｲｴｩｬ｡ｧｩｮｯşｩ＠ :
emisferele sunt mari, cu ş｡ｮţｵｬ＠ interemis- ·
feric slab ･ｶｩ､･ｮţｩ｡ｴ ［＠ la ｣･ｩｬ｡ｬţｩ＠ ｰ･şｴｩＬ＠ emi-
sferele· sunt reprezentate aproape exclusiv
prin corpii ｳｴｲｩ｡ţｩＮ＠ _Ce rol au? La ｴｯţｩ＠ ｰ･şｴｩｩＬ＠

în partea ｡ｮｴ･ｲｩｯ｡ｲă＠ a telencefalului se ｡ｦｬă＠
doi lobi olfactivi, care se ｣ｯｮｴｩｮｵă＠ cu trac-
tusurile şｩ＠ bulbii olfactivi. Deci, marca
dezvoltare a componentelor olfactive ｡ｲ｡ｴă＠

｣ă＠ telencefalul acestor animale are, în primul rând, un rol senzorial ｯｬｦ｡｣ｴｩｶｾ＠ distrugerea
lui duce la pierderea ｯｬｦ｡｣ţｩ･ｩ Ｎ＠

Diencefalul este mic. Dintre componentele diencefalului, epifiza şｩ＠ talamusul
sunt foarte reduse. La ｰ･şｴｩｩ＠ cu ｳｩｭţｵｬ＠ ｶăｺｵｬｵｩ＠ dezvolt.at apar corpii ｧ･ｮｩ｣ｵｬ｡ţｩ＠ latcrali,

､ｯｵă＠ mase de ｳ ｵ｢ｳｴ｡ｮţă＠ ｣･ｮｵşｩ･＠ în care fac ｳｴ｡ţｩ･＠ o parte din fibrele optice. De la
｡｣･ şｴｩ｡ Ｌ＠ impulsuri nervoase ajung la mezencefal. Hipotalamusul este cea mai ､･ｺｶｯｬｴ｡ｴă＠
parte a diencefalului de la ｰ･şｴｩＮ＠

Mezencefalul ､･ｰăş･şｴ･＠ în dimensiuni toate celelalte ｰăｲţｩ＠ ale creierului, îndepli-
nind ｡｣･ｬ･｡şｩ＠ ｦｵｮ｣ţｩｩ＠ ca şｩ Ｌ＠ la ciclostomi. Dorsal, ｰｲ･ｺｩｮｴă＠ doi lobi optici, ｶｯｬｵｭｩｮｯşｩ＠
(mai ales la ｰ･şｴｩｩ＠ ｲăｰｩｴ ｯｲｩＩ Ｌ＠ la care sosesc fibre optice, şｩ＠ doi nuclei la care vin ･ｸ｣ｩｴ｡ţｩｩ＠
de la urechea ｩｮｴ･ｲｮă＠ şｩ＠ de la linia ｬ｡ｴ･ｲ｡ｬă［＠ deci, are ｦｵｮ｣ţｩｩ＠ vizuale şｩ＠ statice, dirijând şｩ＠
mobilitatea ￮ｮｯｴăｴｯ｡ｲ･ｬｯｲＮ＠ Lobii optici se ､･ｺｶｯｬｴă＠ şｩ＠ la celelalte grupe de vertebrale.

Metencefalul (cerebelul) este relativ voluminos. ｍｩş｣ăｲｩｬ･＠ complexe ale ｰ･şｴｩｬｯｲ＠
ｲăｰｩｴ ｯｲｩ＠ au dus la o dezvoltare mai mare a acestuia.

A1ielencefalul este ｡ｳ･ｭăｮăｴｯｲ＠ celui de la ciclostomi; ｰｲ･ｺｩｮｴă Ｌ＠ în plus, şｩ＠ centrii
care ｣ｯｮ ｴｲｯｬ･ｷＮＮＮă＠ activitatea celulelor tegumentare, ￮ｮ｣ăｲ｣｡ｴ･＠ cu ｰｩｧｾ･ｮţｩ Ｌ＠ ｲăｳｰｵｮｺăｴｯ｡ｲ･＠

de ｣ｯｬｯｲ｡ţｩ｡＠ corpului.
Pe laturile creierului se disting ｲă､ă｣ｩｮｩｬ･＠ celor 10 perechi de nervi cranieni.
ｍă､ｵｶ｡＠ ｳｰ ｩｮăｲｩｩ＠ are ｦｯｲｭă＠ ｣ｩｬｩｮ､ｲｩ｣ăＮ＠ Caracteristic pentru ｰ･şｴｩ＠ este ､ｩｳｰ｡ｲｩţｩ｡＠

celulelor senzitive din ｳｵ｢ｳｴ｡ｮţ｡＠ ｡ｬ｢ă＠ şｩ＠ ｡ｰ｡ｲｩţｩ｡＠ nervilor spinali ｭｩ｣şｴｩｊ＠ la fel ca la
celelalte vertebrate.

26

ｒｅŢｉｎｅŢｉＡ＠ Sistemul nervos al ｰ･şｴｩｬｯｲ＠ se ｣｡ｲ｡｣ｴ･ ｲ ｩｺ･｡ｺă＠ prin mezencefal
mare, hipotalamus cu ｳｴｲｵ｣ｴｵｲă＠ mai ｣ｯｭｰｬ･ｸă＠ şｩ＠ cerebelul, de cele mai multe
ori, foarte dezvoltat. Mezencefalul ｲ･ｰｲ･ｺｩｮｴă＠ zona de integrare ｳ ｵｰ･ｲｩｯ｡ｲăＬ＠
coordonând activitatea ｣ｯ ｭｰ ｯｲｴ｡ｭ･ｮｴ｡ｬă＠ ｩｮｳｴｩｮ ｣ ｴｵ｡ｬăＮ＠

• ｃｯｭｰ｡ｲ｡ţｩ＠ ｭă､ｵｶ｡＠ ｳ ｰｩ ｮăｲ ｩｩ＠ de la ciclostomi şｩ＠ ｰ･ş ｴ ｩＡ＠ ｐ ｲ･ｺ･ｮｴ｡ţｩ＠ noile structuri
｡ ｰă ｲｵｴ ･＠ în sistemul nervos al ー･şｴｩ ｬｯｲＡ＠

Sistemul nervos al a m fi b i e n i 1 o r este mai evoluat decât cel al ｰ･şｴ ｩ ｬｯｲＮ＠

• ｉｮｴｲｯ､ｵ｣･ţｩ＠ broasca într-un borcan în care se ｡ｦｬ ă＠ un tampon de ｶ ｡ｴăＬ＠ îmbibat cu
loroform sau eter etilic. ｄｵｰ ă＠ ｡ｮ･ｳｴţｺｩ･ Ｌ＠ ｦ ｡｣ ･ţｩ＠ o incizie. pe linia ｭ･､ｩｯＭ､ｯｲｳ｡ｬă＠ a capu-

lui . Perpendicular, se mai face o ｴăｩ･ ｴｵｲă＠ pe o linie ｳｩ ｴｵ｡ ｴă＠ înapoia timpanelor. ｄｵｰă＠ ce
｡ţｩ＠ ｳ ･｣ ţｩｯｮ｡ｴ＠ în ｦｯｲｭă＠ de T, ､･ ｳ ｰ ｲｩｮ､･ţｩ＠ ţ ･ｧｵｭ･ｮ ｴｵｬ＠ de schelet ş ｩ＠ ｰｬｩ｡ţｩ＠ pe laturi. Decu-
ｰ｡ţｩ Ｎ＠ cu un foarfece bolta cutiei craniene. Prin deschiderea ｦă｣ｵ ｴ ă＠ va ｩ･şｩ＠ la ｩｶ･｡ｬă＠ creie-
rul. Pe ｦ｡ţ｡＠ ､ｯｲｳ｡ｬă＠ ｯ｢ｳ･ｲｶ｡ţ ｩ＠ cele cinci yezicule pnccfalice mai volUJninoase decât la
ｰ･ şｴｩ＠ şｩ＠ dispuse tot în ｡｣･ｬ｡şｩ＠ plan (fig. 28).

Te/encefalul este format din ､ｯ ｵă＠ emisfere cerebrale alungite ş ｩ＠ ·separate prin
ş｡ｮ ţｵｬ＠ interemisfcric. La baza lor se ｡ ｦｬă＠ corpii ｳｴｲｩ｡ţｩ Ｌ＠ ｶｯｬｵｭｩｮｯş ｩ Ｌ＠ iar anterior, bulbii
olfactivi. Pentru prima ､｡ｴă＠ în ･ｶｯｬｵţｩ ｡＠ vertebratclor apare ｴ･ｮ､ｩｮţ｡＠ de migrare a neuro-
nilor ｣ ăｴｲ･＠ periferia• emisferelor cerebrale. sugerând un început de fonnare a Ｂ ｳ ｣ ｯ｡ ｲţ ･ｩＢ Ｎ＠

Corpii ｳｴｲｩ｡ţｩ＠ ｡ｳｩｧｵｲă＠ coordonarea ｦｩｮă＠ ş ｩ＠ ｰｲ ･｣ｩｳă＠ a ｬ ｯ｣ｯｭｯ ţｩ･ｩ＠ pe uscat şｩ＠ în ｡ｰă Ｎ＠ Telen-
cefalul este conectat prin fibre nervoase cu talamusul, hipotalamusul şｩ＠ mezencefalul.

Diencefalul ｰｲ･ｺｩｮｴă＠ epifi7.a dorsal ş ｩ＠ talamusul care ｣ｯｮţｩｮ･＠ nuclei, ce primesc
exclusiv fibre optice. şｩ Ｌ＠ pentru prima ､｡ ｴă＠ în scria ｡ｮｩｭ｡ｬăＬ＠ fibrele care pornesc de la ei
aju ng la emisfere. Hipotalamusul ￮ｮ､･ｰｬｩ ｮ ･şｴｾ＠ rol coordonator al ｦｵｮ ｣ ţｩｩｬ ｯｲ＠ vegetative.

Mezencefal!tl constituie un centru foarte important pentru ｲ ･｣･ｰţｩ ｯ ｮ｡ｲ･｡＠ exci-
ｴ｡ ţｩ ｩｬｯｲ＠ vizuale, auditive şｩ＠ statice. cât ş ｩ＠ pentru elaborarea Unor impulsuri motorii,
uansmisc la bulb şｩ＠ ｭă､ｵｶă Ｎ＠

Metencefalul ｰｲ･ｺｩｮｴă Ｌ＠ în general, ｡｣･ ｬ ･ ｡şｩ＠ caracteristici ca la ｰ･şｴｩＮ＠ dar este mai
redus, ca unnare a ｭｩş｣ăｲｩｬｯｲ＠ mai simple efectuate de aceste animale.

i\Iie/encefalul este ｡ｳ･ｭ ă ｮă ｴｯｲ＠ cu cel de la ｰ･ş ｴ ｩ Ｌ＠ în plus se ､･ｺｶ ｯ ｬｴă＠ nucleul
rvului acustic, care ーｲｩｭ･şｴ･＠ ｩｮｦｯ ｮｮ ｡ţｩｩ＠ auditive, ş ｩ＠ nucleii vestibulari cu rol de echili-

bru, ca urntare a reducerii liniei laterale.
Nervii cranieni sunt în ｮ ｵｭ ă ｲ＠ de 10 perechi .

• ｅ ｦ･･ｴｵ｡ţｩ＠ o ｳ･｣ ţｩｵｮ･＠ sub bulb.
Ce ｣ ｯｮ ｳｴ ｡ｴ｡ţ ｩ＿＠

ｍ ă､ｵｶ｡＠ ｳｰｩｮăｲｩｩ＠ are ｦｯｲｭă＠ ｣ｩｬｩｮ､ｲ ｩ ｣ă Ｌ＠

ocupând tot canalul vertebra] la fonnele in•
ferioare. La arnfibienii superiori ｭă､ｵｶ｡＠
este ｳ｣ ｵｲｴă＠ şｩ＠ se ｴ･ｮｮｩｮă＠ printr-o Ｂ｣ｯ｡ ､ă＠ de
cal ·'. ｲ ･ ｺｵｬｴ｡ｴă＠ din asocierea nervilor spinali
d:m regiunea ｣ｯ､｡ｬă Ｎ＠ Dezvoltarea membrelor
;:u ｦｵｮ｣ ţｩｩ＠ motorii mai complexe a determi-
nat ｡ ｰ ｡ ｲｩ ţ ｩ｡＠ unor centri ｮ･ｲｶ ｯşｩ＠ mai dezvol-
ｴ｡ţｩ＠ în regiunile ｣･ｲｶｩ｣｡ｬă＠ şｩ＠ ｴ ｯ ｲ｡｣ｯＭｳ｡｣ｲ｡ｬă＠ .
. -ervi.i spinali sunt ｡ｳ･ｭăｮăｴｯ ｲｩ＠ ca ､ｩｳｰｯ ｺｩţｩ ･＠

･ｴ｡ ｭ ･ ｲｩ ｣ă＠ şｩ＠ ｳｴｲｵ｣ｴｵｲă＠ cu cei de la ｰ･ şｴｩ Ｌ＠

reptile. ｰ ăｳăｲｩ＠ şｩ＠ rnamifere.

• ｃ ｯｭｰ｡ｲ｡ţｩ＠ cncefalul amfibienilor cu
encefalul ｰ･şｴｩｬｯｲ Ｌ＠ analizând preparatele în

hid şｩ＠ mulajcle din colectia ş ｣ ｯ ｬｩｩＮ＠ Preei-
ţ ｩ＠ ｡ｳ･ｭă ｮăｲｩｬ･＠ şｩ＠ deosebirile!

lai

·Nielencefal

Fig. 28. Encefalulla amfibieni (dorsal).

27

xxxxxxxxxxxxxxxxx

ｒｅŢｉｎｅŢｉＡ＠ Sistemul nenros al amfibienilor ｡ｮｵｮţă＠ dezvoltarea creierului
vertebratelor terestre dar, pe de ｡ｬｴă＠ parte, ･ｸｩｳｴ･ｮţ｡＠ nervilor liniei.laterale,
｡ｰăｲｵｴă＠ în timpul ､･ｺｶｯｬｴăｲｩｩ＠ larvare, precum şｩ＠ ｰｲ･ｺ･ｮţ｡＠ ei la unele forme
inferioare, (urodele), ｡ｭｩｮｴ･şｴ･＠ sist.emul nervos al ve.rtebratelor acvatice
inferioare.

Sistemul nervos al r e p t i 1 e 1 o r ｰｲ･ｺｩｮｴă＠ numeroase caracterisici care ｡ｴ･ｳｴă＠ o
ｩｮ｣ｯｮｴ･ｳｴ｡｢ｩｬă＠ ･ｶｯｬｵţｩ･＠ ｦ｡ţă＠ de amfibieni, ca urmare a ｰｯｰｵｬăｲｩｩ＠ mediului terestru, mai
variat decât cel acvatic (fig. 29).

• ｓｴｵ､ｩ｡ţｩ＠ encefalul reptilelor din preparatele în lichid şｩ＠ din mulajele aflate în
｣ｯｬ･｣ţｩ｡＠ ş｣ｯｬｩｩＡ＠

Telencefalul are o mare dezvoltare. acoperind ｰ｡ｲţｩ｡ｬ＠ diencefal1J.].. La majoritatea
reptilelor, cele ､ｯｵă＠ emisfere se prelungesc la partea Ｎ ｡ｮｴ･ｲｩｯ｡ｲă＠ cu bulbii olfactiYi ..
Pentru prima ､｡ｴă＠ în seria' vertebratelor apare ｳ｣ｯ｡ｲţ｡＠ ｣･ｲ･｢ｲ｡ｬă＠ cu ､ｯｵă＠ straturi de neu-
roni: stratul superticial, cu rol sewitiv şｩ＠ stratul piramidal (profund), cu rol motor.
Corpii ｳｴｲｩ｡ţｩ＠ sunt bine ､･ｺｶｯｬｴ｡ţｩＬ＠ îndeplinind atât ｦｵｮ｣ţｩｩ＠ senzitive (de a ｲ･｣･ｰţｩｯｮ｡＠ ex-

Epitiza

Meten­
cefal

Ner vi

Fig. 29. Encefalul reptilelor (dorsal).

｣ｩｴ｡ţｩｩｬ･Ｉ＠ cât şｩ＠ motorii (de transmitere a co-
menzilor la efectori). Conexiunile telencefalu-
lui . cu etajele inferioare sunt mai complexe
decât la ー･şｴｩ＠ şｩ＠ arnfibieni.

Diencefalul ､･ｭｯｮｳｴｲ･｡ｺă＠ o ･ｶｯｬｵţｩ･＠
ｰｲｯｧｲ･ｳｩｶăＮ＠ El este acoperit dorsal, în cea . mai
mare parte, de emisferele cerebrale. ｃｯｮţｩｮ･＠
epifiza* şｩ＠ talamusul. Acesta este mai dezvol-
·tat decât la ｰ･şｴｩ＠ şｩ＠ arnfibieni, şｩ＠ ｳ･ｲｶ･şｴ･＠ drept
ｳｴ｡ţｩ･＠ ｩｮｴ･ｲｭ･､ｩ｡ｲă＠ pentru fibrele nervoase
ascendente prin care se transmit impulsurile
spre telencefal. Hipotalamusul se ､･ｺｶｯｬｴă＠

foarte mult.

Mezencefalul este bine dezvoltat. El se
｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ prin conturarea mai ｰｲ･｣ｩｳă＠ a
tuberculilor bigemeni posteriori, ｳｴ｡ţｩｩ＠ ale
｣ăｩｬｯｲ＠ auditive, şｩ＠ a tuberc.ulilor bigemeni
anteriori care ｣ｯｯｲ､ｯｮ･｡ｺă＠ reflexele de orien-
tare ｶｩｺｵ｡ｬă＠ a capului. Pe ｳ｣｡ｲă＠ ･ｶｯｬｵｴｩｶăＬ＠

mezencefalul reptilelor se ｰｬ｡ｳ･｡ｺă＠ pe o
ｴｲ･｡ｰｴă＠ ｳｵｰ･ｲｩｯ｡ｲă＠ şｩ＠ prin ｡ｰ｡ｲｩţｩ｡ Ｎ＠ pentru
prima ､｡ｴă＠ a nucleului ｲｯşｵＮ＠ ｦｯｲｭ｡ţｩｵｮ･＠ de
ｳｵ｢ｳｴ｡ｮţă＠ ｣･ｮｵşｩ･＠ care ｣ｯｮｴｲｯｬ･｡ｺă＠ tonusul
muscular, diminuându-1.

Lobii optici, ｶｯｬｵｲｮｩｮｯşｩＬ＠ au ｡｣･ｬ･｡şｩ＠

ｦｵｮ｣ţｩｩ＠ ca şｩ＠ la amfibieni.

* Epifiza ￮ｮ､･ｰｬｩｮ･şｴ･＠ functie ｳ･ｮｺｯｲｩ｡ｬăＬ＠ ｬ･ｧ｡ｴă＠ de receptionarea st.•tnnalelor luminoase.

28

Metencej(lful, în general redus (cu ･ｸ｣･ｰţｩ｡＠ crocodililor şｩ＠ chelonienilor). pre-
ｺ ｩｮｴă＠ trei lobi, ･ｸｩｳｴ･ｮţｩ＠ şｩ＠ la ｰăｳăｲｩ＠ şｩ＠ mamiferc. În structura sa apar, pentru prima ｯ｡ｲăＮ＠
nucleii ｩｮｴｲ｡｣･ｲ･｢･Ｏｯşｩ＠ cu rol în controlul echilibrului, tonusului muscular şｩ＠ al coor-
､ｯｮăｲｩｩ＠ ｭｩş｣ăｲｩｬｯｲＮ＠

Mie/encefalu/ nu ｰｲ･ｺｩｮｴă＠ deosebiri ･ｳ･ｮţｩ｡ｬ･＠ ｦ｡ţă＠ de amfibieni.
Începând cu reptilele, nervii craniei sunt în ｮｵｭăｲ＠ de 12 perechi .
ｍă､ｵｶ｡＠ ｳｰｩｮăｲｩｩＬ＠ de ｟ ｦｯｲｭă＠ ｣ｩｬｩｮ､ｲｩ｣ă Ｌ＠ este ｵｮｩｦｯｲｭă＠ la ş･ｲｰｩ Ｌ＠ ｰｲ･ｺｩｮｴă＠ ､ｩｬ｡ｴăｲｩ＠

cervicale şｩ＠ lombare la şｯｰ￢ｲｬ･＠ şｩ＠ crocodili.

• ｐｲ･ｺ･ｮｴ｡ţｩ＠ structurile nervoase ｡ｰăｲｵｴ･＠ pentru prima ｯ｡ｲă＠ la reptile. ａｲăｴ｡ţｩ＠
cauza ｡ｰ｡ｲｩţｩｾｩ＠ acestora'

ｒｅŢｉｎｅŢｉＡ＠ Sistemul nervos al reptilelor ｰｲ･ｺｩｮｴă＠ o ｰ･ｲｦ･｣ţｩｯｮ｡ｲ ･＠ şｩ＠ com-
plicare care ｣ｯｮｳｴă＠ in ｡ｰ｡ｲｩţｩ｡＠ celor trei curburi ale encefalului, ｭăｲｩｭ･｡＠
emisferelor cerebrale, ｡ｰ｡ｲｩţｩ｡＠ ｳ｣ｯ｡ｲţ･ｩ＠ cerebrale şｩ＠ a nucleului ｲｯşｵＮ＠

Encefalul p ă＠ ｳăｲｩ＠ 1 o r, ､ｵｰă＠ cum ｯ｢ｳ･ｲｶ｡ţｩ＠ în figura 30, este mult mai dezvol-
tat decât al reptilelor, atât în ceea ce ｰｲｩｶ･şｴ･＠ volumul, cât şｩ＠ în complexitatea structu-
ｲ｡ ｬă＠ şｩ＠ ｦｵｮ｣ţｩｯｮ｡ｬăＮ＠ ａ｣･｡ｳｴă＠ dezvoltare se ､｡ｴｯｲ･şｴ･＠ ｭｩş｣ăｲｩｬｯｲ＠ variate ale ｰăｳăｲｩｬｯｲ Ｌ＠ de-
terminate de mediul în care ｴｲăｩ･ｳ｣Ｎ＠

Telencefalul este foarte voluminos, ､｡ｴｯｲｩｴă＠ unei ｡､･ｶăｲ｡ｴ･＠ hipertrofij a corpilor
ｳｴ ｲｩ｡ţｩ＠ care, ｡ｬăｴｵｲｩ＠ de talamusul optic, ｲ･ｰｲ･ｺｩｮｴă＠ cei mai ･ｶｯｬｵ｡ţｩ＠ centri de ｬ･ｧăｴｵｲă＠ şｩ＠

e coordonare. Comportamentul instinctiv (construirea cuibului, clocitul) şｩ＠ întreaga
motricitate sunt coordonate de acest complex "talamo-striat". Emisferele sunt bine dez-
, ·oltate, de ｦｯｲｭă＠ ｴｲｩｵｮｧｨｩｵｬ｡ｲă Ｌ＠ au bulbi olfactivi foarte ｲ･､ｵşｩＬ＠ deoarece aceste animale

u. în general, ｳｩｭţｵｬ＠ mirosului slab. ｓ｣ｯ｡ｲţ｡＠ ｣･ｲ･｢ｲ｡ｬă＠ este ￮ｮ｣ă＠ ｰｵţｩｮ＠ ､･ｺｶｯｬｴ｡ｴă Ｎ＠

Diencefalu/ este acoperit ｰ｡ｲţｩ｡ｬ＠ (în partea ､ｯｲｳ｡ｬăＩ Ｌ＠ de emisferele cerebrale. Epi-
fi.za este ｶｯｬｵｭｩｮｯ｡ｳăＬ＠ având rol de ｧｬ｡ｮ､ă＠ cu ｳ･｣ｲ･ţｩ･＠ ｩｮｴ･ｲｮă Ｌ＠ talamusul şｩ＠ hipotalamu-
sul dobândesc o mare dezvoltare, ｣ｯｮţｩｮ￢ｮ､＠ ｮｵｭ･ｲｯşｩ＠ nuclei de ｳｵ｢ｳｴ｡ｮţă＠ ｣･ｮｵşｩ･ Ｎ＠ al
｣ăｲ ｯｲ＠ rol devine şｩ＠ mai complex.

Mezencefalul ｰｲ･Ｗｪｮｴă＠ doi lobi optici
e ､･ｺｶｯｬｴ｡ţｩＬ＠ ､･ｰｬ｡ｳ｡ţｩ＠ lateral. Ei sunt în

ＢＧă ｴｵｲă＠ cu rolul important al ｳｩｭţｵｬｵｩ＠ vizual
aceste animale. Sub lobii optici se ｧăｳ･ｳ｣＠
c/eii spiriformi, particulari ｰăｳăｲｩｬｯｲＮ＠ cu rol

· coordonarea ｭｩş｣ăｲｩｬｯｲ＠ oculare şｩ＠ somatice,
• general. Nucleul ｲｯşｵ＠ este mai bine dezvol-

decât la reptile, intervenind în reglarea
ului musculaturii membrelor.
lvfetencefalu/ este foarte dezvoltat, în

ｧ￢ ｴｵｲă＠ cu adaptarea ｰăｳăｲｩｬｯｲ＠ la zbor. Cerc-
ul ｰｲ･＿ｩｮｴă＠ o ｰｯｲţｩｵｮ･＠ ｣･ｮｴｲ｡ｬăＬ＠ ｢ｲăｺ､｡ｴă＠ de

: turi transvcrsale - vermisul - şｩ＠ ､ｯｵă＠ for-
ｾ＠ ţｩｵｮＮｩ＠ conice laterale. La ｰăｳăｲｩ＠ se contu-
Ｚ［ＧＲｚă＠ pedunculii ｣･ｲ･｢･ｬｯşｩ＠ superiori, . prin

se face ｬ･ｧăｴｵｲ｡＠ cu mezencefalul. Cerebe-
ｰăｳăｲｩｬｯｲ＠ ｲ･ｧｬ･｡ｺă＠ ｭ･ｮţｩｮ･ｲ･｡＠ tonusului
cu.lar, coordonând ｭｩş｣ăｲｩｬ･＠ complexe.

Bu !b
o! fa c t iv

Telence tai

"----Bulb

Fig. 30. Encefalul de la porumbel (dorsal).

29

Rolul cerebelului se poate demonstra prin leziuni experimentale aplicate unui pommbel.
Extirparea ｵｮｩｬ｡ｴ･ｲ｡ｬă＠ a acestui organ 'llervos duce la ､ｩｳｰ｡ｲｩţｩ｡＠ tonusului muscular şｩ＠ la
ｭｩş｣ăｲｩ＠ necontrolate. ｄｵｰă＠ câteva ｳăｰｴăｭ￢ｮｩＬ＠ animalul ￮şｩ＠ ｲ･､ｯ｢￢ｮ､･şｴ･＠ capacitatea
ｦｵｮ｣ţｩｯｮ｡ｬă＠ ｮｯｲｭ｡ｬă Ｎ＠ ·

Mielencefqlul este ｰ｡ｲţｩ｡ｬ＠ acoperit de cerebel. ｄｯｵă＠ mase de ｳｵ｢ｳｴ｡ｮţă＠ ｣･ｮｵşｩ･＠

numite olive bufbare sunt dezvoltate, în ｬ･ｧăｴｵｲă＠ cu adaptarea ｰăｳăｲｩｬｯｲ＠ la zbor. La
ｰăｳăｲｩｬ･＠ acvatice apar olivele secundare care ｲ･ｧｬ･｡ｺă＠ ｭｩş｣ăｲｩｬ･＠ de înot.

ｍă､ｵｶ｡＠ ｳｰｩｮăｲｩｩ＠ se distinge prin alungirea regiunii cervicale şｩ＠ ･ｸｩｳｴ･ｮţ｡＠

ｵｭｦｬăｴｵｲｩｬｯｲ＠ din regiunea ｢ｲ｡ｨｩ ｡ｬă＠ şｩ＠ ｬｯｭ｢｡ｲă Ｎ＠

• ｐｲ･ｺ･ｮｴ｡ţｩ＠ caracterele comune ale sistemului nervos la reptile şｩ＠ ｰăｳăｲｩ Ｇ＠

ｉｄｾŢｉｎｅŢ ｉＡ＠ Encefalul ｰăｳăｲｩｬｯｲ＠ se ｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ prin ｣ｲ･şｴ･ｲ･｡＠ remarca-
｢ｩｬă＠ a creierului mare, a lobilor optici şｩ＠ cerebelului, in care se ､･ｺｶｯｬｴă＠ struc-
turi asociate ｳｩｭţｵｬｵｩ＠ ｶăｺｵｬｵｩＬ＠ stato-acustic şｩ＠ ｬｯ｣ｯｭｯţｩ･ｩＮ＠ Dezvoltarea ｩｮ･ｧ｡ｬ ă＠

a celor cinci vezicule ､･ｴ･ｲｭｩｮă＠ curburile axului cerebral, mai ｰｲｯｮｵｮţ｡ｴ ･＠ ca
la reptile.

La mamifer e (fig. 31), mediul de ｶｩ｡ţă＠ foarte variat (terestru, acvatic, sub-
teran) şｩ＠ comportamentul complex al acestora au determinat o complicare anatomo-
ｦｩｺｪｯｬｯｧｩ｣ă＠ a encefalului.

Telencefalul, partea cea mai ｶｯｬｵｭｩｮｯ｡ｳă＠ şｩ＠ mai ｩｭ ｰｯｲｴ｡ｮｴă＠ din punct de vedere
ｦｵｮ｣ţｩｯｮ｡ｬ Ｌ＠ este reprezentat prin emisferele cerebrale şｩ＠ corpii ｳｴｲｩ｡ţｩＮ＠ Emisferele. sepa-
rate prin scizura ｩｮｴ･ｲ･ｭｩｳｦ･ｲｩ｣ăＬ＠ ｡｣ｯｰ･ｲă＠ dorsal şｩ＠ lateral cea mai mare parte din restul
creierului. La mamifercle inferioare (monotreme, marsupiale, mamifere inseclivore)
ｳｵｰ ｲ｡ｦ｡ţ｡＠ lor este ｮ･ｴ･､ă＠ ｳ｡ｾ＠ ｰｵţｩｮ＠ ｯｮ､ｵｬ｡ｴă Ｎ＠ La carnivore şｩ＠ primate. emisferele pre-
ｺｩｮｴă＠ ｣ｩｲ｣ｵｭｶｯ ｬｵţｩｵｮｩ＠ cerebrale. Emisferele cerebrale ating maximum de dezvoltare, iar
ｳ｣ｯ｡ｲţ｡＠ ｣･ｲ･｢ｲ｡ｬă＠ are o ｳｴｲｵ ｣ｴｵ ｲă＠ ｣ｯｭｰｬ･ｸăＬ＠ fiind ｦｯｲｭ｡ｴă＠ din mai multe straturi de ce-
lule nervoase. În ｳ｣ｯ｡ｲţ｡＠ ｣･ｲ･｢ｲ｡ｬă＠ au fost ･ｶｩ､･ｮţｩ｡ｴ ･＠ trei categorii de zone: senzitive,
motorii şｩ＠ de ｡ｳｯ｣ｩ｡ţｩ･Ｎ＠ Zonele senzitivc primesc ｩｮｦｯｮＬｮ｡ţｩｩ＠ senzoriale: vizuale, auditive,

Peduncul
cerebral

Bul b
---olt activ

gustative, termice, dureroase etc. Zo-
nele motorii sunt acelea de la care por-
nesc comenzi spre organele efcctoarc
Ｈｭｵş｣ｨｩ Ｌ＠ glande). La mamiferelc irrfe-
rioare, din aceste zone motorii se de-
｣ｬ｡ｮş･｡ｺă＠ comenzi ale ｭｩş｣ăｲｩｬ ｯｲ＠ gro-
solane şｩ Ｌ＠ într-o ｭｩ｣ă＠ ｭă ｳ ｵｲăＬ＠ a
ｭｩş ｣ăｲｩｬｯｲ＠ fine. Pe ｭăｳｵｲ｡＠ ･ ｹｯ ｬｵţｩ ･ｩ＠

mamiferelor (la primate şｩ＠ om) se
ｲ･｡ｬｩｺ･｡ｺă＠ un control motor cortical tot
mai accentuat. Din zonele motori i por-
nesc fibre nervoase care ｡ｬ｣ăｴｵ ｩ･ｳ｣＠ ca-

Emisfera
cerebe/oasâ . lea motorie ｶｯｬｵｮｴ｡ｲă＠ (calea pira-

Bulb

Fig. 31. Encefalulla şｯ｢ｯ ｬ｡ｮ＠ (vwtral).

ｭｩ､｡ｬă Ｉ＠ - ｮ ｯ ｵă＠ la mamiferc. Calca
motorie ｩｮｶｯｬ ｵｮｴ｡ｲă＠ (calea ･ａ ţｲ ｡ ｰｩｲ ｡ ﾭ

ｭｩ､｡ｬă ＩＬ＠ mai veche, este ｰｲ･ｺ･ｮｴ ă＠ ş ｩ＠ la
celelalte vertebrate. Zonele de ｡ｳ ｯ｣ｩ｡ţｩ･＠

｡ ｳｩｧｵｲă＠ formele cele mai evoluate de
activitate ｣ｯｭｰｯｲｴ｡ｭ･ｮｴ｡ｬăＬ＠ ｰｳｩ ｨｩ ｣ ă Ｎ＠ de

30

tipul ￮ｮｶăţăｲｩｩ＠ şｩ Ｎ＠ în cele din ｵｲｭăＬ＠ al gândirii umane. Corpii ｳｴｲｩ｡ţｩ＠ sunt bine ､･ｺｶｯｬｴ｡ţｩ＠
şｩ＠ îndeplinesc multiple ｦｵｮ｣ţｩｩＺ＠ reglarea tonusului ｭｵş｣ｨｩｬｯｲ＠ flexori şｩ＠ extcnsori.
ｭ･ｮţｩｮ･ｲ･｡＠ echilibru1ui în ｬｯ｣ｯｭｯţｩ･＠ şｩ＠ în ｭｩş｣ăｲｩｬ･＠ de mare ｦｩｮ･ţ･＠ şｩ＠ precizie.

Diencefnlu! se ｡ｦｬă＠ inclus în interioru1 telencefalului; intre corpii ｳｴｲｩ｡ ţｩＮ＠ Talamu-
sul ｣ｯｮţｩｮ･＠ ｮｵｭ･ｲｯşｩ＠ nuclei senzoriali de ｵｬｴｩｭă＠ ｳｴ｡ţｩ･＠ care ｦｵｲｮｩｺ･｡ｺă＠ cortexului cere-
bral diferite ｩｮｦｯｲｭ｡ţｩｩ＠ senzorjalc (vizuale, auditive, termice etc.) . ｄ｡ｴｯｲｩｴă＠ ｲ･ｬ｡ţｩｩｬｯｲ＠

complexe dintre nucleii talamusului se pot realiza acte superioare ·comportamentale,
cum sunt cele legate de ｣ăｵｴ｡ｲ･｡＠ hranei şｩ＠ a jocurilor. De asemenea, hipotalamusul con-
ţｩｮ･＠ nuclei cu ｦｵｮ｣ţｩｩ＠ vegetative, dintre care nucleul mamilar este nou pentru mamifere.
Rolul fiziologic al hipotalamusului este complex. El ｲ･ｧｬ･｡ｺă＠ temperatura ｣ｯｲｰｯｲ｡ｬă＠ a
ｰăｳăｲｩｬｯｲ＠ şｩ＠ mamiferelor, consumul de ｡ｰă＠ şｩ＠ ｨｲ｡ｮăＬ＠ somnul şｩ＠ veghea. ｲ･ｳｰｩｲ｡ţｩ｡Ｌ＠ circu-
ｬ｡ţｩ｡＠ etc. ｆｵｮ｣ţｩ｡＠ coordonatoare a hipotalamusului se ｡ｦｬă＠ sub ｩｮｦｬｵ･ｮţ｡＠ ｳ｣ｯ｡ｲţ･ｩ＠

cerebrale.
Mezencefnlul, spre deosebire de cel al celorlalte vertebratc, ｰｲ･ｺｩｮｴă＠ pedunculii

cerebrali, tuberculii bigemeni anteriori care ｲ･｣･ｰţｩｯｮ･｡ｺă＠ mesaje vizuale de orientare
spre sursele de ｬｵｭｩｮă＠ şｩ＠ tuberculii bigemeni posterion - caracteristici mamiferelor -
care ｲ･｣･ｰţｩｯｮ･｡ｺă＠ mesaje auditive de orientare spre sursele sonore. Pe ｬ￢ｮｧă＠ nucleii
ｲｯşｩｩ Ｌ＠ mezencefalul mai ｣ｯｮţｩｮ･＠ şｩ＠ ｳｵ｢ｳｴ｡ｮţ｡＠ ｮ･｡ｧｲăＬ＠ ｡ｰăｲｵｴă＠ pentru prima ｯ｡ｲă＠ la ma-
mifere. Cele ､ｯｵă＠ ｦｯｲｭ｡ţｩｵｮｩ＠ ｰ｡ｲｴｩ｣ｩｰă＠ la coordonarea ｭｩş｣ăｲｩｬｯｲ＠ de abilitate a
membrelor.

Metencefalul, la mamifere, atinge o dezvoltare foarte mare. Cerebelul ｰｲ･ｺｩｮｴ ă＠

emisferele cerebeloase. cu rol stimulator asupra tonusului muscular.
Mielencefalul ｳｵｦ･ｲă＠ cele mai ｰｵţｩｮ･＠ ｭｯ､ｩｦｩ｣ăｲｩ＠ ｦ｡ţă＠ de celelalte grupe. Acesta

｣ｯｮｴｲｯ ｬ･｡ｺă＠ activitatea unor organe care ｲ･｡ｬｩｺ･｡ｺă＠ ｦｵｮ｣ţｩｩ＠ importante. cum sunt: sali-
ｶ｡ţ ｩ｡Ｌ＠ ､･ｧｬｵｴｩţｩ｡ Ｌ＠ ｣ｩｲ｣ｵｬ｡ţｩ｡ Ｌ＠ ｲ･ｳｰｩｲ｡ţｩ｡Ｌ＠ tonusul muscular, echilibru], ｬｯ｣ｯｭｯţｩ｡＠ etc.

ｍă､ｵｶ｡＠ ｳｰｩｮăｲｩｩ＠ este ｡ｳ･ｭăｮăｴｯ｡ｲ･＠ celei de la om.

t e ,,
ｾ＠

\'f'
l

....... ·,

'
\G ' ﾷＺ ｾ＠ w ..:... ＭＭ ｾ＠ ｾ＠1 1 -·,,, A

Ｎｲﾷｩｾ ＢＢ＠
.....

!'
,

r _"" ｾ＠

""' 'l

TEME

Ｍｕ ｲｭăｲｩţｩ＠ figura 32 care ｲ･ｰｲ･ｺｩｮｴă＠ ｳ･｣ţｩｵｮ･｡＠ ｳ｡ｧｩｴ｡ｬă＠ în encefalul vertebratelor.
· pe caiete tipul de encefal (1-5) şｩ＠ denumirea veziculelor componente.

31

i xxxxxxxxxxxxxxx

Fig. 32. Encefalul de la vertebrate Ｈｳ ･｣ ţｩｴｭ ･＠ ｳ ｡ｧｩｴ｡ｬăＩＺ＠

1 . . . ; 2 . . . ;3 . .. ;4 . .. ; 5.

- ｐｲ･ｺ･ｮｴ｡ţｩ＠ ･ｶｯｬｵţｩ｡＠ mezencefalului la vertebrate.

2

5

- ｃｯｰｩ｡ţｩ＠ şｩ＠ ｣ｯｭｰｬ･ｴ｡ţｩ＠ tabelul ｵｲｭăｴｯｲ＠ cu ｦｯｲｭ｡ţｩｵｮｩｬ･＠ nervoase caracteristice
(nou ｡ｰăｲｵｴ ･ Ｉ＠ la ー･şｴｩ Ｌ＠ amfibieni, reptile, ｰăｳăｲｩ＠ şｩ＠ mamifere.

Grupa de animale ｆｯｲｭ｡ţｩｵｮｩｬ･＠ nervoase nou ｡ ｰ ăｲｵｴ･＠

ｐ･şｴｩ＠

Amfibieni

Reptile

ｬＧ ă ｳăｲｩ＠

Mamifere

Bazele fiZiologice ale comportamentului animal

Şｴｩｩｮţ｡＠ care ｣･ｲ｣･ｴ･｡ｺă＠ formele comportamentului caracteristic diferitelor specii
de ｶｩ･ţｵｩｴｯ｡ｲ･＠ se ｮｵｭ･şｴ･＠ etologie.

Cercetarea ･ｴｯｬｯｧｩ｣ă＠ a scos la ｩｶ ･｡ｬă＠ o diversitate ｩｭｰｲ･ｳｩｯｮ｡ｮｴă＠ de comporta·
mente, cum sunt: comportamentul alimentar, de ｡ｰăｲ｡ｲ･ Ｌ＠ comportamentul sexual, com
portamentul social, ｬｯ｣ｯｭｯţｩ｡ Ｌ＠ capacitatea de orientare şｩ＠ ｭｩｧｲ｡ţｩｩｬ･Ｌ＠ ｡｣ｴｩｶｩｴăţｩｬ･＠ dt
construire a ｡､ăｰｯｳｴｵｲｩｬｯｲ＠ etc. În toate aceste exemple, fenomenul comportamental s1
distinge prin complexitate, ･ｸｰｲｩｭ｡ｴă＠ prin ￮ｮｴｲ･ｰăｴｲｵｮ､･ｲ･｡＠ a ceea ce este ￮ｮｮăｳ｣ｵ＠
(instinctiv) şｩ＠ ceea ce este dobândit Ｈ￮ｮｶăţ｡ｴＩ＠ în cursul ･ｸｰ･ｲｩ･ｮţ･ｩ＠ individuale.

Întrucât unele dintre aceste comportamente ｶă＠ sunt cunoscute din clasele ante
rioare, ｵｲｭăｲｩţｩ＠ cu ｡ｴ･ｮţｩ･＠ ｵｲｭăｴｯ｡ｲ･ｬ･＠ exemple:

32

XXXXXXXXXXXXXXXXXXXXXXXXxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxx

- C o m p o r t a m e n t u l a l i m e n t a r este primul care se ｭ｡ｮｩｦ･ｳｴă＠ În

decursul ･ｸｩｳｴ･ｮţ･ｩ＠ organismelor. La majoritatea animalelor vertebrale, noua ｦｩＮｩｮţă＠ ￮şｩ＠

｣｡ｵｴă＠ hrana cu o precizie uimitoare. cu toate ｣ă＠ nu are nici o ･ｸｰ･ｲｩ･ ｮ ţă＠ de ｶｩ｡ţă＠ Aici,
ponderea actelor instinctive ､･ｰăş･şｴ･＠ cu mult pe cea ､ｯ ｢ ￢ｮ､ｩｴă＠ prin ￮ ｮ ｶăţ｡ｲ･ Ｎ＠ La unele
mamifere şｩ＠ în special la om - puii care se nasc sunt ｮｩşｴ･＠ ｦｩｩｮţ･＠ ｮ･＼ţ ｪｵｴｯｲ ｡ｴ｣＠ care, ､｡｣ă＠
nu sunt ｨｲăｮｩţｩ＠ de ｰăｲｩｮţｩ Ｌ＠ mor de foame. În ｡｣･｡ｳｴă＠ ｳｩｴｵ｡ţｩ･Ｎ＠ ｮ ｯ ｵＭｮă ｳ ｣ｵｴｵｬ＠ trebuie ｳă＠
｟ ￮ｮｶ･ţ･Ｂ Ｎ＠

- C o m p o r t a m e n t u 1 de a p ă＠ r a r e, ca şｩ＠ cel alimentar. este prezent·la
multe specii ￮ｮ｣ă＠ de la ｮ｡şｴ･ｲ･ Ｎ＠ La unele insecte, reptile Ｈşｯｰ￢ ｲｬ ăＩＮ＠ comportamentul de
｡ｰăｲ｡ｲ･＠ este foarte dezvoltat.

- C o m p o r t a m e n t u l s e x u a 1 apare în decursul ､ ･ｺｶ ｯｬ ｴă ｲ ｩｩ＠ ontogenice
mai târziu şｩ＠ dispare primul; la unele insecte este atât de efemer încât se ｭ｡ｮｩｦ･ｳｴă＠
numai o ｳｩｮｧｵｲă＠ ､｡ｴă＠ în ｶｩ｡ţ｡＠ acestora. La o mare parte din animale, ｶｩ｡ţ｡＠ ｳ･ｸＱＱＳｬă＠ este
ｰ･ｲｩｯ､ｩ｣ăＺ＠ femela ｰｲｩｭ･şｴ･＠ masculul nmnai în anumite perioade ale anului, de împcre-
dlere ｳ･ｸＭｵ｡ｬăＬ＠ Ｂ ｮｵｰţｩ｡ｬ･ Ｂ＠ sau de ,,rut" ·

- C o m p o r t a m e n t u l s o c i a l ｡ｳｩｧｵｲă＠ organizarea Ｂ ｳｯ｣ｩ｡ ｬăＢ＠ în familii,
• lonii. stoluri. cârduri etc. a multor specii de animale (albine, pinguini, ･ｬ･ｦ｡ｮţｩＮ＠ del-
fini. ｭ｡ｩｭｵţ･＠ etc.). ｅｳ･ｮţｩ｡ｬ＠ în acest tip de comportament este ｦｵｮ｣ţｩｯｮ ｡ ｲ･｡＠ unui sistem
ｾ｣ｯ ｭｵｮｩ｣｡ｲ･＠ între indivizi. care ｳă＠ ｰｯ｡ ｴ ă＠ sincroniza ｲ･｡｣ţｩｩｬ･＠ acestora.

ｃ｡ｰ｡ ｣ ｩｴăţｩ ｬ ･＠ de ￮ｮｶăţ｡ｲ･＠ ､ｩｦ･ｲă＠ în cadrul diferitelor grupe. La ncvertebrate, cele
· mari ｰｯｳ ｩ｢ｩｬ ｩ ｴăţｩ＠ in acest sens le au cefalopodele şｩ＠ insectele, iar la vertebrate, ma-

. ercle - şｩ Ｎ＠ în cadrul acestora, desigur omul.
Pentru toate formele de comportament. mecanismele de producere şｩ＠ ｭ ･ｮţｩｮ･ｲ･＠

ｾ＠ acestora sunt controlate de ｣ăｴｲ･＠ sistemul nervos şｩ＠ glandele endocrine. Astfel, la
- ·eri ş ｩ＠ ｬ ă｣ｵｳｴ･ Ｌ＠ controlul emisiunii sonore este exclusiv nervos, având unii centri în

· er şｩ＠ ｡ｬţ ｩｩ＠ în ganglionii toracici. De asemenea, cefalopodele au în creierul lor o struc-
- bine ､･ｺｶ ｯ ｬ ｴ｡ｴă＠ care ￮ｮ､･ｰｬｩｮ･şｴ･＠ rol similar.

La vertebratele inferioare Ｈｰ･şｴｩ Ｎ＠ amfibieni şｩ＠ reptile), care au emisferele cerebrale
dezvoltate, forum ｳｵｰ･ｲｩｯ｡ｲă＠ de integrare ｮ･ｲ ｶ ｯ｡ｳă＠ se ｲ･｡ｬｩｺ･｡ｺă＠ la nivelul

cefalului.
La vertebratele superioare şｩ＠ la om. diferitele comportamente depind de segmente

·oase foarte evoluate şｩ＠ interconectate, cum sunt hipotalamusul, neocortexul etc.
Procesele nervoase care stau la bw11 ｯ ｲ ｧ｡ｮｩｺăｲｩｩ＠ comportamentelor, a ｰｳ ｩｨｩ ｣ｵｬ ｾ＠

·tuie activitatea ｮ･ｲ｜Ｇｏ｡ｳă＠ ｳｵｰ･ｲｩｯ｡ｲă Ｎ＠ ·
Omul - prin ｰｲ ･ｺ ･ｮţ｡＠ celui de-al doilea sistem de semnalizare - limbajul uman -
ｾ＠ comportamente de mare superioritate ｦ｡ţă＠ de animale. Ceea ce ｣｡ｲ ｡｣ｴ･ｲｩｺ･｡ＷＮă＠

rtamentul uman este reducerea rolului componentei ￮ ｮｮăｳ｣ｵｴ･＠ şｩ＠ ｣ｲ･şｴ･ｲ ･｡＠ celei
XII:WlJ::ll.te. Omul este acela care poate şｩ＠ trebuie ｳă Ｍ şｩ＠ frâneze şｩ＠ corecteze instinctele

acte de ｶ ｯｩｮţă Ｌ＠ printr-o gândire ｲ ｡ţｩｯｮ ｡ ｬ ăＮ＠

TEME

- ｄ｡ţｩ＠ exemple de ｭｯ､｡ｬｩｴăţ ｩ＠ de comunicare ale diferitelor specii. ｃ ｯｭｰ｡ ｲ｡ţｈ ･＠

miJlocul de comunicare dintre oameni.
- ｄ｡ţｩ＠ exemple de comportamente. precizând componenta ｩｮｳｴｩｮ｣ｴｵ｡ｬă＠ şｩ＠ pe cea

r-.--n.:.·tli

ＺＭｾ ･ｩ｡＠ X-a. 33

1.2. ORGANELE DE ｓｉｍŢ＠ ÎN SERIA ａｎｉｍ ａｌĂ＠

Organismele animale ｲ･｣･ｰţｩｯｮ･｡ｺă＠ din mediul extern şｩ＠ intern stimuli (semnale)
mecanici, chimiei, termici, acustici, vizuali etc. Stimulii sunt ｰ･ｲ｣･ｰｵţｩ＠ la nivelul recep-
torilor şｩ＠ ｴｲ｡ｮｳ ｭｩşｩ＠ la centrii ｮ･ｲｶｯşｩＬ＠ unde au loc analiza, sinteza, compararea şｩ＠ aso-
cierea, deci integrarea lor. Pentru cele mai multe organisme, rezultatul ｩｮｴ･ｧｲăｲｩｩ＠ este
formarea ｳ･ｬｬＷＮＮ｡ţｩｩｬｯｲ＠ caracteristice sau elaborarea unor ｲăｳｰｵｮｳｵｲｩ＠ care sunt transmise
pc ｣ăｩ＠ nervoase, în special sistemului muscular şｩ＠ glandular.

În ｦｵｮ｣ţｩ･＠ de natura ･ｸ｣ｩｴ｡ｮ ţ ｩｬｯｲＬ＠ se disting mai multe tipuri de ｳ･ｮｳｩ｢ｩｬｩｴăţｩＺ＠ che-
ｭｯｲ･｣･ｰţｩ｡Ｎ＠ ｭ･｣｡ｮｯｲ･｣｣ｰţｩ｡＠ şｩ＠ ｦｯｴｯｲ･｣･ｰţｩ｡Ｎ＠

ｃｈｅｍｏｒｅｃｅｐＢŢｉａ＠

ｃｨ･ｭｯｲ｣｣｣ｰţｩ｡＠ (sensibilitatea ｣ｨｩｭｩ｣ăＩ＠ se ｲ･｡ｬｩｺ･｡ｺă＠ sub mai multe forme: sensi-
bilitatea ｣ｨｩｭｩ｣ă＠ ｧ･ｮ･ｲ｡ｬă Ｎ＠ ｧｵｳｴ｡ｴｩ ｶă＠ şｩ＠ ｯｬｦ｡｣ｴｩｶăＮ＠

ｃ｢･ｭｯｲ･｣･ｰţｩ｡＠ la nevertebrate

t

La protozoare, întreaga ｣ｩｴｯｰｬ｡ｳｭă＠ ｰｯｳ･､ă＠ sensibilif<ltc ｦ｡ţă＠ de ｳｵ｢ｳｴ｡ｮţ･ ｬ･＠ chi-
mice din mediu, animalele efectuând ｭｩş｣ăｲｩ＠ de apropiere sau ､･ｰăｲｴ｡ｲ･＠ ｦ｡ţă＠ de
excitant.

• Pc o ｬ｡ｭă＠ de ｳｴｩ｣ｬă＠ ｰｵｮ･ţｩ＠ o ｰｩ｣ăｴｵｲă＠ din cultura de parameci. la marginea
｣ăｲ･ｩ｡＠ ｡ş･ｺ｡ţｩ＠ un cristal de ｣ｬｯｲｵｲă＠ de sodiu. ｏ｢ｳ･ｲｶ｡ţｩ＠ ｣ă Ｌ＠ pe ｭăｳｵｲă＠ ce sarea se ､ｩｺｯｬｶă＠
şｩ＠ ｳｯｬｵţｩ｡＠ devine tot mai ｣ｯｮ｣･ｮｴｲ｡ｴăＮ＠ paramecii se ､･ｰăｲｴ･｡ｺă Ｎ＠ Ce concluzie se des-
prinde din ｡｣･｡ ｳｴă＠ ･ｸｰ･ｲｩ･ｮţă ＿＠

La celenterate, celulele chemoreceptoare, reprezentate prin celule senzitive
ectodennice, sunt ｲăｳｰ￢ｮ､ｩｴ｣＠ pe tot corpul, dar mai concentrate pe tentacule.

• ｕｮｮăｲｩţｩ＠ cu lupa sau Ia microscop o ｨｩ､ｲă＠ ｰｵｳă＠ pe o ｳｴｩ｣ｬă＠ de ceas, în care se
ｴｯ｡ｲｮă＠ o ｳｯｬｵţｩ･＠ ､Ｎｩｬｵ｡ｴă＠ de acid acetic. Ce ｣ｯｮｳｴ｡ｴ｡ţｩ＿＠

Ca urmare a ､ｩｶ･ｲｳｩｦｩ｣ăｲｩｩ＠ mediului de ｶｩ｡ţăＮ＠ viermii ｰｲ･ｺｩｮｴă＠ o ､ｩｦ･ｲ･ｮţｩ･ｲ･＠ mai
mare a chemoreceptorilor: la ｰｬ｡ｴ･ｬｭｩｮţｩ＠ sunt celulele epidermice cu cili sau flageli. la
ｮ･ｭ｡ｴ･ｬｭｩｮţｩＬ＠ celule scnzitive ciliate cu rol olfactiv şｩ＠ gustativ, iar la anelide, ｧｲｯｰｩţ･＠
cuticulare cu rol chimic-olfactiv.

La ｭｯｬｵşｴ･＠ apare speciali?..area în chemoreceptori de contact sau gust şｩ＠ de dis-
ｴ｡ｮţă＠ sau olfactivi. ａ｣･şｴｩ｡＠ se ｰｲ･ｺｩｮｴă＠ sub ｦｯｲｭă＠ de celule senzoriale ciliate şｩ＠ celule
glandulare, grupate în ｧｲｯｰｩţ･＠ olfactive. Prin ｡｣･şｴｩ＠ receptori ｬｯ｣｡ｬｩｺ｡ţｩ＠ pe tentacule,
buze, ｢ｲ｡ţ･＠ bucale, branhii sau în cavitatea ｰ｡ｬ･｡ｬăＬ＠ ｭｯｬｵşｴ･ｬ･＠ ｲ･｡｣ţｩｯｮ･｡ｺă＠ la natura şｩ＠
｣ｯｮ｣･ｮｴｲ｡ţｩ｡＠ ｳｵ｢ｳｴ｡ｮţ･ｬｯｲ＠ chimice.

La artropode, chemoreceptorii sunt şｩ＠ mai mult ､ｩｦ･ｲ･ｮţｩ｡ţｩＬ＠ yariind ca ｳｴｲｵ｣ｴｵｲă＠
la diferitele grupe: la ｰăｩ｡ｮｪ･ｮｩ＠ ･ｸｩｳｴă＠ fante ale epiteliului în care ｰăｴｲｵｮ､＠ prelungiri ale
celulelor senzoriale, la crustacei - peri senzoriali ｳｩｴｵ｡ţｩ＠ pe corp şｩ＠ apendice sau tuburi

34

olfactive pe antene, iar la insecte - organe
olfactive situate pe antene şｩ＠ apendice
fig. 33).

Multe nevertebrate terestre şｩＬ＠ în special,
1 n sec tele (albinele. furnicile. fluturii) au ca-
pacitatea de a ｲ･｣･ｰţｩｯｮ｡＠ ｩｮｦｯｲｭ｡ţｩｩｬ･＠ de tip gus-

tiv. prezentând o ｩｭｰｯｲｴ｡ｮţă＠ ､･ｯｳ･｢ｩｴă＠ în
comportamentul alimentar. Tot la insecte, ｳｩｭţｵｬ＠
.muosului este foarte bine dezxoltat, ｩｮｦｯｲｭ｡ţｩｩｬ･＠

lfactiveavând ｩｭｰｯｲｴ｡ｮţă＠ mai mare Ｈ｡ｬｩｭ･ｮｴ｡ｲăＬ＠

ｃ･ｬｵｬă＠
senzit1vâ

ｳ･ｸｵ｡ｬăＬ＠ de ｲ･｣ｵｮｯ ｡şｴ･ｲ ･＠ a indivizilor etc.). La
uturi şｩ＠ albine, unul din mijloacele de comuni-
ｾ･＠ între indivizi este acela al emiterii unor sub
ｳｴＮ｡ｮţ･＠ numite feromoni, a ｣ăｲｯｲ＠ ｰｲ･ｺ･ｮţă＠ este
ｲ･｣･ｰţｩｯｮ｡ｴă＠ pe cale ｯｬｦ｡｣ｴｩｶăＮ＠

Sensibilitatea ｣ｨ･ｭｯｲ･｣･ｰｴｩｶă＠ de ｮ｡ｴｵｲă＠

ｬｦ｡｣ｴｩｶă＠ este ￮ｮｴ￢ｬｮｩｴă＠ şｩ＠ la echinoderme, dar
ult mai ｲ･､ｵｳă＠ decât cea de la insecte.

Fig. 33. 6rganul olfact.iv la insecte.

• ｅｸＧｊＧｬｩ｣｡ţｩ＠ care este cauza slabei ｳ･ｮｳｩ｢ｩｬｩｴăţｩ＠ chemoreceptive de la echinodermel

ｒｅŢｉｎｅŢｉＡ＠ La nevertebrate, cu ･ｸ｣･ｰţｩ｡＠ insectelor, nu se poate face o dis-
ｴｩｮ｣ţｩ･＠ ｮ･ｴă＠ Între ｦｯ ｲｭ｡ţｩｵｮｩｬ･＠ care ｲ･ ｡ｬ ｩｺ･｡ｺă＠ ｳ･ｮｳｩ｢ｩｬｩｴăţｩｬ･＠ ｯｬｦ｡｣ｴｬｶă＠ şｩ＠ gusta-
ｴｨﾷăＮ＠ La insecte ･ｸｩｳｴă＠ ｦｯｲｭ｡ţｩｵｮｩ＠ specializate anatomic şｩ＠ ｦｵｮ｣ţｩｯｮ｡ｬＮ＠

ｃ｢･ｭｯｲ･｣･ＱＱţｩ｡＠ la vertebrate

S e n s i b i 1 i t a t e a g u s t a t i v ăＮ＠ Gustul este unul din ｳｩｭţｵｲｩｬ･＠ cele mai
'tive, fiind prezent la toate vertebratelc. Structurile caracteristice sunt mugurii gus-

1 (fig. 34). care ｲ･｣･ｰţｩｯｮ･｡ｺă＠ ｳｵ｢ｳｴ｡ｮţ･ｬ｣＠ sapide (cu gust), dizolvate în ｡ｰă＠ sau
ﾷ ă Ｎ＠

La vertebratele inferioare (ciclostomi, ｰ･şｴｩＩ＠ mugurii gustativi sunt ｬｯ｣｡ｬｩｺ｡ţｩ＠ pe
｣ţ･＠ mai mari, fiind ｰｲ･ｺ･ｮţｩ＠ în cavitatea ｢ｵ｣｡ｬăＬ＠ pe buze şｩ＠ ｭｵｳｴăţｩＮ＠ în faringe

esofag şｩ＠ chiar pe ｴｯ｡ｴă＠ ｳｵｰｲ｡ｦ｡ţ｡＠ corpului.

ｃ･ｬｵｬ ă＠
senzitivâ
ｃ･ｬｵｬă＠ de
sustinere

P ni ungi ri
,-nervoase

senzitive

Fig. 34. Mugure gustativ.

Ca urmare a ｡､｡ｰｴăｲｩｩ＠ la mediul terestru şｩ＠
a unui mod de ｮｵｴｲｩţｩ･＠ mai variat receptorii gus-
tativi ai amfibienilor sunt ｬｯ｣｡ｬｩｺ｡ţｩ＠ pe ｬｩｭ｢ăＬ＠ în
cavitatea ｢ｵ｣｡ｬă＠ şｩ＠ faringe; la anure, ｡｣･şｴｩ｡＠ se
｡ｦｬă＠ şｩ＠ în tegunient.

Reptilele au o sensibilitate ｧｵｳｴ｡ｴｩｶă＠ ｳｬ｡｢ăＬ＠

receptorii unor specii fiind ｬｯ｣｡ｬｩｺ｡ţｩ＠ pe ｬｩｭ｢ă＠ şｩ＠

plafonul bucal. Ş･ｲｰｩｩ＠ nu au receptori gustativi.
ｍｯｴｩｶ｡ţｩ＠ lipsa acestora!

La ｰăｳăｲｩ＠ receptorii gustativi sunt ｳｩｴｵ｡ţｩ＠
exclusiv în cavitatea ｢ｵ｣｡ｬă＠ şｩ＠ pe ｬｩｭ｢ă Ｌ＠ iar
ｳｩｭţｵｬ＠ gustului este mai redus ca la mamifcre.

Chemoreceptorii gustativi ai mamiferelor
sunt ｬｯ｣｡ｬｩｺ｡ţｩ＠ exclusiv în cavitatea ｢ｵ｣｡ｬă Ｎ＠

35

Muguri
guslativi

Fibre
nervoase
senzif1 ve

îndeosebi pe ｬｩｭ｢ă Ｎ＠ Mugurii lor gustativi sunt aso-
｣ｩ｡ţｩ＠ în agregate proeminente -- papile gustative - la
care vin fibre ale unor nervi cranieni.

ｾｾｾ ｾ＠
• ｏ｢ｳ･ｲｶ｡ţｩ＠ structura unei papile gustative, re-

. ーｲ･ｺ･ ｮｴ｡ｴă＠ schematic în figura 35. ·

Sensibi li tatea olf activll Pre-

Fig. 3 5. ｐ｡ｰｩｬă＠ ｧ ｵｳｴ｡ｴｩｶă Ｎ＠
zent la toate vertebratele, organul . olfactiv are o
ｳｴｲｵ｣ｴ ｵ ｲ ă＠ relativ ｡ｳ･ｭăｮăｴｯ｡ｲ･ Ｎ＠ Receptorul, reprezen-

tat prin epiteliu! olfactiv (fig. 36) care ｣ă ｰｴｵş･şｴ･＠ ｣｡ｶｩｴăţｩｬ･＠ nazale, ｣ｯｮţｩｮ･＠ neuroni sen-
zitivi şｩ＠ nu celule senzoriale, ca la celelalte organe de ｳｩｭţＮ＠ ａ｣･şｴｩ｡＠ ｲ･｣･ｰţｩｯｮ･｡ｺă＠

･ｸ｣ｩｴ｡ţｩ｡＠ ｰｲｯ､ｵ ｳă＠ de molecule ale ｳｵ｢ｳ ｴ｡ｮţ･ｬｯｲ＠ volatile vehiculate prin aer sau ｡ｰă Ｌ＠ o
ｴ ｲ｡ｮｳｦｯｲｭă＠ în influx nervos şｩ＠ o transmit sistemului nervos central, pe calea nervului
olfactiv.

ａｬăｴｵ ｲｩ＠ de ｳｩｭ ţｵｬ＠ gustului, organul olfactiv are rol în aprecierea ｣｡ｬｩｴăţｩｩ＠ alimen-
telor, depistând ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ mirositoare şｩ＠ eventual nocive.

Ciclostomii au o ｳｩｮｧｵｲă＠ ｦｯｳă＠ ｮ｡ｺ｡ｬă＠ care ｣ｯｭｵｮｩ｣ă＠ cu exteriorul printr-o ｳｩｮｧｵｲă＠
ｮ｡ｲｩｮă Ｌ＠ iar la ｰ･şｴｩ＠ şｩ＠ tetrapode ･ｸｩ ｳｴă＠ ､ｯｵă＠ fose nazale ce se deschid la ex1erior prin
､ｯｵă＠ ｮăｲｩ Ｎ＠ La ｰ･şｴｩＬ＠ acuitatea ｳｩｭţｵｬｵｩ＠ olfactiv este foarte ｹ｡ｲｩ｡ｴăＺ＠ cu miros slab Ｈşｴｩｵ ｣｡＠

şｩ＠ crapul) şｩ＠ cu miros puternic şｩ＠ foarte puternic (somnul, anghila) .
La amfibieni, mucoasa care ｣ăｰｴｵş･şｴ･＠ cavitatea ｮ｡ｺ｡ｬă＠ ｣ｯｮţｩｮ･＠ celule nervoase

care percep ｳｵ｢ｳｴ｡ｮţ｣ｬ･＠ mirositoare.
Comparativ cu amfibienii, mucoasa ｯｬｦ｡｣ｴｩｶă＠ a reptilelor este mai ､･ｺｶｯｬｴ｡ｴă Ｌ＠

deci şｩ＠ ｳｩｭţｵｬ＠ lor olfactiv. ａş｡＠ de exemplu, ş･ｲｰｩｩ＠ ｧăｳ･ｳ｣＠ cuiburile de ｯｵă＠ ale ｰăｳăｲｩｬｯｲ＠

､ｵｰă＠ miros.

În general, la ｰăｳăｲｩＬ＠ ｳｩｭţｵｬ＠ mirosului are un rol secundar. La ｲăｰｩｴｯ｡ｲ･ｬ･＠ de zi şｩ＠

la unele ｰăｳăｲｩ＠ terestre, mirosul este bine dezvoltat, dar la cele care se ｨｲăｮ･ｳ｣＠ cu se-

ｭｩｮţ･＠ (granivore) este foarte redus. Fosele nazale încep cu ｮăｲｩｬ･Ｌ＠ dispuse pe cioc şｩ＠ se

' ｴ･ｲｭｩｮă＠ cu coanele, orificii situate pe plafonul bucal. Epiteliu! olfactiv este redus.
Sensibilitatea ｯｬｦ｡｣ｴｩｶă＠ a mamiferelor este

､ｩｦ･ｲｩｴă Ｚ＠ unele, - cum sunt mamiferele de ｰｲ｡､ă＠ sau
｣ăｰｲｩｯ｡ｲ･ｬ･ Ｌ＠ au ｳｩ ｭţｵｬ＠ mirosului extrem de dezvoltat;
focile,cetaceele şｩ＠ primatelc au ｳｩｭţｵｬ＠ olfactiv redus.
Cavitatea ｮ｡ｺ｡ｬă＠ a unor mamifere este complet sepa-
ｲ｡ｴă＠ de cea ｢ｵ｣｡ｬă Ｎ＠ Ea ｣ｯｭｵｮｩ｣ă＠ cu ex1eriorul prin
ｮăｲｩ Ｌ＠ iar cu cavitatea ｢ｵ｣｡ｬăＬ＠ prin coane. De aseme-
nea, fosele nazale ｰｲ･ｺｩｮｴă＠ numeroase cute care de-
ｴ･ｲｭｩｮă＠ ｣ ｲ･şｴ･ｲ･｡＠ ｳｵｰｲ｡ｦ･ţ･ｩ＠ epiteliului olfactiv.
Propagarea influxului nervos de la nivelul mucoasei ,

. olfactive se face prin nervul olfactiv, format din axo-
nii neuronilor din mucoasa ｯｬｦ｡｣ｴｩ ｶăＮ＠ ａ｣･şｴｩ｡＠ conduc
ｩｮｦｯｲｭ｡ţｩｩｬ･＠ la bulbii olfactivi, lobii olfactivi şｩ＠ emi-
sferele cerebrale, unde se ｴｲ｡ｮｳｦｯｲｭă＠ în ｳ･ｮｺ｡ţｩｩ＠ de

miros.

36

neuron
senzitiv

t-elule de
susfinere

Fig. 36. Epiteliu! olfactiv.

ｍｅｃａｎｏｒｅｃｅｐŢｉａ＠

Prin ｭ･｣｡ｮｯｲ･｣･ｰţｩ･＠ se ￮ｮｲ･ｧｩｳｴｲ･｡ｺă＠ ｩｮｦｯｲｭ｡ţｩｩ＠ cu privire la ｡｣ţｩｵｮ･｡＠ unor exci-
ｴ｡ｮţｩＬ＠ ca: ｦｯｲţ｡＠ ｧｲ｡ｶｩｴ｡ţｩｯｮ｡ｬăＬ＠ ｶ｡ｲｩ｡ţｩｩｬ･＠ de presiune, atingerea sau ｰ ｩ ｰăｩｴｵｬＮ＠ ｣ｵｲ･ｮţｩｩ＠ de
｡ｰă＠ sau de aer, ｶｩ｢ｲ｡ţｩｩｬ･＠ sonore etc.

-La o e ve r te b r a t e, mecanoreceptorii sunt reprezentati prin: a. celule
senzoriale, cu rol tactil, care ｰｲ･ｺｩｮｴă＠ peri, cili sau flageli, ｲăｳｰ￢ｮ､ｩｴ･＠ pe ｳｵｰｲ｡ｦ｡ţ｡＠ cor-
pului sau numai în anumite zone; b. proprioceptori care ￮ｮｲ･ｧｩｳｴｲ･｡ｺă＠ ､･ｦｯｲｭăｲｩｬ･＠ cor-
pului din timpul ｭｩş｣ăｲｩｩ［＠ c. ｳｴ｡ｴｯ｣ｩşｴｩＬ＠ organe de echilibru. Dintre ｴｯţｩ＠ ｡｣･şｴｩ＠

mecanoreceptori, ｳｴ｡ｴｯ｣ｩşｴｩｩ＠ (fig. 37) îndeplinesc rol ･ｳ･ｮţｩ｡ｬ＠ în ｶｩ｡ţ｡＠ celenteratelor,
tiennilor, ｭｯｬｵşｴ･ｬｯｲ Ｌ＠ crustaceilor şｩ＠ echinodermelor. ｐｯｺｩţｩ｡＠ şｩ＠ forma lor ｶ｡ｲｩ｡ｺă＠ de la
grup la grup: la meduze sunt ｡ş･ｺ｡ţｩ＠ pe marginea umbrelei, la viermi, în regiunea ccfa-

la ｭｯｬｵşｴ･ Ｌ＠ în preajma ganglionilor cercbroizi sau în picior, iar la crustacei sunt
ｳｲｴｵ｡ ţｩ＠ la baza antenelor. ｓｴ｡ｴｯ｣ｩşｴｩｩＬ＠ de forma unor ｧｲｯｰｩţ･＠ sau vezicule, sunt ｣ăｰｴｵşｩţｩ＠
:n un epiteliu ciliat, având ￮ｮăｵｮｴｲｵ＠ una sau câteva ｧｲăｵｮ｣ｩｯ｡ｲ･＠ solide de carbonat de

ciu (statolite), care plutesc într-o ｭ｡ｳă＠ ｧ･ｬ｡ｴｩｮｯ｡ｳăＮ＠ ｓｴ｡ｴｯ｣ｩşｴｩｩ＠ sunt organe de echili-
asigurând ーｯｺｩţｩ｡＠ ｮｯｲｭ｡ｬă＠ şｩ ﾷ＠ orientarea animalului prin ｲ･｣･ｰţｩｯｮ｡ｲ･｡＠ ｳ｣ｨｩｭ｢ăｲｩｬｯｲ＠

ｰｯｺｩţｩ ･ｩ＠ corpului.
La ｻｄｏｩｵşｴ･＠ şｩ＠ crustacei, ｳｴ｡ｴｯ｣ｩşｴｩｩ＠ sunt ｦｯｲｭ｡ţｩ＠ din veziculc cu ｰ･ｲ･ţｩ＠ ce pot

ｲ･ｲ･ｰţｩ ｯｮ｡＠ nu numai ｳ｣ｨｩｭ｢ăｲｩｬ･＠ de ｰｯｺｩţｩ･＠ ale corpului, ci şｩ＠ ｶｩ｢ｲ｡ţｩｩｬ･＠ mediului şｩ＠ se
esc ｯｴｯ｣ｩşｴ ｩＬ＠ iar ｧｲăｵｮ｣ｩｯ｡ｲ･ｬ･Ｌ＠ otolite (fig. 38). Otocistul este primul receptor audi-

în seria ｡ｮｩｭ｡ｬă Ｎ＠

Insectele au organe de percepere ｳｯｮｯｲăＬ＠ reprezentate prin organe timpanale şｩ＠
peri senzoriali. În structura organului timpana! ｩｮｴｲă＠ membrane capabile ｳă＠ oscileze Ia

｡ţｩｩｬ･＠ sonore. Ele se întâlnesc la insectele ｣￢ｮｴăｴｯ｡ｲ･＠ (greieri, ｬă｣ｵｳｴ･＠ etc.). Astfel,
_ ierii ｲ･｣･ｰţｩｯｮ･｡ｺă＠ sunete de 300-800 Hz, iar ｬă｣ｵｳｴ･ｬ･＠ ｰ￢ｮă＠ la 9 000 Hz. La insecte.

ganele de auz ｰｯｳ･､ăＬ＠ pe ｬ￢ｮｧă＠ organul timpanal, şｩ＠ unele ､ｩｬ｡ｴăｲｩ＠ traheale care ser-
ca rezonatori, amplificând sunetul şｩ＠ asigurând excitarea organelor receptoare. Flu-

.. de noapte ｲ･｣･ｰţｩｯｮ･｡ｺă＠ ultrasunetele emise de lilieci, ､ｵşｭ｡ｮｩｩ＠ lor principali.
- La v e r t e b r a t e mecanoreceptorii sunt ､ｩｦ･ｲ･ｮţｩ｡ţｩ＠ în ｦｵｮ｣ţｩ･＠ de tipul de

sensibilitate: ｳｴ｡ｴｯＭ｡｣ｵｳｴｩ｣ă Ｌ＠ motorie Ｈｰｲｯｰｲｩｯ｣･ｰｴｩｶăＩＬ＠ ｴ｡｣ｴｩｬă＠ şｩ＠ seismorcceptorie.

Fig. 37. Statocist.

Sta tol it

Epiteliu
ci tia t

37

f ' ;

Ｂｾ＠
ｾ＠

ｾ＠
-:>:. ··

Otofde
Vezicuto

Fig. 38. Ot.ocist.

S e n si b i 1 it a te a stat o-acu sti ｣ăＮ＠ Receptorii statiei (ai echilibrului) au rol
în perceperea ｶ｡ｲｩ｡ţｩｩｬｯｲ＠ de ｰｯｺｩţｩ･＠ şｩ＠ ｭｩş｣｡ｲ･＠ a corpului, iar cei acustici, în perceperea
ｳｵｮ･ţ･ｬｯｲＮ＠ ａ｣･şｴｩ＠ receptori sunt ｳｩｴｵ｡ţｩ＠ în labirintul membranos al urechii interne.

• ｒ･｡ｭｩｮｴｩţｩＭｶă＠ din clasa a VIII-a structura urechii interne!
• Care sunt cele ､ｯｵă＠ lichide ale urechii interne şｩ＠ ce rol au?

La toate vertebratele, labirintul membranos ｰｲ･ｺｩｮｴă＠ ､ｯｵă＠ vezicule: utricula şｩ＠
sacula, care ｣ｯｭｵｮｩ｣ă＠ între ele. Utricula cu cele trei canale semicirculare ｣ｯｮţｩｮ･＠ celule
senzoriale care ｲ･｣･ｰţｩｯｮ･｡ｺă＠ ･ｸ｣ｩｴ｡ţｩｩ＠ pentru ｳｩｭţｵｬ＠ static. Sacula ､ă＠ ｮ｡ｾｴ･ｲ･＠ la o for-
ｭ｡ţｩｵｮ･ Ｌ＠ lagena, din care se va dezvolta melcul vertebratelor superioare. In general, în
ｳ｡｣ｵｬă＠ ･ｸｩｳｴă＠ receptori sensibili la ｭｯ､ｩｦｩ｣ăｲｩｬ･＠ de ｰｯｺｩţｩ･＠ şｩ＠ ｭｩş｣｡ｲ･＠ ale capului
sau corpului, iar în ｬ｡ｧ･ｮăＬ＠ receptorii pentru perceperea ｶｩ｢ｲ｡ţｩｩｬｯｲ＠ sonore.

La ｰ･şｴｩ＠ ･ｸｩｳｴă＠ numai ureche ｩｮｴ･ｲｮăＬ＠ ｣ｯｮｳｴｩｴｵｩｴă＠ dintr-un sac membranos care
cuprinde·utricula ce ｰｯ｡ｲｴă＠ trei canale semicirculare, sacula şｩ＠ lagena (fig. 39, a). Cavi-
tatea labirintului membranos ｣ｯｮţｩｮ･＠ endolimfa, cu mici ｣ｯｮ｣ｲ･ţｩｵｮｩ＠ calcaroase
(otolite), cu rol în ｭ･ｮţｩｮ･ｲ･｡＠ echilibrului. Sensibilitatea ｡ｵ､ｩｴｩｶă＠ este bine. ､･ｺｶｯｬｴ｡ｴă＠ la
ｰ･şｴｩ［＠ sacula, şｩ＠ în speciallagena, au ｦｵｮ｣ţｩ･＠ ｡ｵ､ｩｴｩｶăＮ＠ La unele specii (crap, somn şｩ＠
altele) ｡ｵ､ｩţｩ｡＠ se ｰ･ｲｦ･｣ţｩｯｮ･｡ｺă＠ prin interpunerea între vezica ｧ｡ｺｯ｡ｳ ă＠ şｩ＠ labirint a unui
sistem de oscioare, cu rol în transmiterea ｶｩ｢ｲ｡ţｩｩｬｯｲ＠ aerului din ｶ･ｺｩ｣ăＮ＠

La amfibieni, caracteristic este ｡ｰ｡ｲｩţｩ｡＠ urechii medii (camera ｴｩｭｰ｡ｮｩ｣ăＩ＠ ce
｣ｯｭｵｮｩ ｣ă＠ cu urechea ｩｮｴ･ｲｮă＠ printr-o ｦ･ｲ･｡ｳｴｲă＠ ｯｶ｡ｬăＮ＠ ｃăｴｲ･＠ exterior. urechea medie pre-
ｺｩｮ ｴă＠ fereastra ｴｩｭｰ｡ｮｩ｣ăＬ＠ ｡｣ｯｰ･ｲｩｴă＠ de niembrana ｴｩｭｰ｡ｮｩ｣ăＮ＠ Camera ｴｩｭｰ｡ｮｩ｣ă＠ ｣ｯｮţｩｮ･＠
un os, columela, care se ｳｰｲｩｪｩｮă＠ cu un ｣｡ｰăｴ＠ de membrana ｴｩｭｰ｡ｮｩ｣ăＬ＠ iar cu ｣･ｬăｬ｡ｬｴ＠ pe
fereastra ｯｶ｡ｬăＮ＠ Urechea medie ｣ｯｭｵｮｩ｣ă＠ cu faringele prin trompa lui Eustache.
Urechea ｩ ｮｴ･ｲｮă＠ ｰｲ･ｺｩｮｴă＠ ｡｣･ｬ･｡şｩ＠ elemente întâlnite la urechea ｩ ｮｴ･ｲｮă＠ a ｰ･şｴｩｬｯｲ＠
(fig. 39, b). În plus, la unii amfibieni apare o prelungire a lagenei ｮｵｭｩｴă＠ ｰ｡ｰｩｬă＠ bazi­

ｬ｡ｲă Ｌ＠ organul principal al auzului. Undele vibratorii (cu ｦｲ･｣ｶ･ｮţ｡＠ ｣ｵｰｲｩｮｳă＠ între
200-4000 Hz) ｲ･｣･ｰţｩｯｮ｡ｴ･＠ de membrana ｴｩｭｰ｡ｮｩ｣ă＠ ajung în urechea medie, iar prin
intermediul columelei. la fereastra ｯｶ｡ｬă Ｎ＠ De aici, prin ｰ･ｲｩｬｩｭｦăＬ＠ ｶｩ｢ｲ｡ţｩｩｬ･＠ ajung la pa-
pita ｢｡ｺｩｬ｡ｲă［＠ aceasta ｣ｯｮţｩｮ･＠ celule senzoriale, care sunt excitate de ｜Ｇｩ｢ｲ｡ţｩｩｬ･＠ sonore.

La reptile (fig. 39, c), se ｣ｯｮｳｴ｡ｴă＠ o dezvoltare şｩ＠ mai mare a ｰｯｲţｩｵｮｩｬｯｲ＠ speciali-
zate pentru sensibilitatea ｡｣ｵｳｴｩ｣ăＮ＠ La unele reptile urechea medie este ｡｣ｯｰ･ｲｩｴă＠ la

38

Canale
s emicircul are

SaO.Jia

He"cepfori

Utri(Ufll

ReceptorÎ

Sacul a

Receptori

Lagena-

Papila ｢｡ｺｩｬ｡ｲă＠

e

a
b

Melc

d

Utricula

Sacul a

Melc

Canale
s emicirculare

Receptori

· Papila
｢｡ｺｩｬ｡ｲă＠

Canale
semicirculare

Fig. 39. Evolutia ured!ii interne la:
a Ｍ ｰ･şｴｩ ［＠ b - amfibic:ni; c - reptile;

d- ｰăｳăｲｩ［＠ e- mamifere.

39

xxxxx

exterior de un tegument ￮ｮｧｲｯş｡ｴＬ＠ iar la ofidieni ｬｩｰｳ･şｴ･［＠ la ｡｣･şｴｩ｡ Ｌ＠ columela se articu-
ｬ･｡ｺă＠ cu osul ｰăｴｲ｡ｴ＠ al craniului. În felul acesta, ş･ｲｰｩｩ＠ nu aud ｶｩ｢ｲ｡ţｩｩｬ･＠ transmise prin
aei, deoarece nu au timpan, ci ￮ｮｲ･ｧｩｳｴｲ･｡ｺă＠ ｶｩ｢ｲ｡ţｩｩｬ･＠ provocate de ｰ｡şｩｩ＠ animalelor
transmise prin sol, prin intermediul osului ｰăｴｲ｡ｴ＠ şｩ＠ al columelei. Urechea ｩｮｴ･ｲｮăＬ＠ prin
papila ｢｡ｺｩｬ｡ｲăＬ＠ ｲ･｣･ｰţｩｯｮ･｡ｺă＠ ｶｩ｢ｲ｡ţｩｩｬ･＠ sonore, iar prin ｵｴｲｩ｣ｵｬă＠ şｩ＠ canale semicirculare,
･ｸ｣ｩｴ｡ţｩｩｬ･＠ în ｬ･ｧăｴｵｲă＠ cu aprecierea ーｯｺｩţｩ･ｩ＠ animalUlui în ｳｰ｡ţｩｵＮ＠ ,

La ｰăｳăｲｩ＠ apare urechea ･ｸｴ･ｲｮă Ｌ＠ ｦｯｲｭ｡ｴă＠ numai din conductul auditiv extern,
foarte redus, cu rol în ､ｩｲ･｣ţｩｯｮ｡ｲ･｡＠ undelor. sonore spre urechea medie. Urechea medi,e
cuprinde un singur os auditiv, columela. Trompele lui Eustache se deschid în faringe
printr-un orificiu comun. Lagena urechii interne (fig. 39, d) este de dimensiune mai
mare, purtând numele de melc, ca la mamifere. În melcul membranos se ｧăｳ･ｳ｣＠ celule
senzoriale auditive ale papilei bazilare.

ｖｩ｢ｲ｡ţｩｩｬ･＠ sonore . din mediul ￮ｮ｣ｯｮｪｵｲăｴｯｲ＠ sunt dirijate de-a lungul conductului
auditiv spre membrana ｴｩｭｰ｡ｮｩ｣ă＠ ce le preia şｩ＠ le transmite columelei din urechea
medie, iar prin aceasta, Ia fereastra ｯｶ｡ｬă＠ prin perilimfa melcului, iar de aici la celulele
papilei bazi}are pe care le ･ｸ｣ｩｴă Ｎ＠

Mamiferele au urechea ･ｸｴ･ｲｮă Ｌ＠ ｦｯｲｭ｡ｴă＠ din conductul auditiv extern şｩ＠ pavilion,
ｰｲ･ｶăｺｵｴ＠ cu ｭｵş｣ｨｩ ［＠ ｡ｲăｴ｡ｴｩ＠ rolul ·lor! Transmisia ｶｩ｢ｲ｡ţｩｩｬｯｲ＠ din urechea medie se face
cu ajutorul unui ｬ｡ｮţ＠ de oscioare: ｣ｩｯ｣ăｮ･ｬｵｬＬ＠ articulat cu timpanul şｩ＠ cu nicovala,
aceasta cu ｳ｣ăｲｩţ｡＠ a ｣ăｲ･ｩ＠ｴ｡ｬｰă＠ este ｦｩｸ｡ｴă＠ de fereastra ｯｶ｡ｬă Ｎ＠ Întregul sistem de oscioare
are rol în col)ducerea sunetelor spre urechea ｩｮｴ･ｲｮă＠ (fig. 39, e).

Limita ｳｵｰ･ｲｩｯ｡ｲă＠ a ｦｲ･｣ｶ･ｮţ･ｬｯｲ＠ ｲ･｣･ｰţｩｯｮ｡ｴ･＠ este ｣ｵｰｲｩｮｳă＠ între 38 000 Hz şｩ＠
100000 Hz (la câini, pisici, delfini) iar limita ｩ ｮｦ･ｲｩｯ｡ｲă＠ este de 64-150 Hz.

Sens i b i 1 it a te a p ro p r i o c e ,p tiv ăＮ＠ Proprioceptorii nevertebrate-
lor stmt organe de ｳｩｭţ Ｌ＠ reprezentate prin peri senzoriali ｭｯ､ｩｦｩ｣｡ţｩ＠ sau neuroni ｡ｳｯ｣ｩ｡ţｩ＠
ｭｵş｣ｨｩｬｯｲ Ｌ＠ care ￮ｮｲ･ｧｩｳｴｲ･｡ｺă＠ continuu ､･ｦｯｮｮăｲｩｬ･＠ Ｈｳ｣ｨｩｭ｢ăｲｩｬ･＠ în lungime), tensiunile
şｩ＠ decompresiunile din corp. ａ｣･şｴｩ｡＠ sunt ｬｯ｣｡ｬｩｺ｡ţｩ＠ la ｳｵｰｲ｡ｦ｡ţ｡＠ corpului şｩ＠ în ｭｵş｣ｨｩ Ｎ＠

Proprioceptorii celor mai multe vertebrale sunt reprezentati prin ｴ･ｮｮｩｮ｡ţｩｵｮｩ＠
nervoase hbere, ｴ･ｲｭｩｮ｡ţｩｵｮｩ＠ nervoase ￮ｮｦăşｵｲ｡ｴ･＠ în jurul fibrelor musculare sau tenni-
ｮ｡ţｩｵｮｩ＠ nervoase înconjurate de fibre şｩ＠ celule conjunctive (corpusculi). Excitantul spe-
cific al acestor receptori este schimbarea tonusului ｭｵş｣ｨｩｬｯｲ＠ din timpul ｣ｯｮｴｲ｡｣ţｩｩｬｯｲ＠ şｩ＠

al ｲ･ｬ｡ｸăｲｩｩ＠ lor. De la ｡｣･şｴｩ＠ proprioceptori ｰｬ･｡｣ă＠ fibre nervoase spre centrii ｮ･ｲｶｯşｩ＠ din
axul cerebrospinal care ｲ･ｧｬ･｡ｺă＠ ｭ･ｮţｩｮ･ｲ･｡＠ ｰｯｺｩţｩ･ｩ＠ normale a corpului în repaus şｩ＠
ｭｩş｣｡ｲ･Ｎ＠

S e n s i b il i t a t e a t a c ti ｬă＠ ş＠ i t e r m i c ăＮ＠ Receptorii tactili. ai ーｩｰăﾭ
itului, se ｡ｦｬă Ｌ＠ îndeosebi, în acele regiuni ale tegumentului care vin în contact direct cu
factorii de mediu.

Ca organe receptoare tactile la nevertebrate, servesc o ｭｵｬţｩｭ･＠ de ｦｯｲｭ｡ţｩｵｮｩＬ＠
cum sunt: ｴ･ｲｭｩｮ｡ţｩｵｮｩ＠ nervoase libere, peri tactili, citi sau flageli .

La vertebrale ･ｸｩｳｴă＠ ｴ･ｮｮｩｮ｡ţｩｵｮｩ＠ nervoase libere printre celulele epidemiei, dar
şｩ＠ ｮｵｭ･ｲｯşｩ＠ corpusculi senzith-i Ｈｴ･ｮｩｲｩｮ｡ţｩｵｮｩ＠ încapsulate) în ､･ｮｰăＮ＠ Corpusculii senzi-
tivi fli unor specii de animale Ｈｰăｳăｲｩ＠ şｩ＠ mamifere) sunt extrem de sensibili. Ei pot de-
tecta, de exemplu, ｶｩ｢ｲ｡ţｩｩｬ･＠ transmise prin ｡ｰă＠ (în cazul ｰăｳăｲｩｬｯｲ＠ acvatice) sau
vibratiile care se ーｲｯｰ｡ｧă＠ prin sol Ｈ｣￢ｲｴｩţăＩＮ＠

În ーｲｩｶｩｮţ｡＠ ｯｲｧ･ţ｟ｮ･ｬｯｲ＠ tennoreceptoare, acestea sunt foarte ｰｵţｩｮ＠ cunoscute la or-
ganismele inferioare. Iri general, toate animalele ｰｯｳ･､ă＠ asemenea organe cu care per-
cep ｶ｡ｲｩ｡ţｩｩｬ･＠ de ｴ･ｭｰ･ｲ｡ｴｵｲă＠ pentru a se situa acolo unde temperatura este ｯｰｴｩｭă Ｎ＠

La ー･şｴｩＬ＠ linia ｬ｡ｴ･ｲ｡ｬă＠ este şｩ＠ un organ termoreceptor. Pielea vertebratelor include
organe senzoriale - corpusculi - care ￮ｮｲ･ｧｩｳｴｲ･｡ｺă＠ şｩ＠ stimulii termici.

40

Fig. 40. Linia ｬ｡ｴ･ｲ ｡ ｬ ă＠ de la ｰ ･ｾＱｩＮ＠ Linie
ｬ｡ｴ･ｲ｡ｬă＠

S e i s m o re c e p ţ＠ i a. Seismoreceptorii (organele liniei laterale) (fig. 40)
sunt ｰｲ･ｺ･ｮţｩ＠ la ciclostomi, ｰ･şｴｩ＠ şｩ＠ larveJe amlibienilor. Linia ｬ｡ｴ･ｲ｡ｬă＠ se intinde de-a
lungul corpului. Aceasta este ｦｯｲｭ｡ｴă＠ din celule de ｳｵｳţｩｮ･ｲ･＠ şｩ＠ celule senzoriale la care
1n fibre nervoase. Excitantul adecvat al acestor receptori îl constituie ｭｩş｣ăｲｩｬ･＠ provo-

cate de ｣ｵｲ･ｮţｩｩ＠ apei, care-ating perii celulelor senzoriale. De la linia ｬ｡ｴ･ｲ｡ｬ ăＬ＠ prin ner-
ni laterali, ｩｮｦｯｲｭ｡ţｩｩｬ･＠ se transmit la mezencefal.

ｐ･şｴｩｩ＠ din acvarii se ｡ｧｩｴă＠ puternic cu câteva ore înaintea unui cutremur deoarece
o sensibilitate ｣ｲ･ｳ｣ｵｴăＮ＠ Pentru acest motiv ei sunt ｵｴｩｬｩｺ｡ţｩ＠ ca "indicatori" seismici.

ｆｏｔｏｒｅｃｅｐŢｉａ＠

ｆｯｴｯｲ･｣･ｰţｩ｡＠ ￮ｮｳ･｡ｭｮă＠ înregistrarea ｡｣ţｩｵｮｩｩ＠ razelor luminoase cu o ｡ｮｵｭｩｴă＠ lun-
wne de ｵｮ､ă Ｎ＠ Organul specializat în perceperea luminii este fonnat din celule

oreceptoare.
F o tor e ce Jl ţｩ＠ a la ne vertebra t c. Protozoarele flagelate au unor-

ganit citoplasmatic fotosensibil, stigma, care le Ｂ ｯｲｪ･ｮｴ･｡ｺă Ｂ＠ spre sursa ｬｵｭｩｮｯ｡ｳă Ｎ＠

Celenteratele ーｲ･＿ｩｮｴă Ｌ＠ ca receptori ai ｩｮｴ･ｮｳｩｴăţｩｩ＠ luminoase, oceli (ochi simpli).
fajoritatea ocelilor au la ｢｡ｺă＠ celule pigmentare şｩ＠ celule retiniene, legate prin fibre

nervoase cu sistemul nervos.
Viermii ｰｲ･ｺｩｮｴă＠ o ｧ｡ｭă＠ ｶ｡ｲｩ｡ｴă＠ de fotoreceptori : pete pigmentare, oceli. ochi

piderrnici şｩ＠ chiar ochi ･ｶｯｬｵ｡ţｩＬ＠ ￮ｮｴ￢ｬｮｩţｩ＠ la polichete.
La ｭｯｬｵşｴ･Ｌ＠ structura organului vizual este ｶ｡ｲｩ｡ｴă Ｎ＠ Astfel, majoritatea g a s t e -

p o d e 1 o r ｰｲ･ｺｩｮｴă＠ ochi, cu ･ｸ｣･ｰţｩ｡＠ formelor parazitare. La melc. ochiul este
1xalizat în vârful tentaculelor lungi: în structura acestui organ se ｯ｢ｳ･ｲｶă＠ corneea,
:nstalinul. umoarea ｡ｰｯ｡ｳăＬ＠ retina şｩ＠ nervul optic, componente care se întâlnesc ￮ｮ｣ă＠ de

ochiul polichetelor. La unele specii ochii sunt ｡､｡ｰｴ｡ţｩ＠ pentru detectarea ｳ｣ｨｩｭ｢ăｲｩｬｯｲ＠
Ｇ ｴăţｩｩ＠ luminii; la altele ochiul percepe formele obiectelor de la ｭｩ｣ă＠ ､ｩｳｴ｡ｮţă＠

• ·'a mm) şｩ＠ chiar culorile (la melcul de ｬｩｶ｡､ăＩ Ｎ＠ ·
L a m e l i b r a n h i a t e l e ｰｲ･ｺｩｮｴă＠ ochi. în unele cazuri fiind ｡ｳ･ｭăｮăｴｯｲｩ＠ cu

de la gasteropode. Ei se ｡ｦｬă＠ pe marginea mantalei.
O ｰ･ｲｦ･｣ţｩｯｮ｡ｲ･＠ ､･ｯｳ･｢ｩｴă＠ a structurii ochiului se ￮ｮｴ￢ｬｮ･şｴ･＠ la c e fa l o p o d e.

· · unor ｣｡ｲ｡｣｡ｴｩţ･＠ au circa 40 cm în diametru, reprezentând cele mai mari organe de

41

Iris

Cof'nee

Muschi

Se/erotica

Cof'p viff'os

Fig. 41. Ochiul cefalopodelor.

Retina

Nerv
optic

ｶăｺ＠ în regnul animal. La ｣｡ｲ｡｣｡ｴｩţă＠ şｩ＠ la unele anelide, acomodarea pentru vederea
｡ｰｲｯｰｩ｡ｴă＠ se ｲ･｡ｬｩｺ･｡ｺă＠ prin ｣ｯｮｴｲ｡｣ţｩ｡＠ unor ｭｵş｣ｨｩ＠ care ￮ｮ､･ｰăｲｴ･｡ｺă＠ cristalinul de
ｲ･ｴｩｮă＠ (fig. 41). Experimental s-a demonstrat ｣ă＠ ochiul cefalopodelor distinge Şｉ＠

culorile. ·
Ochii crustaceilor şｩ＠ insectelor sunt ochi simpli şｩ＠ ｣ｯｭｰｵşｩ＠ care ｲ･｣･ｰţｩｯｮ･｡ｺ｡＠

nu numai ､ｩｦ･ｲ･ｮţ･ｬ･＠ de intensitate ｬｵｭｩｮｯ｡ｳă＠ ci şｩ＠ forma şｩ＠ culoarea obiectelor.

• ｓｴｵ､ｩ｡ţｩ＠ figura 42 şｩ＠ ｯ｢ｳ･ｲｶ｡ţｩ＠ structura unui ochi compus! Acesta este format
dintr-un ｮｵｭăｲ＠ foarte_ware de ｦ｡ţ･ｴ･＠ (omatidii).

',

Ochi
｣ｯｭｰｵｾｩ＠

Fig. 42. Od111 ,L i" insEx.te.

Cof'nee

ｮ･ｲｶｯ｡ｳă＠

ｳ･ｮｺｩｴｩｶă＠

Cof'n e e

Umoare
apoasâ

Cris talin

I ris

ｾ Ｍ Ｇ＠ .

ｓ ｣ ｬ ･ｲｯｴｩ｣ă＠

Fig. 43. Stn1ctura ochiului la mamifere.

Fic.:are omatidie este un ochi complet, cu celule retiniene profunde (elemente
sensibile) care se prelungesc prin fibre nervoase. Deasupra celulelor retiniene se ｡ｦｬă＠
:ristalinul (partea ｲ･ｦ ｲ ｩｮｧ ･ ｮ ｴ ăＩ Ｎ＠ Peste acesta se ｡ｦｬă＠ corneea, ￮ｭｰăｲţｩｴă＠ în ｦ ｡ ţ･ ｴ ･＠ hexago-
::ale; fiecare ｦ ｡ ţ ･ｴ ă＠ se ｡ｦｬă＠ în dreptul unei omatidii, de unde şｩ＠ denumirea de ochi
•. ｴ｡ţｩＮ＠

F o t o r e c e p ţ＠ i a 1 a v e r t e b r a t e. La vertebrate, ochii pereche au o
｣ｴｵｲă＠ ｡ｳ･ｭ ăｮ ăｴｯ｡ｲ･Ｎ＠

• ｒ･｡ｭｩｮｴｩţｩ ﾷ ｶă＠ din clasa a Vll·a. principalele ーăｲţｩ＠ componente ale globului ocu-
.. analizând şｩ＠ figura 43!

• ｏ｢ｳ･ｲｶ｡ţ ｩ＠ anexele globului ocular pe ochiul unui mamifer şｩ＠ pe mulaj : pleoa-
e (cu rol de ｰｲｯｴ･｣ţｩ･Ｉ＠ şｩ＠ ｭｵş｣ｨｩｩ＠ globului ocular, cu rol în ｭｩş｣ăｲｩｬ･＠ ochiului. ｄｵｰă＠
｡ ţｩ＠ ￮ ｮ､･ｰăｲｴ｡ ｴ＠ anexele, ｯ｢ｳ･ｲｶ｡ţｩ＠ sclerotica, iar la cei doi poli, corneea şｩ＠ în partea

-, nervul optic. ｆ｡｣･ţｩ＠ o incizie în ｳ｣ｬ･ｲｯｴｩ｣ăＬ＠ pe linie ･｣ｵ｡ｴｯｲｩ｡ｬă Ｌ＠ ｰ￢ｮă＠ la cornee.
camera ｡ｮｴ･ ｲ ｩ ｯ ｡ｲă＠ se scurge umoarea ｡ｰｯ｡ｳă Ｎ＠ ｅｸ｡ｭｩｮ｡ţｩ＠ irisul şｩ＠ pupila. Des-

ｭ ､･ţｩ＠ cristalinul şｩ＠ ･ｸ｡ｦＡｲｩｮ｡ţ ｩ ＭｬＮ＠ ａş･ｺ｡ţｩ＠ cristalinul pe un teA1. Ce ｣ｯｮｳｴ｡ｴ｡ţｩ＿＠ Cu ce tip
ｬ･ ｮｴｩｬă＠ se ｡ｳ･｡ｭăｮă＿＠ In globul ocular ｲăｭ￢ｮ･＠ umoarea ｳｴｩ｣ｬｯ｡ｳă Ｌ＠ ｣ｯｭｰ｡｣ｴă Ｌ＠ omo-

］･ｮăＮ＠ ｄｵｰă＠ ￮ｮ､･ｰăｲｴ｡ｲ･｡＠ acesteia, ｯ｢ｳ･ｲｶ ｡ ţｩ＠ retina, care nu se desprinde de ｣ｯｲｯｩ､ă Ｎ＠

• ａｭｩｮｴｩţｩＭｶă＠ rolul celulelor cu conuri ş ｩ＠ cu ｢｡ｳｴｯｮ｡ş･＠ din ｲ･ｴ ｩ ｮăＡ＠

În ･ｶｯｬｵţｩ｡＠ vertebratelor, ochiul a suferit ｰｵţｩｮ･＠ ｭｯ､ｩｦｩ｣ăｲｩ［＠ ｴｯｴｵşｩ Ｌ＠ la fiecare grup
- anumite ｰ｡ｲｴｩ｣ｵｬ｡ｲｩｴăţｩ＠ structurale şｩ＠ ｦｵｮ｣ţｩｯｮ｡ｬ･ Ｎ＠ AstfeL la formele libere de
stomi ･ｸｩｳｴă＠ ochi ｦｵｮ｣ţｩｯｮ｡ｬｩＬ＠ iar la cei ｰ｡ｲ｡ｺｩţｩ Ｌ＠ ochii sunt rudimentari, insensibili

＿ｵｲｮｩ ｮ ă Ｎ＠

La unii ｰ･şｴｩ＠ (rechini) ochii sunt ｰｲｯｴ･ｪ｡ţｩ＠ de ､ｯｵă＠ pleoape şｩ＠ o ｭ･ｭ｢ｲ｡ ｮă＠ nicti-
- ｴｲ｡ｮｳｰ｡ｲ･ｮｴăＬ＠ care se ｭｩş｣ă＠ lateral, din ｣ｯｬţｵｬ＠ intern spre cel extern. Retina rechi-

este ｦｯｲｭ｡ｴă＠ aproape exclusiv din ｢｡ｳｴｯｮ｡ş･Ｎ＠ Celulele cu conuri aproape ｣ă＠ lipsesc,.
pentru care rechinii nu ーｯｳ･､ă＠ vedere ｣ｲｯｭ｡ｴｩ｣ăＮ＠

La speciile diurne de ｰ･şｴｩ＠ ｯｳｯşｩ＠ (fig. 44), celulele vizuale ｣ｯｮţｩｮ＠ conuri, vederea
- Ｍｾ＠ ｣ｲｯｭ｡ｴｩ｣ăＬ＠ iar ochiul este adaptat pentru vederea' obiectelor apropiate (1-2 m).

gmea obiectelor ￮ ｮ ､･ ｰăｲｴ｡ｴ ･＠ Ｈｰ￢ ｮ ă＠ la 15 m) se ｯ ｢ţ ｩｮ･＠ prin deplasarea cristalinului

43

Xxx

Muschi Fig. 44. Strud.ura odJ.iului la ー･şｴｩ Ｎ＠

Retma

re tractor)

-]f'i

Cristalin

Cornee

Nerv
optic

ｓ｣ｬ･ Ｎ ｲｯｴｲ｣ă＠ ..

înapoi, ｣ăｴｲ･＠ ｲ･ｴｩｮăＬ＠ prin ｡｣ţｩｵｮ･｡＠ unui ｭｵş｣ｨｩ＠ retractor, care se ｦｩｸ･｡ｺă＠ cu un ｣｡ｰăｴ＠ de
cristalin sau cornee şｩ＠ cu ｣･ｬăｬ｡ｬｴ＠ de ｳ｣ｬ･ｲｯｴｩ｣ă［＠ prin ｣ｯｮｴｲ｡｣ţｩ｡＠ lui, cristalinul se apropie
de ｲ･ｴｩｮăＬ＠ iar prin relaxare se ￮ｮ､･ｰăｲｴ･｡ｺă Ｎ＠ ａ｣･ｬ｡şｩ＠ mecanism se ￮ｮｴ￢ｬｮ･şｴ･＠ şｩ＠ la ciclo-
stomi. Unii ｰ･şｴｩ＠ abisali au ochii telescopici, ｡､｡ｰｴ｡ţｩ＠ la lumina ｲ･､ｵｳă＠ a ｭăｲｩｬｯｲ＠ adânci.
Ochii ー･şｴｩｬｯｲ＠ ｯｳｯşｩ＠ nu au pleoape.

Ochiul amfibienilor este ｡ｳ･ｭăｮăｴｯｲ＠ cu cel de la ｰ･şｴｩｩ＠ ｯｳｯşｩＮ＠ Am.fibienii disting
unele culori şｩ＠ obiectele ｣｡ｲｾ＠ sunt în ｭｩş｣｡ｲ･Ｎ＠ Ochiul este protejat de ､ｯｵă＠ pleoape mo-
bile şｩ＠ o ｭ･ｭ｢ｲ｡ｮă＠ ｮｩ｣ｴｩｴ｡ｮｴă＠ cu rol de ｡ｰăｲ｡ｲ･＠ în mediul terestru. Au şｩ＠ glande
lacrimale.

Ochiul reptilelor, superior organizat ｦ｡ţă＠ de cel al amfibienilor, este adaptat
pentru vederea ､ｩｵｲｮăＬ＠ ｣ｲ･ｰｵｳ｣ｵｬ｡ｲă＠ sau ｮｯ｣ｴｵｲｮă Ｎ＠ Reptilele ｰｯｳ･､ă＠ o ･ｸ｣･ｬ･ｮｴă＠ vedere
｣ｲｯｭ｡ｴｩ｣ăＬ＠ distingând în ｡｣･ｬ｡şｩ＠ timp şｩ＠ formele obiectelor. La reptile, ca şｩ＠ la ｰăｳăｲｩ＠ şｩ＠

mamifere, mecanismul de acomodare se ｰ･ｲｦ｣｣ţｩｯｮ･｡ｺăＮ＠ Cristalinul ￮şｩ＠ ｭｯ､ｩｦｩ｣ă＠ curbura
cu ajutorul ｭｵş｣ｨｩｬｯｲ＠ ciliari. La ş｡ｲｰ･ｬ･＠ de ｣｡ｳăＬ＠ acest dispozitiv ￮ｮ｣ă＠ nu este ｰ･ｲｦ･｣ţｩｯﾭ
nat şｩ＠ acomodarea se face tot prin deplasarea cristalinului. Pleoapele sunt ｡ｳ･ｭăｮăｴｯ｡ｲ･＠
cu ale amfibienilor.

ｓｩｭţｵｬ＠ vizual la ｰăｳăｲｩ＠ este cel mai dezvoltat din întreaga serie a vertebratelor.
ｄｩｳｰｯｺｩţｩ｡＠ ochilor este ､ｩｦ･ｲｩｴă［＠ la ーăｳăｲｩｬ･＠ diurne ochii se ｡ｦｬă＠ lateral sau latero-anterior
pe craniu, iar la cele nocturne, anterior. Retina ｰăｳăｲｩｬｯｲ＠ diurne ｣ｯｮţｩｮ･＠ mai multe
celule cu conuri (pentru vederea ｣ｲｯｭ｡ｴｩ｣ăＩＬ＠ iar cele nocturne au mai multe celule cu
｢｡ｳｴｯｮ｡ş･＠ (pentru vederea ｮ･｣ｲｯｭ｡ｴｩ｣ăＩ Ｎ＠ Caracteristic ochiului ｰăｳăｲｩｬｯｲ＠ este
Ｂｰｩ･ｰｴăｮ･ｬ･Ｂ＠ (fig. 45), o ｦｯｲｭ｡ţｩｵｮ･＠ cu rol în ｮｵｴｲｩţｩ｡＠ coroidei şｩ＠ în acomodare. Ochii
ｰăｳăｲｩｬｯｲ＠ sunt ーｲｯｴ･ｪ｡ţｩ＠ de ､ｯｵă＠ pleoape, membrana ｮｩ｣ｴｩｴ｡ｮｴă＠ şｩ＠ glande lacrimale.

La mamifere, ochiul ｰｲ･ｺｩｮｴă＠ toate caracterele întâlnite la celelalte vertebrate,
fiind foarte ｡ｳ･ｭăｮăｴｯｲ＠ ochiului uman. Cele ､ｯｵă＠ pleoape sunt mobile şｩ＠ ｰｲ･ｶăｺｵｴ･＠ cu
gene. ｅｸｩｳｴă＠ ｴｯｴｵşｩ＠ şｩ＠ unele ｶ｡ｲｩ｡ţｩｩＮ＠ Astfel, insectivorele, care ｴｲăｩ･ｳ｣＠ pe sub ｰăｭ￢ｮｴＬ＠ au
ochii rudimentari, ｡｣ｯｰ･ｲｩţｩ＠ ｰ｡ｲţｩ｡ｬ＠ sau total de piele. Nervul optic, ca şｩ＠ glandele lacri-
male, sunt reduse. La cetacee, glandele lacrimale lipsesc.

44

ｒｅŢｉｎｅŢｉＡ＠ Elementele care ｩｮｴｲă＠ în structura ochiului de la ' 'ertebrate for-
meazi ､ｯｵă＠ sisteme: sistemul optic şｩ＠ sistemul fotosensibil. Sistemul optic cu-
prinde comeea ｴｲ｡ｮｳｰ｡ｲ･ｮｴăＬ＠ umoarea ｡ｰｯ｡ｳăＬ＠ cristalinul, umoarea ｳｴｩ｣ｬｯ｡ｳă［＠
acestea sunt medii transparente şｩ＠ refringente pe care lumina le ｳｴｲă｢｡ｴ･＠
pâDi la ｲ･ｴｩｮăＬ＠ unde · se ｦｯｲｭ･｡ｺă＠ imaginea ｲ･｡ｬăＬ＠ mai ｭｩ｣ă＠ şｩ＠ ｲăｳｴｵｲﾭ
ｮ｡ｴă＠ a obiectului privit.

Fig. 45. Structura odJ.iului la ｰăｳăｲｩＮ＠ ｓ ｣ｬ･ｲ ｯｴｩ｣ă＠

ｒ･ｴ ｩｮă＠

Pieptene

Sistemul fotosensibil, format din celule sensibile ale retinei, ｴｲ｡ｮｳｦｯｲｭă＠ exci-
tantul luminos În influx nervos vizual care este condus pe calea nervilor optici
ｰ￢ｮă＠ la segmentul central, unde se ｦｯｭｴ･｡ｺă＠ ｳ･ｮｺ｡ţｩ｡＠ ｶｩｺｵ｡ｬăＮ＠

Ciclostomii, ｰ･şｴｩｩ＠ ｣｡ｲｴｩｬ｡ｧｩｮｯşｩＬ＠ unii teleosteeni şｩ＠ unele ｰăｳăｲｩ＠ ｰｲ･ｺｩｮｴă＠ vede-
re ｭｯｮｯ｣ｵｬ｡ｲăＬ＠ fiecare ochi are câmpul ｳăｵ＠ vizual şｩ Ｌ＠ deci, obiectul nu poate
fi privit simultan cu ambii ochi. La celelalte vertebrate, vederea este binocu-
ｬ ｡ｲăＺ＠ cimpurile vizuale ale celor doi ochi se suprapun, cu toate ｣ă＠ pe ｲ･ｴｩｮă＠
se ｦｯｲｭ･｡ｺă＠ ､ｯｵă＠ imagini ale ｡｣･ｬｵｩ｡şｩ＠ obiect privit. ｖăｺｵｬ＠ binocular ｡ｳｩｧｵｲă＠
o vedere in ｳｰ｡ţｩｵ＠ Ｈｳｴ･ｲ･ｯｳ｣ｯｰｩ｣ăＩＮ＠

TEME

Ｍｃｯｭｰｬ･ｴ｡ţｩ＠ schema ､ｵｰă＠ ｵｲｭăｴｯｲｵｬ＠ model:

Organul de ｳｩｭţ＠ Excitantul adecvat . Grupa de animale

- ｐｲ･ｺ･ｮｴ｡ţｩ＠ ｩｭｰｯｲｴ｡ｮţ｡＠ organelor de ｳｩｭţＮ＠

1.3 . ｌｏｃｏｍｏŢｉａ＠ ÎN SERIA ａｎｉｍａｌĂ＠

În ｦｵｮ｣ţｩ･＠ de mediul de ｶｩ｡ţăＬ＠ animalele folosesc mijioace de ｬｯ｣ｯｭｯţｩ･＠ foarte
ｾＮ＠

ｌｯ｣ｯｭｯţｩ｡＠ la nevertebrate

Dintre protozoare, flagelatele sunt ｰｲ･ｶăｺｵｴ･＠ cu unul sau mai ｭｵｬţｩ＠ flageli. care
p;:nnit animalului ｳă＠ se deplaseze cu repeziciune în mediul acvatic.

Rizopodele şｩ＠ unele sporozoare au ca organite de ｭｩş｣｡ｲ･＠ pseudopodele -
;:xpansiuni temporare ale citoplasmei. La amibe ･ｸｩｳｴă＠ ､ｯｵă＠ tipuri de ｭｩş｣｡ｲ･＠

45

｡ｭｩ｢ｯｩ ､｡ｬ ăＺ＠ prin rostogolire ş ｩ＠ prin ｰă ş ｩ ｲ･ Ｎ＠ când pseudopodul se ｦｩｸ･｡ｺă＠ cu
｣｡ｰăｴｵｬ＠ liber şｩ＠ apoi se ｳ｣ｵｲｴ･｡ｺăＬ＠ ｴｲăｧ￢ｮ､＠ corpul.

La ciliate, ｭｩş｣｡ｲ･｡＠ cililor permite deplasarea cu ｵşｵｲ ｩｮţă＠ în mediul extern.
La baza flagelilor şｩ＠ cililor se ｡ｦｬă＠ un organit numit granul baza/ care le coordo-

ｮ･｡ｺă＠ ｭｩş｣ăｲｩｬ･Ｎ＠

La spongierii ｡､ｵｬţｩＬ＠ ｦｩｸ｡ţｩ＠ de un substrat tare, ｭｩş｣｡ｲ･｡＠ este aproape ｩｮ･ｸｩｳｴ･ｮｴăＬ＠
fiind ｲ･､ｵｳă＠ numai la închiderea şｩ＠ deschiderea osculului cu ajutorul unor celule con-
tractile, care ｡｣ţｩｯｮ･｡ｺă＠ ｡ｳ･ｭăｮăｴｯｲ＠ ｭｵş｣ ｨｩｬ ｯｲ Ｎ＠

Celenteratele ｰｲ･ｺｩｮｴă＠ în ectoderm celule mioepiteliale, cu fibrile contractile
netede care, prin ｣ｯｮｴｲ｡｣ţｩ･Ｌ＠ lungesc şｩ＠ ￮ｮ ｧｵｳｴ･｡ｺă＠ corpul. Cu ajutorul acestei "muscula-
turi", a tentaculelor şｩ＠ discului adeziv, hidra se ｭｩş｣ă＠ foarte lent Ｈ｣￢ţｩｶ｡＠ cm/zi) .

La medlize, "musculatura" ｳｵ｢ｵｭ｢ｲ･ｬ｡ｲă＠ este ｦｯｲｭ｡ｴă＠ din celule mioepiteliale
care ｣ｯｮţｩｮ＠ fibrile striate, circulare şｩ＠ radiare. Prin ｣ｯｮｴｲ｡｣ţｩ｡＠ fibrilelor radiare, cavitatea
de sub ｵｭ｢ｲ･ｬă＠ se ｭăｲ･şｴ･Ｌ＠ ｰ･ｲｭｩ ţ￢ｮ､＠ ｰă ｴｲｵｮ､･ ｲ･｡＠ apei, iar prin ｣ｯｮｴｲ｡｣ţｩ｡＠ celor circu-
lare, cavitatea se ｭｩ｣şｯｲ･｡ｺăＬ＠ apa este ･ｬｩｭｩｮ ｡ ｴă＠ la exterior şｩ＠ animalul este propulsat în
sens opus. O astfel de deplasare ￮ｮｴｲ･ｲｵｰｴă＠ de mici pauze se ｮｵｭ･ şｴ･＠ ｭｩş｣｡ｲ･＠ ｳ｡｣｡､｡ｴă Ｎ＠

Alte celenterate, cum sunt actiniile care ｴｲăｩ･ｳ｣＠ pe fundul stâncos, nisipos sau mâlos, se
､･ｰｬ｡ｳ･｡ｺă＠ fie prin alunecare, fie prin ｭｩş｣ăｲｩ＠ de rostogolire.

ｐｬ｡ｴ･ｬｭｩｮţｩｩ＠ ｰｲ･ｺｩｮｴă＠ sub ectoderm o ｭｵｳ｣ｵｬ｡ｴｵｲă＠ ｮ･ｴ･､ă＠ bine ､･ｺｶｯ ｬｴ｡ｴăＮ＠ La de-
plasarea în mediul acvatic planariile se folosesc de ｭｩş｣｡ｲ･｡＠ cililor. La ーｬ｡ｴ･ｬｭｩｮţｩｩ＠ pa-
ｲ｡ｺｩţｩ＠ (trematode şｩ＠ cestode) ･ｸｩｳｴăＬ＠ de asemenea, mai multe ｰăｴｵｲｩ＠ musculare netede
care, ￮ｭｰｲ･ｵｮă＠ cu tegumentul, ｦ｣ｲｭ･｡ｺă＠ teaca ｭｵｳ｣ ｵｬｯＭ｣ｵｴ｡ｮă＠ ce ｡ｳｩｧｵｲ ă＠ mobilitatea
corpului în interiorul gazdei.

Spre deosebire de celelalte_ grupe de viermi, musculatura corpului la nematel-
ｭｩｮţｩ＠ este ｲ･ｰｲ･ｺ･ｮｴ ｡ｴă＠ mai mult de ーăｴｵｲ｡＠ ｬｯｮｧｩ ｴｵ ､ｩｮ｡ｬ ă Ｎ＠

La rotiferi şｩ＠ gastrotrichi musculatura permite ｭｩş｣ ăｲｩ＠ de îndoire şｩ＠ destindere
numai în plan dorso-ventral. De asemenea, la ｡｣･ ｬ･｡ şｩ＠ grupe, cilii de pe ｳｵｰｲ｡ｦ｡ţ｡＠
corpului ｡ｪ ｵｴă＠ la ｭｩş｣｡ｲ･｡＠ în mediul acvatic.

La nematode, ｣ｯｮｴｲ｡｣ţｩ｡＠ musculaturii longitudinale produce numai ｭｩş｣ăｲｩ＠ de
￮ｮ｣ｯｬă｣ｩｲ･Ｎ＠

Musculatura anelidelor ｣ｯｮţｩｮ･＠ fibre netede circulare, longitudinale şｩ＠ oblice,
formând cu tegurnentul teaca musculo-cutanee.

P o 1 i c h e t e 1 e, animale marine, ￮ｮ ｯ｡ ｴă＠ prin ｭｩş ｣ăｲｩ＠ ondulatorii, iar în depla-
sarea pe un substrat, se ｡ｪｵｴă＠ de parapode şｩ＠ de ｣ｨ･ ţｩＮ＠ ｍｩş｣ ｡ｲ･｡＠ parapodelor se ｣ｯｭ｢ｩｮă＠
cu cea ondulatorie a corpului, ｰｲｯ､ｵｳă＠ de ｣ｯｮｴｲ｡｣ţｩ｡＠ fibrelor longitudinale.

La o 1 i g o c h e t e, deplasarea pe ｰăｭ￢ｮｴ＠ se face prin târâre. Râma, de exem-
plu, se ｳｰｲｩｪｩｮă＠ pe ｰăｭ￢ｮｴ＠ cu ajutorul ｣ｨ･ţｩｬｯｲＬ＠ iar corpul se ｳｵ｢ţｩ ｡ｺăＬ＠ înaintând prin
｣ｯｮ ｴｲ｡｣ţｩ｡＠ ｭｵş｣ｨｩｬｯｲ＠ circulari; partea ｰｯｳｴ･ｲｩｯ｡ｲă＠ se apropie de cea ｡ｮｴ･ｲｩｯ｡ ｲă＠ prin con-
ｴｲ｡｣ţｩ｡＠ ｭｵş｣ｨｩｬｯｲ＠ longitudinali.

H i r u d i n e e 1 e folosesc pentru deplasare ｭｩş｣｡ｲ･｡＠ prin înot şｩ＠ târâre. Ele ş･ｲﾭ
puiesc vertical în ｡ｰăＬ＠ executând ｭｩş｣ăｲｩ＠ în sus şｩ＠ în jos, cu ajutorul ｭｵş｣ｨｩｬｯｲＮ＠ Atunci
când se ｴ￢ｲă ｳ ｣Ｌ＠ se ｡ｪｵｴă＠ de tele ､ｯｵă＠ ventuze, efectuând ｭｩş｣ăｲｩ＠ ｡ｳ･ｭ ăｮăｴｯ｡ｲ･＠ hidrei.

Musculatura ｭｯｬｵşｴ･ｬｯｲ＠ este ｡ｳ･ｭăｮăｴｯ｡ｲ･＠ cu cea ￮ｮｴ￢ｬｮｩ ｴă＠ la anelide. Din
｡｣･｡ｳｴă＠ ｭｵｳ｣ｵｬ｡ｴｵｲă＠ face parte piciorul, un organ cu aspect de ｴ｡ｬ ｰă＠ la gasteropode,
ｬ｡ｭă＠ de topor la lamelibranhiate şｩ＠ de ｢ｲ｡ţ･＠ şｩ＠ pâlnie la cefalopode.

• ｏ｢ｳ･ｲｶ ｡ţｩ＠ deplasarea unui melc pe un geam; ｣ｯｮｳｴ｡ｴ｡ţｩ＠ undele de ｣ｯｮｴｲ｡｣ţｩ･＠
care se ｰｲｯ ｰ｡ｧă＠ de la partea ｰｯｳｴ･ｲｩｯ｡ｲă＠ spre cea ｡ｮｴ･ｲｩｯ｡ｲă＠ a piciorului. Târârea este
￮ｮｬ･ｳｮｩｴă＠ şｩ＠ de mucusul secretat de glandele care se ｧăｳ･ｳ｣＠ în picior (fig. 46). Cu

46

ajutorul piciorului scoicile ｳ｡ｰă＠ în mâl sau nisip, ｴｲăｧ￢ｮ､＠
､ｵｰă＠ el întreg corpul. ａｬţｩ＠ ｭｵş｣ｨｩ＠ ai scoicilor au rolul de
a închide şｩ＠ deschide valvele.

Musculatura cefalopodelor se ｣Ｚｬ･ｺｶｯｬｴă＠ mai mult
în ｬ･ｧăｴｵｲă＠ cu complexitatea ｭｩş｣ăｲｩｬｯｲＮ＠ Mantaua delimi-
ｴ･｡ｺă＠ cavitatea ｰ｡ｬ･｡ｬă＠ şｩ＠ are ｭｵｳ｣ｵｬ｡ｴｵｲă＠ ､･ｺｶｯｬｴ｡ｴăＬ＠ de
mare ｩｭｰｯｲｴ｡ｮţă＠ în ｦｵｮ｣ţｩｯｮ｡ｲ･｡＠ acestei ｣｡ｶｩｴăţｩ＠ şｩ＠ în lo-
｣ｯｭｯţｩ･Ｎ＠ ｊｵｭăｴ｡ｴ･｡＠ ｡ｮｴ･ｲｩｯ｡ｲă＠ a piciorului se ｴｲ｡ｮｳｦｯｲｭă＠ l
în pâlnie sau sifon, iar ｪｵｭăｴ｡ｴ･｡＠ ｰｯｳｴ･ｲｩｯ｡ｲăＬ＠ în ｢ｲ｡ţ･Ｎ＠

La sepie mantaua este ｬｩｰｩｴă＠ de corp în partea
､ｯｲｳ｡ｬăＬ＠ iar în partea ｶ･ｮｴｲ｡ｬă＠ este ￮ｮ､･ｰăｲｴ｡ｴă＠ de trunchi,
formând un buzunar, închis posterior şｩ＠ deschis anterior.
La deschiderea acestei ｣｡ｶｩｴăţｩ＠ se ｧăｳ･şｴ･＠ un organ în
ｦｯｲｭă＠ de pâlnie, numit sifon, care ｳ･ｲｶ･şｴ･＠ animalului la
ｭｩş｣｡ｲ･Ｎ＠ Apa ｰăｴｲｵｮ､･＠ în cavitatea ｰ｡ｬ･｡ｬă＠ prin ｴｯ｡ｴă＠ des-
chiderea ei şｩ＠ apoi, prin ｣ｯｮｴｲ｡｣ţｩ｡＠ ｢ｲｵｳ｣ă＠ a ｭｵş｣ｨｩｬｯｲＬ＠
închide buzunarul, ｡ｰăｳ￢ｮ､ｵＭｩ＠ marginea pe corp. Apa
este ｦｯｲţ｡ｴă＠ ｳă＠ ｩ｡ｳă＠ cu presiune prin sifon, împingând ani-
malul înapoi. ｕｲｭ･｡ｺă＠ o ー･ｲｩｯ｡､ă＠ de repaus, timp în care
apa ｰăｴｲｵｮ､･＠ din nou în buzunar, din care ｣｡ｵｺă＠

ｭｩş｣ăｲｩｬ･＠ sepiei ·sunt sacadate. Sepia se ､･ｰｬ｡ｳ･｡ｺă＠ prin
ｭｩş｣ăｲｩｬ･＠ celor ､ｯｵă＠ ￮ｮｯｴăｴｯ｡ｲ･＠ de pe laturile corpului.
precum şｩ＠ cu ajutorul ｢ｲ｡ţ･ｬｯｲＮ＠

Corpul artropodelor este protejat de un
exoschelet cbitinos, sub care se ｩｮｳ･ｲă＠ ｭｵş｣ｨｩｩ＠ ｳｴｲｩ｡ţｩＮ＠ Cei
netezi sunt ｰｲ･ｺ･ｮţｩ＠ doar la nivelul unor organe interne.
ｍｵş｣ｨｩｩ＠ ｳｴｲţＡｊţｩ＠ ｾ＠ artropodelor nu mai ｦｯｲｭ･｡ｺă＠ o ｰăｴｵｲă＠ Fig. 46_ Deplasarea melcului (unde
｣ｯｮｴｩｮｵă＠ sub ectoderm - ca la viermi. Ei sunt bine indi- de ｣ｯｮｴｲ｡｣ţｩ･ＩＮ＠

｜ｩ､ｵ｡ｬｩｺ｡ţｩＬ＠ la nivelul segmentelor corpului, apendicilor
toracici, pieselor bucale etc. Prin ｣ｯｮｴｲ｡｣ţｩ｡＠ lor se ｡ｳｩｧｵｲă＠ o ､･ｯｳ･｢ｩｴă＠ mobilitate a
corpului,

- Pentru c r u s t a c e i i acvatici, ｬｯ｣ｯｭｯţｩ｡＠ ｴｩｰｩ｣ă＠ este înotul, iar pentru cei
ｴ･ｲ･şｴｲｩＬ＠ târâtul; la ambele grupe, indivizii se ｡ｪｵｴă＠ de apendici şｩ＠ de abdomen. ｄｵｰă＠
cum şｴｩţｩ＠ din clasa a VI-a, nicii se ､･ｰｬ｡ｳ･｡ｺă＠ şｩ＠ înapoi, prin ｭｩş｣ăｲｩｬ･＠ ｢ｲｵşｴ･＠ ale
abdomenului.

- A r a h n i d e 1 e se ､･ｰｬ｡ｳ･｡ｺă＠ cu ｭｵｬｴă＠ ｵşｵｲｩｮţ ă Ｌ＠ folosindu-se de picioarele
ｰｲ･ｶăｺｵｴ･＠ cu gheare, adaptate mersului pe uscat. ·

- ｄ｡ｴｯｲｩｴă＠ formei corpului m i r i a p o d e 1 e · se ､･ｰｬ｡ｳ･｡ｺă＠ prin ｭｩş｣ăｲｩ＠ serpen-·
uforme, folosindu-se şｩ＠ de apendicii ｩｮｳ･ｴ｡ţｩ＠ pe ｰăｲţｩｬ｟･＠ laterale ale corpului segmentat.

- La i n s e c t e, şｩ＠ în special la cele ｺ｢ｵｲăｴｯ｡ｲ･Ｌ＠ singurele nevertebrate capabile
de zbor, deplasarea se ｲ･｡ｬｩｺ･｡ｺă＠ prin ｢ăｴ｡ｩ｡＠ aerului în sus şｩ＠ în jos cu ajutorul aripilor,

· onate de musculatura toracelui. Sistemul de trahei pline cu aer contribuie la ｭｩ｣şｯﾭ
rarea ､･ｮｳｩｴăţｩｩ＠ corpului insectei. Privind figura 47, ｯ｢ｳ･ｲｶ｡ţｩ＠ ｡ｬ｣ăｴｵｩ ｲ･｡＠ unei aripi

embranoase a insectelor şｩ＠ ､ｩｳｰｯｺｩţｩ｡＠ nervurilor chitinoase. Locul de ｭ｡ｸｩｭă＠ rezis-
ｴ･ｮţă＠ din timpul zborului se ｡ｦｬă＠ în partea ｡ｮｴ･ｲｩｯ｡ｲăＬ＠ unde nervurile sunt ｭ｡ｩＧ￮ｮｧｲｯş｡ｴ･Ｎ＠
Partea ｰｯｳｴ･ｲｩｯ｡ｲăＬ＠ mai ｳｵ｢ţｩｲ･Ｌ＠ este ｵşｯｲ＠ ､･ｦｯｲｭ｡｢ｩｬăＮ＠ În timpul zboiului, aripa nu mai
ｲăｭ￢ｮ･＠ un plan orizontal, ci se ｴｲ｡ｮｳｦｯｲｭă＠ într-un plan înclinat, care ｡ｬｵｮ･｣ă＠ înainte şｩ＠
in jos, deplasând corpul animalului spre înainte. Insecta ￮şｩ＠ poate schimba ､ｩｲ･｣ţｩ｡＠ de
zbor prin ｵşｯ｡ｲ･＠ ｭｩş｣ăｲｩ＠ sinuoase ale abdomenului care ｭｯ､ｩｦｩ｣ă＠ centrul de greutate.

tele sunt bine adaptate şｩ＠ pentru deplasarea prin mers, ｳăｲｩｴ＠ şｩ＠ alergat. La unele,

47

An ter ior

Posterior

Fig. 47. Aripa de ｩｮｳ･｣ｴăＮ＠

picioarele sunt ｰｲ･ｶăｺｵｴ･＠ cu vezicule adezive care permit aderarea de suporturile lu-
cioase, ｦăｲă＠ ｡ｳｰ･ ｲｩｴăţｩ＠ şｩ＠ cu gheare, cu ajutorul ｣ăｲｯｲ｡＠ se pot ｡ｧăţ｡ Ｎ＠

La echinoderme, derma este ｬｩｭｩｴ｡ｴă＠ de un dublu strat muscular, format din fibre
netede, circulare şｩ＠ longitudinale ." Acestea se ｴ￢ｲăｳ｣＠ pe fundul ｭăｲｩｩ＠ cu ajutorul ambula-
crelor terminate cu ventuze, care ｡､･ｲă＠ de ｳｴ￢ｮ｣ă＠ şｩ＠ prin ｭｩş｣ăｲｩ＠ de ｣ｯｮｴｲ｡｣ţｩ･ Ｌ＠ trag ani-
malul. Aricii de mare se ､･ｰｬ｡ｳ･｡ｺă＠ şｩ＠ ei cu ajutorul ghimpilor care au rol de cârje;
aceste animale se ｭｩş｣ă＠ foarte încet.

ｌｯ｣ｯｭｯţｩ｡＠ la cordate

Urocordatele adulte (Ascidia) sunt fixate de suport şｩ＠ numai larvele, forme
libere, se ､･ｰｬ｡ｳ･｡ｺă＠ înotând cu ajutorul cozii.

Sub tegumcntul cefalocordatelor se ｡ｦｬă＠ ｭｵş｣ｨｩｩ＠ în ｦｯｲｭă＠ de benzi longitudi-
nale, ｡ｬ｣ăｴｵｩｴ･＠ din segmente. ａ｣･｡ｳｴă＠ ｳｴｲｵ｣ｴｵｲă＠ ｵşｵｲ･｡ｺă＠ îndoirea corpului în plan ori-
zontaL în timpul înotului. De asemenea, forma corpului Ｈ｡ｳ｣ｵţｩｴ＠ la ambele capete), cât şｩ＠
￮ｮｯｴăｴｯ｡ｲ･ｬ･＠ ､ｯｲｳ｡ｬă＠ şｩ＠ ｣ｯ､｡ｬă＠ ｡ｪｵｴă＠ aceste animale ｳă＠ se deplaseze în ｡ｰă Ｎ＠ .

Ciclostomii şｩ＠ ｰ･şｴｩｩ＠ au ca mijloc de ｬｯ｣ｯｭｯţｩ･＠ tipic ｡｣ｶ｡ｴｩ｣ă Ｌ＠ înotul, realizat cu
ajutorul ￮ｮｯｴăｴｯ｡ｲ･ｬｯｲ＠ şｩ＠ musculaturii corpului. ￎｮｯｴăｴｯ｡ｲ･ｬ･＠ pot fi neperechi Ｈ､ｯｲｳ｡ｬăＬ＠
｣ｯ､｡ｬă＠ şｩ＠ ｡ｮ｡ｬăＩ＠ şｩ＠ perechi Ｈｳ｣｡ｰｵｬ｡ｲă＠ şｩ＠ ｰ･ｬｶｩ｡ｮăＩＮ＠

- La ciclostomi, ･ｸｩ ｳｴă＠ ､ｯｵă＠ ￮ｮｯｴăｴｯ｡ｲ･＠ dorsale şｩ＠ una ｣ｯ､｡ｬă＠ care ｣ｯｮţｩｮ＠ faS'cicule
musculare şｩ＠ raze cartilaginoase. Ciclostomii ￮ｮ｡ｩｮｴ･｡ｺă＠ în ｡ｰă＠ prin ｭｩş｣ăｲｩ＠ ş･ｲｰｵｩｴ･＠ ale •
corpului.

- ｐ･şｴｩｩ＠ au ￮ｮｯｴăｴｯ｡ｲ･ｬ｣＠ neperechi reprezentate printr-un schelet format din raze
externe osoase ce ｳｵｳţｩｮ＠ o ｭ･ｭ｢ｲ｡ｮă＠ ｴ･ｧｵｭ･ｮｴ｡ｲă Ｎ＠ ￎｮｯｴăｴｯ｡ｲ･ｬ･＠ perechi au schelet ｣｡ｾ＠
racteristic, format din piese osoase ale centurilor şｩ＠ piese ale ｰăｲţｩｬｯｲ＠ libere ale ￮ｮｯｴăｴｯ｡ﾭ
relor. Prin intermediul centurilor ｳ｣｡ｰｵｬ｡ｲă＠ şｩ＠ ｰ･ｬｶｩ｡ｮăＬ＠ ￮ｮｯｴăｴｯ｡ｲ･ｬ･＠ perechi sunt prinse
de scheletul corpului şｩ＠ de ｭｵｳ｣ｵｬ｡ｴｵｲă Ｎ＠ . .

ｐ･şｴｩｩ＠ se ､･ｰｬ｡ｳ･｡ｺă＠ prin ｭｩş｣ăｲｩ＠ ondulatorii, efectuate de ￮ｮｯｴăｴｯ｡ｲ･｡＠ ｣ｯ､｡ｬă＠ care
împinge corpul înainte. Celelalte ￮ｮｯｴăｴｯ｡ｲ･＠ contribuie prin ｭｩş｣ăｲｩｬ･＠ lor la ｭ･ｮţｩｮ･ｲ･｡＠
unei anumite ｰｯｺｩţｩｩ＠ a corpului sau la schimbarea ､ｩｲ･｣ţｩ･ｩ＠ de înot şｩＬ＠ în ｭｩ｣ă＠ ｭăｳｵｲăＬ＠ la .
o înaintare ｬ･ｮｴăＮ＠

Înaintarea ｰ･şｴｩｬｯｲ＠ în mediul acvatic este ｦ｡ｶｯｲｩｺ｡ｴă＠ şｩ＠ de forma lor hidrodina-
ｭｩ｣ă Ｌ＠ ｰｲ･ｺ･ｮţ｡＠ stratului de mucus de pe ｳｵｰｲ｡ｦ｡ţ｡＠ corpului etc. ·

Dintre ｰ･şｴｩＬ＠ cei nwi buni ￮ｮｯｴăｴｯｲｩ＠ sunt ｰăｳｴｲăｶｩｩ＠ şｩ＠ rechinii; ei ating viteze de
20-25 ｫｭＯｯｲăＮ＠

48

Pentru speciile de ー･şｴｩ＠ care ￮ｮｯ｡ｴă＠ la adâncimi mai mari, un rol important îl are
vezica ￮ｮｯｴăｴｯ｡ｲ･ Ｎ＠ Aceasta are posibilitatea de a modifica densitatea corpului în functie
de adâncime. Astfel, la adâncimi mari, din ｶ･ｺｩ｣ă＠ se ･ｬｩｭｩｮă＠ bule de aer prin orificiul
bucal, care ｣ｯｭｵｮｩ｣ă＠ cu faringele şｩ＠ densitatea corpului ｣ｲ･şｴ･Ｎ＠ Invers, în cursul ri-
､ｩ ｣ăｲｩｩ＠ spre ｳｵｰｲ｡ｦ｡ţă Ｌ＠ volumul vezicii se ｭăｲ･şｴ･＠ prin trecerea oxigenului din sânge în
aceasta, iar densitatea corpului se ｭｩ｣şｯｲ･｡ｺă Ｎ＠

La amfibieni, membrele s-au dezvoltat ca structuri adecvate Ｎ ｣ＺｴｧＺｾăｲｩｩ＠ pe uscat,
dar sunt folosite şｩ＠ pentru ｬｯ｣ｯｭｯţｩ｡＠ în mediul acvatic. · ￮ｮｯ｡ｴăＬ＠
îndeosebi cu ajutorul ￮ｮｯｴăｴｯ｡ｲ･ｩ＠ codale, în timp ce ｡､ｵｬţｩｩ＠ membrelor
anterioare şｩ＠ posterioare. Scheletul membrelor cuprinde ｳ｣｡ｰｵｬ｡ｲă＠ şｩ＠

ｰ･ ｬｶｩ｡ｮă＠ şｩ＠ oasele membrului propriu-zis (fig. 48).
Centura ｳ｣｡ｰｵｬ｡ｲă＠ este ｡ｬ｣ăｴｵｩｴă＠ din trei oase: omoplatul (scapula), care se

prinde de coloana ｶ･ｲｴ･｢ｲ｡ｬă Ｌ＠ clavicula şｩ＠ coracoidul. De centura ｳ｣｡ｰｵｬ｡ｲă＠ se articu-
ｬ ･｡ｺă＠ oasele membrelor anterioare: humerus (os lung), cubitus şｩ＠ radius care se articu-
ｬ ･｡ｺă＠ cu oasele carpiene care ｡ｬ｣ăｴｵｩ･ｳ｣＠ încheietura labei. Laba piciorului este ｦｯｲｭ｡ｴă＠
din metacarpiene, prelungite cu oasele degetelor (falange).

Cubitus

Falange

Tarsiene

Tibia si peroneu/
'

Jschion

Fig. 48. Sdlelaul amfibienilor.

- Biologie, el. a x...._ 49

Fig. 49. Membrul posterior la broasca
de lac. Denumiti oasele, folo-

ｳｩｮ､ｵＭｶă＠ şｩ＠ de figura 48 . .

Centura ｰ･ｬｶｩ｡ｮă＠ cuprinde trei oase sudate între ele: ilion, ischion şｩ＠ pubis. De
ele se ｡ｲｴｩ｣ｵｬ･｡ｺă＠ oasele membrelor posterioare: femurul (os lung), tibia şｩ＠ peroneul, oa-
sele încheieturii labei (tarsienele), oasele labei (metatarsiene) şｩ＠ falangele.

Membrele posterioare sunt lungi, au ｦｯｲｭă＠ de Z, şｩ＠ sunt adaptate atât pentru de-
plasarea prin înot, degetele acestora fiind ｰｲ･ｶăｺｵｴ･＠ cu o ｭ･ｭ｢ｲ｡ｮă＠ ｩｮｴ･ｲ､ｩｧｩｴ｡ｬăＬ＠ cât şｩ＠
la deplasarea pe uscat, prin salturi (fig. 49).

Musculatura acestor animale este ､ｩｦ･ｲ･ｮţｩ｡ｬă＠ în ｡ｮｵｭｩţｩ＠ ｭｵş｣ｨｩ Ｌ＠ ｩｮｳ･ｲ｡ţｩ＠ de cel
ｰｵţｩｮ＠ ､ｯｵă＠ oase ｡ｬăｴｵｲ｡ｴ･ Ｎ＠ Prin ｣ｯｮｴｲ｡｣ţｩ｡＠ şｩ＠ relaxarea ｭｵş｣ｨｩｬｯｲ＠ sunt puse în ｭｩş｣｡ｲ･＠
oasele şｩ＠ deci întregul corp .

.Urodelele se ､･ｰｬ｡ｳ･｡ｺă＠ prin târâre, ｭｩş｣ ｡ ｲ･＠ ｡ｳ ･ ｭăｮăｴｯ｡ｲ･＠ cu cea a reptilelor.

Reptilele ｰｲ･ｺｩｮｴă＠ un aparat locomotor care ､ｩｦ･ｲă＠ de la un grup la altul, aceste
diferente fiind determinate de modul de ｬｯ｣ｯｭｯţｩ･＠ şｩ＠ de mediul la care ele s-au adaptat.

Centura ｳ｣｡ｰｵｬ｡ｲă＠ şｩ＠ ｰ･ｬｶｩ｡ｮăＬ＠ ca şｩ＠ membrele anterioare şｩ＠ posterioare, se
｡ｳ･｡ｭăｮă＠ în general cu cele de la amfibieni. Unele deosebiri se ｣ｯｮｳｴ｡ｴă＠ la nivelul oase-
lor tarsiene şｩ＠ al degetelor, care sunt ーｲ･ｶăｺｵｴ･＠ cu gheare.

Musculatura este şｩ＠ ea mai ､･ｺｶｯｬｴ｡ｴă Ｌ＠ ｮｾăｲｵｬ＠ ｭｵş｣ｨｩｬｯｲ＠ ftind mai mare ca la
amfibieni.

La reptilele terestre, deplasarea se poate realiza ｦăｲă＠ sau cu ajutorul membrelor.
Astfel, ş･ｲｰｩｩ＠ se ､･ｰｬ｡ｳ･｡＿Ｎă＠ prin târâre, ､｡ｴｯｲｩｴă＠ ｭｩş｣ăｲｩｬｯｲ＠ ondulatorii ale corpului.
ｏｮ､ｵｬ｡ţｩｩｬ･＠ iau ｮ｡şｴ･ｲ･＠ imediat înapoia capului, prin ｣ｯｮｴｲ｡｣ţｩ｡＠ musculaturii laterale
longitudinale de pe o parte şｩ＠ relaxarea musculaturii laterale, de partea ｯｰｵｳă Ｎ＠ Un rol
important în târârea ş･ｲｰｩｬｯｲ＠ îl au solzii ventrali cu ajutorul ｣ăｲｯｲ｡＠ se Ｂ ｡ｧ｡ţăＢ＠ de aspe-
ｲｩｴăţｩｬ･＠ terenului. şｩ＠ coastele articulate numai la nivelul vertebrelor. Ş･ｲｰｩｩ＠ nu au stern.

- La şｯｰ￢ｲｬ･ Ｌ＠ picioarele scurte şｩ＠ dispuse lateral ｳｵｳţｩｮ＠ corpul şｩ＠ nu servesc la
mers; ele sunt folosite la târâre şｩ＠ la ｡ｧăţ｡ｲ･｡＠ de ｡ｳｰ･ｲｩｴăţｩ Ｎ＠ Ghearele ｵşｵｲ･｡ｺă＠ deplasa-
rea şｩ＠ ｣ăţăＱ｡ｴｵＱＮ＠ animalului.

Deplasarea cu ajutorul membrelor - mersul - este întâlnit la ｢ｲｯ｡şｴ･ｬ･＠ ţ･ｳｴｯ｡ｳ･＠ de
uscat.

-La reptilele adaptate la înot (crocodili şｩ＠ ｢ｲｯ｡şｴ･＠ ţ･ｳｴｯ｡ｳ･＠ de ｡ｰăＩＬ＠ membrele au
membrane interdigitale, folosite ca ｡､･ｶăｲ｡ｴ･＠ "vâsle".

Pisirile sunt vertebratele cele mai bine adaptate la deplasarea în mediul aerian.
În ｬ･ｧăｴｵｲă＠ cu adaptarea la zbor şｩ＠ cu ｳｴ｡ţｩｵｮ･｡＠ ｢ｩｰ･､ăＬ＠ scheletul şｩ＠ musculatura ｰăｳăﾭ
rilor au suferit ｭｯ､ｩｦｩ｣ăｲｩ＠ importante, neîntâlnite la nici o ｡ｬｴă＠ ｣ｬ｡ｳă＠ de vertebrate.

Centura ｳ｣｡ｰｵｬ｡ｲăＬ＠ prin osul coracoid, ｳ｣｡ ｰｵｬ ă＠ şｩ＠ clavicula* contribuie la consoli-
darea cutiei toracice, care este foarte ｰｵţｩｮ＠ ｭ ｯ｢ ｩｬă Ｎ＠ La oasele centurii se ｡ｲｴｩ｣ｵｬ ･｡ｺă＠

membrele anterioare, transformate în aripi, ale ｣ăｲｯ ｲ＠ oase - hmnerusul, radiusul şｩ＠

• Cele doui davicule se wtesc ventral, formând ｩ｡､･şｵｬＮ＠

50

Deget atrofiat

Degete
atrofiate

Cubitus
Omoplat

Fig. 50. Aripa de ー｡ｳăｲ･ Ｎ＠

Humerus

ｃｬ｡ｶｩ｣ｵｬă＠

cubitusul - sunt bine dezvoltate. Carpienele şｩ＠ metacarpienele sunt mult mai reduse, ca
de altfel şｩ＠ oasele degetelor (fig. 50). Pe oasele centurii scapulare şｩ＠ pe stern se ｩｮｳ･ｲă＠
musculatura ｰ･｣ｴｯｲ｡ｬăＬ＠ ､･ｺｶｯｬｴ｡ｴăＬ＠ cu rol de a ｴｲ｡｣ţｩｯｮ｡＠ aripile în timpul zborului.

Centura ー･ｬｶｩ｡ｮă＠ şｩ＠ scheletul picioarelor sunt adaptate mersului biped; astfel ilio-
nul şｩ＠ ischionul sunt late, lungi şｩ＠ sudate atât între ele cât şｩ＠ cu osul sacrum, formând un
bazin ｲ･ｺｩｳｴ･ţｴｴ＠ la care se ｡ｲｴｩ｣ｵｬ･｡ｺă＠ scheletul picioarelor. Pubisul, foarte ｳｵ｢ţｩｲ･Ｌ＠ este
paralel cu ischionul şｩ＠ ｰ｡ｲţｩ｡ｬ＠ sudat cu acesta. ·

Membrele posterioare ale ｰăｳăｲｩｬｯｲ＠ sunt adaptate pentru alergat, ｳăｲｩｴＬ＠ înot. Ele
ｳｰ ｲｩｪｩｮă＠ greutatea corpului: femurul este îndreptat oblic înainte. Scheletul gambei este
format din tihic şｩ＠ peroneu. Tarsienele, prin sudarea cu metatarsienele, ｦｯｲｭ･｡ｺă＠ osul
tarso-metatars, de care se ｡ｲｴｩ｣ｵｬ･｡ｺă＠ falangele. Majoritatea ｰăｳăｲｩｬｯｲ＠ au patru degete,
dintre care trei sunt îndreptate înainte şｩ＠ unul înapoi.

La unele specii de ｰăｳăｲｩ＠ musculatura picioarelor este foarte ､･ｺｶｯｬｴ｡ｴă＠ ＨｳｴｲｵţＬ＠

ｧ ￢ｳ｣ă＠ etc.).

• Care sunt principalele ｡､｡ｰｴăｲｩ＠ ale ｰăｳăｲｩｬｯｲ＠ la zbor? Dar la alergat şｩ＠ înot?

Zborul ｰăｳăｲｩｬｯｲ＠ se ｰｲ･ｺｩｮｴă＠ sub ､ｯｵă＠ forme: zborul planat, în care aripile stau
întinse şｩ＠ ｮ･ｲｮｩş｣ｾｴ･ Ｌ＠ ｰ｡ｳăｲ･｡＠ fiind ｳｵｳţｩｮｵｴă＠ şｩ＠ ｰｵｲｴ｡ｴă＠ de ｣ｵｲ･ｮţｩｩ＠ de aer şｩ＠ zborul ramat
care se face ｰｲｩｮ Ｇ ｢ăｴ｡ｩ｡＠ aripilor. ｎｵｭăｲｵｬ＠ ｢ăｴăｩｬｯｲ＠ este în·raport invers ｦ｡ţă＠ de ｭăｲｩｭ･｡＠
aripilor: o vrabie ･ｸ･｣ｵｴă＠ 13 ｢ăｴăｩＯｳ［＠ o ｢｡ｲｺă＠ 2 ｢ăｴăｩＯｳ［＠ im pelican 1 ｢ăｴ｡ｩ･Ｏｳ Ｎ＠

ｾＺ［＠ :

• ｄ｡ţｩ＠ exemple de ーăｳăｲｩ＠ cu zbor planat şｩ＠ ramat!

Mamiferele sunt animale preponderent ｴ･ｾ･ｳｴｲ･Ｌ＠ ｰｵţｩｮ･＠ ｳｰ･｣ｩｾ＠ fiind adaptate
secundar la mediul aerian (liliacul, ｶ･ｶ･ｲｩţ｡＠ ｺ｢ｵｲăｴｯ｡ｲ･ＩＬ＠ la mediul acvatic (focile, bale-
nele, morsele) şｩ＠ subteran Ｈ｣￢ｲｴｩ ţ ｡ ＩＮ＠

Membrele mamiferelor au ｡｣･ｬ｡ş ｩ＠ plan de organizare ca şｩ＠ al celorlalte tetrapode.
În scheletul centurii scapulare, osul coracoid se ｳｵ､･｡ｺă＠ cu omoplatul. Numai la mono-
treme, cele ､ｯｵă＠ oase sunt ￮ｮ｣ă＠ separate, fapt care constituie wi caracter de inferioritate.

51

Plantigrad

a

DigitigfYlll

h

Fig. 51 . Mer-sul la mamifere.

Unguligrad

c

Spre deosebire de celelalte tetrapode, membrele mamiferelor au suferit o modificare a
ｰｯｺｩţｩ･ｩ＠ lor ｦ｡ţă＠ de axul longitudinal al corpului; ｡｣･｡ｳｴă＠ modificare a permis deplasarea
mult mai ｲ｡ｰｩ､ă＠ pe sol, prin mers, alergat sau ｳăｲｩｴＮ＠

La unele mamifere (ariciul, ursul, ｭ｡ｩｭｵţ｡ Ｌ＠ omul}, mersul este lent, animalul
aplicând pe sol întreaga ｳｵｰｲ｡ｦ｡ţă＠ a labei. Aceste animale se numesc plantigrade
(fig. 51 , a) (de exemplu, ursul). La alte mamifere s-a ｭăｲｩ ｴ＠ considerabil viteza de aler-
gat, prin sprijinirea pe sol numai cu degetele; ele se numesc digitigrade (fig. 51, b) (de
exemplu, tigrul, câinele etc.). Copitatele se ､･ｰｬ｡ｳ･｡ｺă＠ mai rapid, prin reducerea mai
｡｣｣･ｮｴｵ｡ｴă＠ a ｰăｲţｩｩ＠ de sprijin (fig. 51 , c). La aceste animale, numite unguligrade, numai
vârful degetelor se ｳｰｲｩｪｩｮă＠ pe sol, acestea fiind protejate de copite. Adaptarea la alergat
a acestor animale s-a realizat prin reducerea ｮｵｭăｲｵｬｵｩ＠ de degete, cât şｩ＠ prin alungirea
degetului ｦｵｮ｣ţｩｯｮ｡ｬ Ｎ＠ De exemplu, calul ｣｡ｬ｣ă＠ numai pe qegetul al treilea, celelalte fiind
atrofiate.

Mamiferele care se ､ ･ ｰｬ｡ｳ･｡ｺă＠ prin ｳăｲｩｴ＠ (iepurele) se recunosc ､ｵｰă Ｎ＠ ､ｩｳｰｯｺｩ ţｩ｡＠ în
Z a diferitelor segmente care ｡ｬ｣ ă ｴｵｩ･ｳ｣＠ membrele lor (fig. 52).

52

Bazin

/ 1

/ J\
,' ------- ＬｾＢＮＮＢＢＢ＠
ｾＭＭ ------
1
\
\
\
\
\

' '

Fig. 52. Membru posterior la iepure.

TEME

- ｄ･ｮｵｭｩţｩ＠ oasele centurii scapulare şｩ＠ pelviene.
- ｐｲ･ｺ･ｮｴ｡ţｩ＠ ｰ｡ｲｴｩ｣ｵｬ｡ｲｩｴăţｩ＠ ale ｬｯ｣ｯｭｯţｩ･ｩ＠ aeriene.
- Având în vedere ｣ă＠ toate vertebratele au ｡｣･ｬ｡şｩ＠ plan de organizare a membre-

lor, ｯ｢ｳ･ｲｶ｡ţｩ＠ pe diferite schelete care sunt ｭｯ､ｩｦｩ｣ăｲｩｬ･＠ ｣ｯｲ･ｳｰｵｮｺăｴｯ｡ｲ･＠ modului de
ｬｯ｣ｯｭｯţｩ･ Ｎ＠ Determinati ｣ăｲｵｩ＠ tip de mers ｡ｰ｡ｲţｩｮ＠ membrele observate.

l . ｆｕｎｃŢｉｉｌｅ＠ DE NUTRJftt ÎN SERIA ａｎｉｍａｌĂ＠

Pentru ､･ｳｦăşｵｲ｡ｲ･｡＠ fenomenelor ｶｩ･ţｩｩＬ＠ organismul animal ｲ･｡ｬｩｺ･｡ｺă＠ schimburi
materiale şｩ＠ energetice cu mediul ￮ｮ｣ｯｮｪｵｲăｴｯｲ Ｎ＠ Din mediul extern organismul ￮şｩ＠ pro-
｣ｵｲăＬ＠ în tot cursul ｶｩ･ţｩｩＬ＠ diferite ｳｵ｢ｳｴ｡ｮţ･ Ｌ＠ pe care le supune unor ｴｲ｡ｮｳｦ ｯｲｭăｲｩ＠ în inte-
riorul ｳăｵＬ＠ iar ｰｲｯ､ｵşｩｩ＠ nefolositori care ｲ･ｺｵｬｴă＠ sunt ･ｬｩｭｩｮ｡ţｩ＠ la e"-1erior. În ･ｳ･ｮţăＬ＠
ｮ･｣･ｳｩｴăţｩｬ･＠ permanente de ｳｵ｢ｳｴ｡ｮţ･＠ şｩ＠ energie ale organismelor animale sunt
ｳ｡ｴｩｳｦă｣ｵｴ･＠ prin procesele de ｮｵｴｲｩţｩ･Ｎ＠

Denumirea de procese de ｮｵｴｲｩţｩ･＠ include: procurarea hranei, digestia, ｡｢ｳｯｲ｢ţｩ｡Ｌ＠
｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui, ｲ･ｳｰｩｲ｡ţｩ｡Ｌ＠ ･ｸ｣ｲ･ţｩ｡Ｎ＠

ｄｵｰă＠ modul cum se ｲ･｡ｬｩｺ･｡ｺă＠ aceste procese, ｮｵｴｲｩţｩ｡＠ poate fi ｡ｵｴｯｴｲｯｦăＬ＠ hetero-
ｴｲｯｦă＠ şｩ＠ ｭｩｸｯｴｲｯｦăＮ＠

• În ce Ｍ｣ｯｮｳｴă＠ ｮｵｴｲｩţｩ｡＠ ｡ｵｴｯｴｲｯｦă＿＠

ｎｵｴｲｩţｩ｡＠ ｨ･ｴ･ｲｯｴｲｯｪă＠ ｲ･ｰｲ･ｺｩｮｴă＠ modul de ｨｲăｮｩｲ･＠ al ｭ｡ｪｯｲｩｴăţｩｩ＠ animalelor care
｣ｯｮｳｵｭă Ｌ＠ drept ｨｲ｡ｮă Ｌ＠ organisme vegetale şｩ＠ animale sau diferite ｳｵ｢ｳｴ｡ｮţ･＠ organice
existente în mediu. Ele pot lua hrana din mediul ￮ｮ｣ｯｮｪｵｲăｴｯｲ＠ prin ｯｳｭｯｺăＬ＠ ｦ｡ｧｯ｣ｩｴｯｺă＠

sau prin ingerarea alimentelor pe cale ｢ｵ｣｡ｬăＮ＠
În procesele de ｯｳｭｯｺăＬ＠ hrana ｬｩ｣ｨｩ､ă＠ (molecule simple de ｳｵ｢ｳｴ｡ｮţ･＠ organice,

solubile şｩ＠ asimilabile) ､ｩｦｵｺ･｡ｺă＠ prin ｴｯ｡ｴă＠ ｳｵｰｲ｡ｦ｡ţ｡＠ corpului sau prin anumite regiuni
corporale (cum este cazul unor flagelate, sporozoare şｩ＠ viermi ｰ｡ｲ｡ｺｩţｩＩＮ＠

În procesele de ｦ｡ｧｯ｣ｩｴｯｺăＬ＠ particulele nutritive sunt înglobate în ｣ｩｴｯｰｬ｡ｳｭăＬ＠ cu
ajutorul pseudopodelor sau flagelilor. ａş｡＠ este cazul unor rizopode, ciliate şｩ＠ spongieri.

ｎｵｴｲ ｩţｩ｡＠ ｭｩｸｯｴｲｯｪă＠ se ￮ｮｴ￢ｬｮ･şｴ･＠ la organismele care se ｨｲăｮ･ｳ｣＠ atât autotrof cât şｩ＠
heterotrof. ａş｡＠ este cazul întâlnit la Euglena viri dis.

Majoritatea animalelor ｩｮｧ･ｲ･｡ｺă＠ hrana pe cale ｢ｵ｣｡ｬă Ｎ＠ La ele se ､ｩｦ･ｲ･ｮţｩ｡ｺă＠ or-
gane speciale al ｣ăｲｯｲ＠ ansamblu constituie un sistem digestiv, la nivelul ｣ăｲｵｩ｡＠ au loc
procese de digestie.

• Ce se ￮ｮｴ￢ｭｰｬă＠ cu o ｰｬ｡ｮｴă＠ ţｩｮｵｴă＠ la întuneric? Dar cu o ･ｵｧｬ･ｮă＿＠

2.1 . DIGESTIA ÎN SERIA ａｎｉｍａｌĂ＠

Prin digestie se ｲ･｡ｬｩｺ･｡ｺă＠ eliberarea nutrimentelor din alimente prin procese me-
CaniC((, fizice şｩ＠ chimice şｩ＠ trecerea acestora în mediul intern şｩ＠ de aici la ţ･ｳｵｴｵｲｩ＠ şｩ＠

celule.
Nutrimentele sunt reprezentate prin ｧｬｵ｣ｯｺăＬ＠ acizi ｧｲ｡şｩ＠ şｩ＠ ｧｬｩ｣･ｲｩｮăＬ＠ aminoacizi.

54

Digestia la nevertebrate

Protozoarele şｩ＠ spongierii nu au un sistem digestiv; majoritatea ｰｲ･ｺｩｮｴă＠ o di-
gestie ｩ ｮｴｲ｡｣･ｬｵｬ｡ｲă Ｎ＠ Cum se ｲ･｡ｬｩｺ･｡ｺă＠ aceasta? Prin ｭｩş｣ăｲｩｬ･＠ pseudopodelor sau :flage-
Wor, microparticulele (resturi de plante sau de animale) ajung în ｣ｩｴｯｰｬ｡ｳｭă Ｌ＠

determinând formarea vacuolei digestive. În ｶ ｡｣ｵｯｬă Ｌ＠ particulele sunt descompuse cu
ajutorul enzimelor, rezultând nutrimentele. Acestea, fiind solubile, sunt absorbite prin
membrana vacuolei în ｣ｩｴｯｰｬ｡ｳｭă Ｌ＠ unde sunt supuse ｴｲ｡ｮｳｦｯｲｭăｲｩｬｯｲ＠ metabolice (sinteze
şｩ＠ ､･ｧｲ｡､ăｲｩＩ Ｎ＠ Resturile nedigerate sunt împinse treptat spre periferia corpului şｩ＠ expul-
zate la exterior.

La spongieri, o ､｡ｴă＠ cu apa, în cavitatea corpului ｰăｴｲｵｮ､＠ microorganisme care
sunt prinse de ｣ăｴｲ･＠ coanocite cu ajutorul flagelului şｩ＠ ｧｵｬ･ｲ｡şｵｬｵｩ Ｌ＠ înglobându-le în ci-
ｴｯ ｰｬ｡ｳｭăＬ＠ unde se ｦｯｲｭ･｡ｺă＠ vacuole digestive, întocmai ca la protozoare. ｄ･ş･ｵｲｩｬ･＠
rezultate din digestie sunt ･ｬｩｭｩｮ｡ｴţＺ＠ cu apa, prin oscul.

De ｲ･ţｩｮｵｴ＠ ｣ ăＬ＠ digestia ｩ ｮｴｲ｡｣･ｬｵｬ｡ｲă＠ s-a ｰăｳｴｲ｡ｴ＠ şｩ＠ la alte organisme (unele celen-
terate şｩ＠ viermi), inclusiv la cele cu digestie ･ｸｴｲ｡｣･ｬｵｬ｡ｲă Ｎ＠ De ｰｩｬ､ăＬ＠ la om, leucocitele
sangvine ｦ｡ｧｯ｣ｩｴ･｡ｺă＠ microbii printr-un asemenea mecanism.

În procesul ･ ｶ ｯｬｵţｩ･ｩ Ｌ＠ de la digestia ｩｮｴｲ｡｣･ｬｵｬ｡ｲă＠ s-a trecut la cea ･ｸｴｲ｡｣･ｬｵｬ｡ｲă＠
care se ､･ｳｦăşｯ｡ｲ ăＬ＠ în mod ｯ｢ｩşｮｵｩｴ Ｌ＠ în cadrul unor structuri cavitare ale sistemului
digestiv.

Celenteratele ーｲ･ｺｩｮｴă＠ pentru prima ､｡ｴă＠ în seria ｡ｮｩｭ｡ｬă＠ "sistem digestiv" for-
mat dintr-un orificiu buco-anal (înconjurat de tentacule) şｩ＠ o cavitate ｧ｡ｳｴｲｩ｣ă Ｎ＠ Hrana,
｣ｯ ｮｳｴｩｴｵｩｴă＠ din organisme microscopice, este ｳｵｰｵｳă＠ ｰ｡ｲţｩ｡ｬ＠ unei digestii extracelulare
cu ajutorul enzimelor digestive secretate de unele celule ale endodermului. În conti-
nuare, digerarea particulelor mici are loc în vacuolele digestive din celulele flagelate
ale endodermului, prin digestie ｩｮｴｲ｡｣･ｬｵｬ｡ｲă Ｎ＠ Restul de ｨｲ｡ｮă＠ ｮ･､ｩｧ･ｲ｡ｴă＠ este eliminat
prin orificiul buco-anal.

La celenteratele mai evoluate (corali, actinii) cavitatea ､ｩｧ･ｳｴｩｶă＠ este mai com-
ｰｬ･ ｸă Ｌ＠ ､｡ｴｯｲｩｴă＠ ｡ｰ｡ｲｩţｩ･ｩ＠ unor septuri. ａ｣･｡ｳｴă＠ cavitate se ｮｵｭ･şｴ･＠ ｧ｡ｳｴｲｯｶ｡ｳ｣ｵｬ｡ｲă Ｌ＠

deoarece ￮ｮ､･ｰｬｩｮ･şｴ･＠ atât ｦｵｮ｣ţｩ･＠ ､ｩｧ･ｳｴｩｶă Ｌ＠ cât şｩ＠ de ｣ｩｲ｣ｵｬ｡ţｩ･＠ a ｳｵ｢ｳｴ｡ｮţ･ｬｯｲ Ｎ＠

Viermii ｰｲ･ｺｩｮｴă＠ un sistem digestiv mai complicat. ｄｵｰă＠ cum ｯ｢ｳ･ｲｶ｡ţｩ＠ în figu-
ra 54, cei mai ｭｵｬţｩ＠ ｰｬ｡ｴ･ｬｭｩｮţｩ＠ au sistemul digestiv format dintr-un orificiu buco-anal.
faringe musculos şｩ＠ un intestin ramificat, ｰｲ･ｶăｺｵｴ＠ cu numeroase diverticule închise.
Digerarea protozoarelor şｩ＠ a crustaceilor mici, care consti-
tuie hrana planariilor, este ･ｸｴｲ｡｣･ｬｵｬ｡ｲă＠ la început, fiind
ｲ･｡ｬｩｺ｡ｾ＠ în intestin cu ajutorul enzimelor secretate de celu-
lele epiteliului intestinal; ulterior, digestia este intracelu-
ｬ｡ｲ ă Ｌ＠ la nivelul vacuolelor digestive din celulele intestinului.

Teniile, ca urmare a ｡､｡ｰｴăｲｩｩ＠ la ｶｩ｡ţ｡＠ ｰ｡ｲｭｴ｡ｲă Ｌ＠
n-au sistem digestiv şｩ＠ se ｨｲăｮ･ｳ｣＠ prin ｯｳｭｯｺă Ｎ＠

La ｮ･ｭ｡ｴ･ｬｭｩｮţｩ＠ (Ascaris) sistemul digestiv începe
cu orificiul bucal, înconjurat de 3 buze, se ｣ｯｮｴｩｮｵă＠ cu un
faringe musculos şｩ＠ glandular, apoi cu intestinul care la fe-
ｭ･ ｬă＠ se deschide prin anus. La mascul, partea ーｯｳｴ･ｲｩｯ｡ｲă＠ a
intestinului se ｴ･ｲｭｩｮă＠ într-o ｣ｩｯ｡｣ă Ｎ＠

Digestia ･ｸｴｲ｡｣･ｬｵｬ｡ｲă＠ şｩ＠ ｡｢ｳｯｲ｢ţｩ｡＠ au loc în tubul in-
testina!. Viermele produce enzime care ｮ･ｵｴｲ｡ｬｩｺ･｡ｺă＠ ｡｣ţｩｵ ﾭ

Ramificatii
ale tubului
digestiv

Fal'inge
· Orificiu

buca-anal

nea enzimelor intestinale ale gazdei, ferindu-1 de a fi Fig. 54. sistenul digestiv la
digerat. pllltelnlmli

55

ｒｅŢｉｎｅŢｉＡ＠ La ｮ･ｭ｡ｴ･ｬｭｩｮţｩＬ＠ pentru prima oari in seria animalA, tubul di-
gestiv prezintA cele douA orificii: bucal şｩ＠ anaL

Sistemul digestiv al anelidelor ｰｲ･ｺｩｮｴă＠ unele ｰ｡ｲｴｩ｣ｵｬ｡ｲｩｴăţｩＮ＠ Astfel, la ｲ￢ｭă＠
･ｸｩｳｴă＠ gura, un faringe musculos şｩ＠ glandular care ｳ･｣ｲ･ｴă＠ enzime cu ｡｣ţｩｵｮ･＠ asupra pro-
teinelor. Esofagul este ｰｲ･ｶăｺｵｴ＠ cu o ｧｵşăＬ＠ ｵｲｭ｡ｴă＠ de o ｰｩｰｯｴă＠ cu ｰ･ｲ･ţｩ＠ ｭｵｳ｣ｵｬｯşｩ［＠ în
esofag se deschid glandele calcaroase, al ｣ăｲｯｲ＠ produs are rol în reglarea echilibrului
ionilor din lichidele corpului. ｇｵş｡＠ are ｰ･ｲ･ţｩｩ＠ ｳｵ｢ţｩｲｩ＠ şｩ＠ ｦｵｮ｣ţｩｯｮ･｡ｺă＠ ca organ de de-
pozitare a alimentelor, iar pipota ｡ｪｵｴă＠ la triturarea acestora. Tubul digestiv se ｣ｯｮｴｩｮｵă＠
·CU intestinul, care este ｰｲ･ｶăｺｵｴ＠ cu multe cecuri glandulare ce ｭăｲ･ｳ｣＠ ｳｵｰｲ｡ｦ｡ţ｡＠ de
digestie şｩ＠ ｡｢ｳｯｲ｢ţｩ･Ｎ＠ Intestinul se deschide la exterior prin anus.

La lipitori, cavitatea ｢ｵ｣｡ｬă＠ ｰｲ･ｺｩｮｴă＠ ｦăｬ｣ｩ＠ chitinoase cu ｺｩｭţｩ＠ pe margine şｩ＠

glande salivare, care ｳ･｣ｲ･ｴă＠ ｨｩｲｵ､ｩｮăＬ＠ o ｳｵ｢ｳｴ｡ｮţă＠ cu rol anticoagulant. Faringele, de
forma unei trompe aspiratoare, este urmat de esofag, care face trecerea spre stomacul
voluminos; acesta ｣ｯｮţｩｮ･＠ 10 perechi de pungi. ｄｵｰă＠ ce lipitoarea a supt sânge, care a
umplut toate pungile, se desprinde de ｰｲ｡､ă＠ şｩ＠ se ｬ｡ｳă＠ la fundul apei, ｢ｲăｮｩｮ､ｵＭｳ･＠ mult
timp din aceste rezerve. Intestinul se ｴ･ｲｭｩｮă＠ prin anus.

Digestia anelidelor este ･ｸｴｲ｡｣･ｬｵｬ｡ｲăＮ＠
La ｭｯｬｵşｴ･Ｌ＠ sistemul digestiv este ｡ｬ｣ăｴｵｩｴ＠ din tub digestiv şｩ＠ glande anexe, cu

anumite ｡､｡ｰｴăｲｩ＠ la regimuri de ｨｲ｡ｮă＠ foarte variate. ｍｯｬｵşｴ･ｬ･＠ sunt microfage, fitofage
şｩ＠ carnivore predatoare. La g a s t e r o p o d e şｩ＠ c e fa 1 o p o d e, în cavitatea ｢ｵ｣｡ｬă＠ .
se întâlnesc 1-2 ｰｬă｣ｩ＠ chitinoase, numite maxile. La cefalopode, maxilele au rol în ·
ｳｦ￢şｩ･ｲ･｡＠ ｰｲăｺｩｩ＠ şｩ＠ ｳｴｲăｰｵｮｧ･ｲ･｡＠ craniului acesteia.

• ｏ｢ｳ･ｲｶ｡ţｩ＠ cu lupa limba unui melc. Ce ｣ｯｮｳｴ｡ｴ｡ţｩ＿＠

Cavitatea ｢ｵ｣｡ｬă＠ ｣ｯｮţｩｮ･＠ limba, ｡｣ｯｰ･ｲｩｴă＠ cu o ｰｩ･ｳă＠ ｰｲ･ｶăｺｵｴă＠ cu ｮｵｭ･ｲｯşｩ＠ ､ｩｮţｩＬ＠

ｮｵｭｩｴă＠ ｲ｡､ｵｬăＮ＠ În ｶ･｣ｩｮăｴ｡ｴ･｡＠ radulei se deschid canalele salivare, care aduc un mucus
ce ｣ｯｮţｩｮ･＠ enzime, sau uneori venin (fig. 55).

Cavitatea ｢ｵ｣｡ｬă＠ a 1 a m e 1 i b r a n h i a t e 1 o r nu ーｲ･ｺｩｮｴă＠ piesele ｭ･ｮţｩｯｮ｡ｴ･＠
la celelalte ｭｯｬｵşｴ･Ｎ＠ În schimb, pe marginea orificiului bucal se ｯ｢ｳ･ｲｶă＠ palpi labiali ci-
ｴｩ｡ţｩＬ＠ care au rolul de a transporta microparticulele alimentare spre ｧｵｲăＮ＠

Sistemul digestiv al ｭｯｬｵşｴ･ｬｯｲ＠ ｰｲ･ｺｩｮｴăＬ＠ pentru prima ､｡ｴăＬ＠ glanda ｡ｮ･ｸăＬ＠ hepa­

topancreasul, care se deschide în stomac. ａｰ｡ｲｩţｩ｡＠ acestuia ｭ｡ｲ｣ｨ･｡ｺă＠ un vizibil progres
în lumea ｡ｮｩｭ｡ｬăＬ＠ deoarece celulele sale produc enzime necesare digestiei. De aseme-
nea, el are rol în ｳ･｣ｲ･ţｩ｡＠ calcarului din cochilie.

La nivelul stomacului are loc digestia ･ｸｴｲ｡｣･ｬｵｬ｡ｲă Ｎ＠ La speciile vegetariene, in-
testinul este lung, iar la cele carnivore, scurt. El se deschide în cavitatea ｰ｡ｬ･｡ｬă＠ prin
orificiul anal. La cefalopode, intestinul terminal (rectul) ｰｲ･ｺｩｮｴă＠ o ｧｬ｡ｮ､ă＠ ｮｵｭｩｴă＠ pun­

ga cu ｣･ｲｮ･｡ｬăＬ＠ care ｳ･｣ｲ･ｴă＠ cerneala, cu rol în ｡ｰăｲ｡ｲ･｡＠ animalului (fig. 56).

La artropode, lungimea şｩ＠ ､ｩｦ･ｲ･ｮţｩ･ｲ･｡＠ în segmente a sistemului digestiv pre-
ｺｩｮｴă＠ ｶ｡ｲｩ｡ţｩｩ＠ foarte mari, legate de ｣ｯｭｰｯｺｩţｩ｡＠ hranei şｩ＠ modul ei de procurare. La toate
aceste animale, aparatul bucal este format din mai multe piese, cu o ｳｴｲｵ｣ｴｵｲă＠ ｶ｡ｲｩ｡ｴăＬ＠

｣ｯｲ･ｳｰｵｮｺăｴｯ｡ｲ･＠ modului de ｨｲăｮｩｲ･Ｎ＠
La unii c r u s t a c e i, de exemplu la rac, hrana ｦｯｲｭ｡ｴă＠ din animale mici, ca-

davre şｩ＠ vegetale, este ｳｦăｲ￢ｭ｡ｴă＠ cu aparatul bucal şｩ＠ apoi, prin esofag, ajunge în sto-
macul triturant, ｰｲ･ｶăｺｵｴ＠ cu ､ｩｮţｩ＠ ｣ｨｩｴｩｮｯŞｩ＠ şｩ＠ bobite de calcar, unde este ｴｲ｡ｮｳｦｯｲｭ｡ｴă＠
în particule mai mici. Digestia se ｣ｯｮｴｩｮｵă＠ în stomacul filtrator, care ｲ･ţｩｮ･＠ ｰăｲţｩｬ･＠

56

Fig. 55. Sistemul digestiv la gasteropode.

Faringe muscu /os

ｇｬ ｡ｮ､ă＠ ｳ｡ｬｩｶ｡ ｲă＠

Hepatopancreas

Punga de
｣･ｲｮ･｡ ｬ ă＠

Fig. 56. ｓｩｾｴ･ｭｵｬ＠ digestiv la oefalopode.

nedigefate. ｃｯｲ･ｳｰｵｮｺăｴｯｲ＠ modului de ｨｲăｮｩｲ･＠ microfag, la ｡ｬţｩ＠ crustacei nu ･ｸｩｳｴă＠ sto-
macul triturant. Intestinul este partea cea mai ｡｣ｴｩｶă＠ a sistemului digestiv, unde se ela-
｢ｯｲ･｡ｺă＠ enzimele şｩ＠ se absorb ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ nutritive; în el se deschid canalele
hepatopancreasului, a ｣ăｲｵｩ＠ ｳ･｣ｲ･ţｩ･＠ este ｢ｯｧ｡ｴă＠ în enzime şｩ＠ ｳăｲｵｲｩ＠ biliare. Intestinul se
deschide la exterior prin orificiul anal.

La a r a h n i d e hrana, ｦｯｲｭ｡ｴă＠ cel mai adesea din insecte, este mai întâi Iiche-
ｦｩ｡ｴă＠ cu ajutorul enzimelor produse de glandele salivare şｩ＠ apoi ｡ｳｰｩｲ｡ｴă＠ în faringe, eso-
fag şｩ＠ ｧｵşă Ｎ＠ În intestin, unde se ｡ｦｬă＠ enzimele eliberate de celulele hepatopancreasului,
se ､･ｦｩｮｩｴｩｶ･｡ｺă＠ digestia ･ｸｴｲ｡｣･ｬｵｬ｡ｲă＠ şｩ＠ ｩｮｴｲ｡｣･ｬｵｬ｡ｲăＮ＠ Tot în intestin se produce şｩ＠ alr
ｳｯ ｲ｢ţｩ｡＠ ｳｵ｢ｳｴ｡ｮţ･ｬｯｲ＠ asimilabile. Digestia la arahnide este ｬ･ｮｴăＬ＠ durata ei fiind de mai
multe ｳăｰｴăｭ￢ｮｩＮ＠ Animalele pot rezista la ｩｮ｡ｮｩţｩ･＠ luni de zile, consumând rezervele
acumulate în diverticulii intestinali. Resturile neasimilabile sunt adunate într-o ｰｵｮｧă＠ a
intestinului şｩ＠ expulzate prin anus.

Tubul digestiv al i n s e c t e l o r care se ｨｲăｮ･ｳ｣＠ cu sucuri vegetale (fig. 57)
este mai lung. Acesta cuprinde o cavitate ｢ｵ｣｡ｬăＬ＠ în care se deschid glandele salivare.
Faringele este bine dezvoltat la insectele hematofage; esofagul este ､ｩｦ･ｲ･ｮţｩ｡ｴ＠ într-o
ｧｵşăＬ＠ cu rol în stocarea alimentelor. La unele insecte, stomacul sau pipota ｣ｯｮţｩｮ･＠ den-
ticuli ｣ｨｩｴｩｮｯşｩＬ＠ cu rol în ｭă｣ｩｮ｡ｲ･｡＠ alimentelor, şｩ＠ numeroase sucuri gastrice, cu rol în
digestie şｩ＠ ｡｢ｳｯｲ｢ţｩ･Ｎ＠ Intestinul celor mai multe insecte este ｰｲ･ｶăｺｵｴ＠ cu numeroase ce-
curi, care ｳ･｣ｲ･ｴă＠ enzime cu rol în digestia ･ｸｴｲ｡｣･ｬｵｬ｡ｲăＮ＠ La insectele fitofage, cecurile
｣ｯｮţｩｮ＠ microorganisme simbionte, care contribuie la digestia celulozei şｩ＠ lemnului.

57

• !

Cavtfate
｢ｵ｣｡ｬă＠

Intestin

Fig. 57. Sistemele digestiv şｩ＠ excretor la insecte.

0f'ificiu
anal

Ultima parte a intestinului se ｴ･ｲｭｩｮă＠ prin rect, iar acesta prin orificiul anal. În rect au
loc procese de ｡｢ｳｯｲ｢ţｩ･＠ a apei, ｳăｲｵｲｩｬｯｲ＠ minerale şｩ＠ ｣￢ｴ･ｯ､｡ｴă＠ a ｧｲăｳｩｭｩｬｯｲＮ＠

• Echinodermele au sistemul digestiv bine dezvoltat şｩ＠ ､ｩｦ･ｲ･ｮţｩ｡ｴＮ＠ Astfel. la ste-
lele de mare (animale ｲăｰｩｴｯ｡ｲ･Ｉ＠ gura, ｳｩｴｵ｡ｴă＠ în centrul polului oral, duce într-un eso-
fag scurt, care se deschide în stomacul cu foarte multe cecuri glandulare, care
ｳ･｣ｲ･ｴă＠ sucuri bogate în enzime. Ca ｳă＠ se ｨｲăｮ･｡ｳ｣｡＠ cu o ｳ｣ｯｩ｣ăＬ＠ steaua de mare des-
chide cochilia acesteia cu ajutorul ambulacrelor, ､ｵｰă＠ care ￮şｩ＠ scoate stomacul prin
ｧｵｲăＮ＠ întorcându-1 pe dos şｩ＠ ￮ｮｦăşｵｲ￢ｮ､＠ cu el prada. Sucurile din stomac şｩ＠ din cecurile
gastrice ｰăｴｲｵｮ､＠ în corpul ｰｲăＷｩｩＬ＠ o ､ｩｧ･ｲă＠ şｩＬ＠ ､ｵｰă＠ ce totul este lichefiat, steaua de mare
￮şｩ＠ retrage stomacul. Prin ｯｳｭｯｺă＠ ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ nutritive ｰăｴｲｵｮ､＠ în cavitatea corpului şｩ＠
de aici în ţ･ｳｵｴｵｲｩＮ＠ Stomacul se ｣ｯｮｴｩｮｵă＠ cu un intestin scurt, care se deschide prin orifi-
ciul anal.

La ari cii de mare, hrana, ｦｯｲｭ｡ｴă＠ din ｭｯｬｵşｴ･Ｎ＠ crustacei şｩ＠ alge, este ｳｦăｲ￢ｭ｡ｴă＠ cu
ajutorul unui aparat masticator, ｡ş･ｺ｡ｴ＠ în dreptul gurii. numit lanterna lui Aristot. Gura
se ｣ｯｮｴｩｮｵă＠ cu esofagul, care ｳｴｲă｢｡ｴ･＠ lanterna, şｩ＠ cu intestinul, care este ｰｲ･ｶăｺｵｴ＠ cu
､ｯｵă＠ anse. Într-una din acestea sunt secretate sucurile digestive, care participi\ la di-
gerarea alimentelor. iar în ｣･｡ｬ｡ｬｴă＠ se ｦｯｲｭ･｡ｺă＠ fecalele, care sunt eliminate prin orifi-
ciul anal.

Digestia la cordate

Urocordatele ｰｲ･ｺｩｮｴăＬ＠ Ia ｳｵｰｲ｡ｦ｡ţ｡＠ corpului, ､ｯｵă＠ orificii, numite sifoane. Unul
- cel bucal - duce în faringele voluminos şｩ＠ perforat, care ｳ･ｲｶ･şｴ･＠ la ｲ･ｳｰｩｲ｡ţｩ･＠ şｩ＠ la
transmiterea hranei în esofag. De aici. particulele alimentare ajung în stomac şｩ＠ intes-
tin, unde are loc digestia. Intestinul se deschide prin anus în cavitatea perifarin-
ｧｩ｡ｮăＮ＠ Excrementele, ￮ｭｰｲ･ｵｮă＠ cu apa, sunt eliminate prin sifonul c/oaca/. ·

La cefalocordate.orificiul bucal este înconjurat de o ｣ｯｲｯ｡ｮă＠ de cili, care ｦｩｬｴｲ･｡ｺă＠
apa. Faringele, care ￮ｮ､･ｰｬｩｮ･şｴ･＠ ｦｵｮ｣ţｩｩ＠ digestive şｩ＠ respiratorii, se ｣ｯｮｴｩｮｵă＠ cu esofa-
gul, iar acesta cu intestinul, deschis Ia exterior prin orificiul anal. Intestinul este
ｰｲ･ｶăｺｵｴ＠ cu un cecum hepatic, cu rol în ｳ･｣ｲ･ţｩ｡＠ sucurilor digestive. Hrana, ｦｯｲｭ｡ｴă＠ din
organisme microscopice, ajunge îh intestin. unde este ｳｵｰｵｳă＠ proceselor de digestie
･ｸｴｲ｡｣･ｬｵｬ｡ｲă＠ şｩ＠ ｩｮｴｲ｡｣･ｬｵｬ｡ｲă Ｎ＠

58

La vertebrate, se ajunge la o ｣ｲ･şｴ･ｲ･＠ ｣ｯｮｳｩ､･ｲ｡｢ｩｬă＠ a ･ｦｩ｣ｩ･ｮţ･ｬｯｲ＠ şｩ＠ ｲ｡ｰｩ､ｩｴăţｩｩ＠

proceselor de digestie cu ajutorul unor structuri secretorii şｩ＠ motorii, care permit trans-
portul mai rapid al hranei.

Din punct de vedere morfologic, tubul dj.gestiv al animalelor superioare poate fi
￮ｭｰăｲţｩｴ＠ în ｵｲｭăｴｯ｡ｲ･ｬ･＠ segmente: cavitate ｢ｵ｣｡ｬăＬ＠ faringe, esofag, stomac, intestin sub-
ţｩｲ･Ｌ＠ intestin gros, anus (sau ｣ｩｯ｡｣ăＩＮ＠

Glandele salivare, ficatul şｩ＠ pancreasul sunt glandele ar.exe ale sistemului di-
gestiv. ｄｩｦ･ｲ･ｮţｩ･ｲｩｬ･＠ de la diferite grupe de animale sunt legate de ｡､｡ｰｴăｲｩｬ･＠ specifice
în raport cu natura hranei. De asemenea. ｡｣ｴｩｶｩｴăţｩｬ･＠ fiziologice ､ｩｦ･ｲă＠ considerabil de la
un segment la altul.

• Care este originea gurii şｩ＠ anusului la vertebrate?

Sistemul digestiv al ciclostomilor este slab ､ｩｦ･ｲ･ｮţｩ｡ｴＮ＠ Orificiul bucal este ro-
tund, lipsit de max:ilare (agnate). dar ーｯ｡ｲｴă＠ ､ｩｮţｩ＠ ｣ｯｭｯşｩ＠ pe buze şｩ＠ ｬｩｭ｢ăＬ＠ care poate fi
ｭｩş｣｡ｴă＠ ca un piston. Cu ajutorul gurii, de forma unei ventuze, animalul se ｦｩｸ･｡ｺă＠ pe
corpul ｰ･şｴｩｬｯｲ＠ ｣ăｲｯｲ｡＠ le suge sângele. Ca adaptare la acest mod de ｨｲăｮｩｲ･Ｌ＠ glandele
salivare ｳ･｣ｲ･ｴă＠ o ｳｵ｢ｳｴ｡ｮţă＠ ｡ｮｴｩ｣ｯ｡ｧｵｬ｡ｮｴăＮ＠

• La ce animale ｡ţｩ＠ mai întâlnit un fenomen ｡ｳ･ｭăｮăｴｯｲ＿＠

Lipsind stomacul, esofagul se ｣ｯｮｴｩｮｵă＠ cu intestinul, care ーｲ･ｺｩｮｴă＠ o ｣ｵｴă＠ ｳｰ･｣ｩ｡ｬă＠

cu rol de a ｭăｲｩ＠ ｳｵｰｲ｡ｦ｡ţ｡＠ de ｡｢ｳｯｲ｢ţｩ･［＠ la unele specii acesta se deschide la exterior
prin orificiul anal, iar la altele. prin ｣ｩｯ｡｣ă ＮＧ＠ Ficatul şｩ＠ pancreasul exocrin ･ｬｩｭｩｮă＠ sucu-
rile în intestin. ·

La ｰ･şｴｩＮ＠ sistemul digestiv ｶ｡ｲｩ｡ｺă＠ atât în ce ｰｲｩｶ･şｴ･＠ forma, cât şｩ＠ prin ｰｲ･ｺ･ｮţ｡＠
sau ｡｢ｳ･ｮţ｡＠ unor segmente. Între cavitatea ｢ｵ｣｡ｬă＠ şｩ＠ faringe nu ･ｸｩｳｴă＠ o delimitare ｮ･ｴă Ｌ＠

din care ｣｡ｵｺă＠ ｰｯ｡ｲｴă＠ denumirea de cavitate ｢ｵ｣ｯＭｦ｡ｲｩｮｧｩ｡ｮă Ｎ＠ La ｰ･şｴｩｩ＠ care se ｨｲăｮ･ｳ｣＠
u plancton, cavitatea ｢ｵ｣ｯＭｦ｡ｲｩｮｧｩ｡ｮă＠ este ｬｩｰｳｩｴă＠ de ､ｩｮţｩＬ＠ iar la ー･şｴｩｩ＠ ｰｲă､ăｴｯｲｩ＠ şｩ＠ fito-

fagi, este ｰｲ･ｶăｺｵｴă＠ cu ｮｵｭ･ｲｯşｩ＠ ､ｩｮţｩＬ＠ ｩｮｳ･ｲ｡ţｩ＠ pe toate oasele ｣｡ｶｩｴăţｩｩ Ｎ＠ Limba este o
ｳｩｭｰｬă＠ ￮ｮｧｲｯş｡ｲ･＠ a ｰｬ｡ｮş･ｵｬｵｩ＠ bucal, ea având diferite dimensiuni la diferite specii. Ca o
adaptare la mediul de ｶｩ｡ţăＮ＠ｰ･şｴｩｩ＠ nu au glande salivare deoarece apa ｵｲｮ･｣ｴ･｡ｺă＠ hrana.
Esofagul este scurt la ｰ･şｴｩｩ＠ ｬｩｰｳｩţｩ＠ de stomac (crap) şｩ＠ se ｣ｯｮｴｩｮｵă＠ cu intestinul. La
ｰ･şｴｩｩ＠ ｲăｰｩｴｯｲｩ＠ Ｈşｴｩｵ｣｡ Ｌ＠ bibanul) care înghit prada ￮ｮｴｲ･｡ｧăＬ＠ stomacul este voluminos şｩ＠
are o mare putere de dilatare.

Glandele gastrice ｳ･｣ｲ･ｴă＠ un suc care ｣ｯｮţｩｮ･＠ ｰ･ｰｳｩｮă＠ şｩ＠ HCl, cu rol în <ligestia
proteinelor. Intestinul ｰ･şｴｩｬｯｲ＠ ｰｲ･ｺｩｮｴ ă＠ lungimi diferite, în ｦｵｮ｣ţｩ･＠ de specie şｩ＠ de regi-
mul alimentar. Ca urmare a ｰｲ･ｺ･ ｮţ･ｩ＠ unui stomac mare, ｰ･şｴｩｩ＠ ｲăｰｩｴｯｲｩ＠ au intestinul
scurt, iar cei fitofagi au stomac mic. compensat de un intestin lung. La foarte multe spe-
cii de ｰ･şｴｩＬ＠ intestinul ｰｲ･ｺｩｮｴă＠ prelungiri tubulare - apendici pilorici - cu rol în produ-
cerea unor enzime şｩ＠ în ｡｢ｳｯｲ｢ţｩ｡＠ sucurilor nutritive. La ｰ･şｴｩｩ＠ ｣｡ｲｴｩｬ｡ｧｩｮｯşｩＬ＠ rectul se
deschide într-o ｣ｩｯ｡｣ăＮ＠ iar la celelalte specii acesta se ｴ･ｲｭｩｮă＠ prin orificiul anal. Glan-
dele digestive mari, ficatul şｩ＠ pancreasul se deschid în partea ｡ｮｴ･ｲｩｯ｡ｲă＠ a intestinului.
Ficatul ー･şｴｩｬｯｲ＠ ｰｲ･ｺｩｮｴă＠ lobi şｩ＠ o ｶ･ｺｩ｣ｵｬă＠ ｢ｩｬｩ｡ｲă Ｎ＠ ·

• ｒ･｡ｭｩｮｴｩţｩＭｶă＠ rolul bilei şｩ＠ al sucului pancreatic în digestie!

ｄ｡ｴｯｲｩｴă＠ unui mod de ｮｵｴｲｩţｩ･＠ mai variat, sistemul digestiv al amfibienilor este
mai dezvoltat ca la ー･şｴｩ Ｎ＠ Cavitatea ｢ｵ｣｡ｬă＠ este ｬ｡ｲｧă＠ şｩ＠ cuprinde ､ｩｮţｩ＠ ｲｮăｲｵｮţｩＬ＠ iar unele
specii sunt complet lipsite de ､･ｮｴｩţｩ･Ｎ＠ Cavitatea ｢ｵ｣｡ｬă＠ ｰăｳｴｲ･｡ｺă＠ ￮ｮ｣ă＠ un rol important
in transportul aerului la ｰｬăｭ￢ｮｩＬ＠ în ea deschizându-se fosele nazale. La unele anure,
limba, organul adaptat pentru prinderea ｰｲăｺｩｩ＠ (insecte, ｰăｩ｡ｮｪ･ｮｩＬ＠ ｭ･ｬ｣ｩşｯｲｩ＠ etc.), este

59

ｦｩｸ｡ｴă＠ anterior de ｰｬ｡ｮş･ｵＡ＠ bucal şｩ＠ poate fi ｰｲｯｩ･｣ｴ｡ｴă＠ în ｡ｦ｡ｲă＠ prin ｲăｳｴｵｲｮ｡ｲ･ Ｎ＠ Mucoasa
｣｡ｶｩｴăţｩｩ＠ bucale a amfibienilor ｣ｯｮţｩｮ･＠ numai glande care ･ｬ｡｢ｯｲ･｡ｺă＠ mucusul. Faringele
nu este ､ｩｦ･ｲ･ｮţｩ｡ｴＬ＠ iar esofagul este scurt. La formele serpentiforme, esofagul este lung.
Stomacul are forma unui sac cu mai multe regiuni, în ー･ｲ･ţｩｩ＠ ｣ăｩｯｲ｡＠ se ｡ｦｬă＠ glande care
ｳ･｣ｲ･ｴă＠ mucus şｩ＠ ｰ･ｰｳｩｮăＮ＠ Prima ｡ｮｳ ă＠ a intestinului ｳｵ｢ţｩｲ･＠ corespunde regiunii duode-
tiale de la mamifere şｩ＠ în ea se deschid canalele celor ､ｯｵă＠ glande voluminoase - ficatul
şｩ＠ pantreasul. Rectul se deschide într-o ｣ｩｯ ｡ ｣ăＮ＠

La reptile, sistemul digestiv are segmentele mai bine ､ｩｦ･ｲ ･ ｮ ţｩ ｡ ｴ･Ｎ＠ Cavitatea bu-
｣｡ｬă＠ este bine ､･ｬｩｭｩｴ｡ｴă Ｌ＠ iar mandibula este astfel ｡ｲｴｩ ｣ｵｬ｡ ｴă Ｌ＠ încât îi permite deschide-
rea ｬ｡ｲ ｧăＮ＠ ｄｩｮţｩ ｩ＠ se ､ ･ ｺｶｯｬ ｴă＠ nu numai pe ｦăｬ｣ｩＬ＠ ci ş ｩ＠ pe alte oase ale ｣ ｡ｶｩｴăţｩｩ＠ bucale.
Forma şｩ＠ structura lor ｶ｡ｲｩ｡ｺă＠ foarte mult ş ｩ＠ se deosebesc de cei ai ｰ･ş ｴｩ ｬｯｲ＠ ş ｩ＠ amfibietii-
lor printr-o ｲ･ｬ｡ｴｩｶă＠ specializare. La utiii ş･ ｲｰｩ＠ ş ｩ＠ ş ｯｰ￢ｲ ｬ･ Ｌ＠ ､ｩ ｮ ţｩｩ＠ ｰ ｲ ･ｺｩｮｴă＠ ş｡ｮţｵｲｩ＠ prin
care ｣ ｩ ｲ｣ｵｬ ă＠ veninul. elaborat de glandele veninoase. ｐ ･ şｴｩｩＬ＠ amfibienii şｩ＠ reptilele pre-
ｺｩｮ ｴă＠ trei sau mai multe ｧ ･ｮ･ｲ｡ţｩｩ＠ de ､ｩｮţｩＮ＠ La cele mai multe şｯ ｰ ￢ｲ ｬ･＠ şｩ＠ ş･ｲｰｩＬ＠ limba este
ｳ ｵ｢ţｩ ｲ･＠ şｩ＠ ｢ｩｦｵ ｲ ｣｡ｴă＠ la vârf. ｭｵｳ ｣ ｵｬｯ｡ｳă＠ şｩ＠ ｭｯ｢ｩｬăＬ＠ putând fi mult ｰ ｲｯｩ･｣ｴ｡ｴă＠ în ｡ｦ｡ｲă Ｎ＠ Ea
este ｰｲｩｮ ｳ ă＠ în regiunea faringelui şｩ＠ ｬｩ｢･ｲă＠ în partea ｡ｮｴ･ｲｩｯ｡ｲă Ｎ＠ Faringele scurt se conti-
ｮｵă＠ cu un esofag foarte lung la crocodili. El este extrem de extensibil la ş･ｲｰｩＬ＠ deoarece
｡｣･ş ｴｩ ｡＠ ｣ｯｮ ｳ ｵｭă＠ prada ￮ ｮｴｲ･｡ｧă Ｎ＠ Enzimele secretate ､ｩｧ ･ｲ ă＠ şｩ＠ oasele ーｲăｺｩｩＮ＠

La crocodili stomacul muscular este ｡ｳ･ｭăｮăｴｯｲ＠ pipotei ｰăｳăｲｩｬｯｲ Ｌ＠ iar stomacul
propriu-zis ｣ ｯ ｮ ţｩｮ･＠ numeroase glande care ｳ ･｣ｲ･ｴă＠ sucul gastric. Intestinul este dife-

Canale
hepa tice

Intest in

cat

Orificiu ur ina r

Or i ficu geni ta l

Fig. 58. Sistemul digestiv la ーă ｳ ăｲｩＮ＠

60

ｲ･ｮţ ｩ ｡ｴ＠ în intestin ｳｵ｢ţｩｲ･＠ şｩ＠ gros
(colon) Intestinul ｳｵ｢ţｩｲ･＠ ｰｲ･ｺｩｮｴă＠

ansa Ｂ､ｵｯ､･ｮ｡ｬăＢＬ＠ la nivelul ｣ăｲ･ｩ｡＠
se deschid canalele hepatice şｩ＠ pan-
creatice. Mucoasa· ｩｮｴ･ｳｴｩｮ｡ｬă＠ con-
ţｩｮ･＠ glande · care ｳ･｣ｲ･ｴă＠ sucul
intestinal. Intestinul gros, larg şｩ＠

rectiliniu, se deschide în ｣ｩｯ｡｣ă Ｎ＠ Fi-
catul este foarte voluminos şｩ＠ pre-
ｺｩｮｴă＠ ､ｯｵă＠ canale hepatice, iar
vezica ｢ｩｬｩ｡ｲă＠ este ｭｩ｣ăＮ＠ Pancreasul
ｰｲ･ｺｩｮｴă＠ diferite grade de dezvol-
tare. La reptilele carnivore, acesta
este mai dezvoltat decât la cele erbi-
vore. Digestia este strâns depen-
､･ｮｴă＠ de temperatura mediului
ambiant. Astfel, la ｶｩｰ･ｲăＬ＠ ｡｢ｳｯｲ｢ţｩ｡＠

nutrimentelor se face numai la tem-
peraturi de pete 15°C. În zonele
reci, unde ziua temperatura ｲｩ､ｩ｣｡ｴă＠
este de ｳ｣ｵｲｴă＠ ､ｵｲ｡ｴăＬ＠ reptilele con-
ｳｵｭă＠ animale mici, ｵşｯｲ＠ digerabile.

La ｰăｳăｲｩ＠ (fig. 58), structura
şｩ＠ ｦｵｮ｣ţｩ｡＠ sistemului digestiv sunt
adaptate mediului de ｶｩ｡ţă＠ şｩ＠ regi-
mului de ｨｲ｡ｮă＠ foarte variat. Lipsa
､ｩｮţｩｬｯｲＬ＠ ｰｲ･ｺ･ｮţ｡＠ ｧｵşｩｌ＠ ､ｩｦ･ｲ･ｮţｩ･ﾭ

rea stomacului, reducerea intestinu-
lui gros, sunt numai câteva din
ＧＡ､｡ｰｴăｲｩｬ ･＠ ｰ ă ｳ ăｲｩｬｯｲ Ｎ＠

• Efectuati ｵｲｭăｴｯ｡ｲ･｡＠ ､ｩｳ･｣ţｩ･＠ la porumbel: ｦｩｸ｡ţｩ＠ animalul (anesteziat cu cloro-
form sau.eter), cu partea ｶ･ｮｴｲ｡ｬă＠ în sus. pe o ｰｬ｡｣ă＠ de lemn sau într-o ｴ｡ｶă＠ de ､ｩｳ･｣ţｩ･Ｎ＠
ￎｮｴｩｮ､･ţｩＭｩ＠ aripile şｩ＠ picioarele şｩ＠ ｦｩｸ｡ţｩＭｬ･＠ cu ajutorul boldurilor. ｓｭｵｬｧ･ţｩ＠ penele de pe
ｦ｡ţ｡＠ ｶ･ｮｴｲ｡ｬă＠ şｩ＠ ｴăｩ｡ţｩ＠ pielea cu foarfecele. începând de la baza ciocului ｰ￢ｮă＠ la orificiul
cloacal. Se mai fac ､ｯｵă＠ ｴăｩ･ｴｵｲｩ＠ transversale, una în dreptul aripilor, iar alta în dreptul
picioarelor. ｄ･ｴ｡ş｡ţｩ＠ cu ｡ｴ･ｮţｩ･＠ pielea (mai ales la nivelul ｧｵşｩｩＩ＠ şｩ＠ apoi ｴăｩ｡ţｩ＠ musculatu-
ra ｰ･｣ｴｯｲ｡ｬăＬ＠ ｰ￢ｮă＠ apare osul stern. Cu o ｰ･ｮｳă＠ ｲｩ､ｩ｣｡ţｩ＠ sternul, iar cu foarfecele ｴăｩ｡ţｩ＠ şｩ＠

￮ｮ､･ｰăｲｴ｡ţｩ＠ coastele şｩ＠ claviculele. În acest fel, se deschide cavitatea ｧ･ｮ･ｲ｡ｬă＠ a corpului.
Pentru ca organele interne ｳă＠ nu se usuce, se ｲ･｣ｯｭ｡ｮ､ăＬ＠ ca din timp în timp, ｳă＠ ｴｲ･｣･ţｩ＠

pe ｳｵｰｲ｡ｦ｡ţ｡＠ lor un tampon de ｶ｡ｴă＠ îmbibat cu ｡ｰăＮ＠ ￎｮ､･ｰăｲｴ｡ţｩ＠ inima şｩ＠ ｯ｢ｳ･ｲｶ｡ţｩ＠ siste-
mul digestiv. ｄ･ｳｰｲｩｮ､･ţｩＭＱ＠ de corp şｩ＠ ｡ş･ｺ｡ţｩＭＱ＠ într-un vas cu ｡ｰăＮ＠

• observând sistemul digestiv de la porumbel, enumerati componentele acestuia!

Sistemul digestiv al ｰăｳăｲｩｬｯｲ＠ ｰｲ･ｺｩｮｴă＠ unele ｰ｡ｲｴｩ｣ｵｬ｡ｲｩｴăţｩＮ＠ Astfel, la ｰăｳăｲｩｬ･＠
granivore ＨｧăｩｮăＮ＠ porumbel), în ｰ･ｲ･ţｩｩ＠ ｣｡ｶｩｴăţｩｩ＠ bucale, se întâlnesc numeroase glande
mucoase, glandele salivare fiind reduse. La speciile insectivore Ｈ｣ｩｯ｣ăｮｩｴｯ｡ｲ･Ｌ＠ rându-
ｮｩ｣ăＩＬ＠ glandele salivare suntfoarte dezvoltate.

La ｰăｳăｲｩＮ＠ faringele ｬｩｰｳ･şｴ･Ｎ＠ iar ･ｳｯｦ｡ｧｵｬｾ･＠ ､ｩｬ｡ｴă Ｌ＠ formând o ｧｵşă＠ ｶｯｬｵｭｩｮｯ｡ｳăＬ＠

care ｳ･ｲｶ･şｴ･＠ la înmagazinarea şｩ＠ înmuierea alimentelor. La porumbel, în perioada de
ｨｲăｮｩｲ･＠ a puilor. ｰ･ｲ･ţｩｩ＠ ｧｵşｩｩ＠ ｳ･｣ｲ･ｴă＠ un lichid ｬăｰｴｯｳＮ＠ cu care îi ｨｲăｮ･şｴ･Ｎ＠ Stomacul este
､ｩｦ･ｲ･ｮţｩ｡ｴ＠ în stomac glandular, care ｳ･｣ｲ･ｴă＠ sucul gaStric, bogat în HCl şｩ＠ enzime pro-
teolitice, şｩ＠ stomac musculos, cu ー･ｲ･ţｈ＠ ｧｲｯşｩ＠ (pipota) în care alimentele sunt ｳｦăｲ￢ｭ｡ｴ･ Ｎ＠

• ｓ･｣ţｩｯｮ｡ţｩ＠ cu un bisturiu pipota şｩ＠ ｯ｢ｳ･ｲｶ｡ţｩ＠ ｣ă＠ aceasta este ｣ăｰｴｵşｩｴă＠ de o mem-
｢ｲ｡ｮă＠ ｣ｯｭｯ｡ｳă Ｎ＠ Pipota ｣ｯｮţｩｮ･＠ numeroase ｧｲăｵｮ｣ｩｯ｡ｲ･＠ de nisip, ￮ｮｧｨｩţｩｴ･＠ de ｰăｳăｲｩＮ＠ La
ce ｡ｪｵｴă＠ acestea?

La unele ーăｳăｲｩ＠ ｲăｰｩｴｯ｡ｲ･＠ {ciuf, cucuvea, ｢ｵｦｮｩţăＩ＠ resturile alimentare care nu pot
fi ｭă｣ｩｮ｡ｴ･＠ (oase, ｰăｲＮ＠ pene, cochilii etc.) sunt ｦă｣ｵｴ･＠ ｣ｯ｣ｯｬｯş＠ şｩ＠ eliminate pe cale ｢ｵ｣｡ｬă＠
sub ｦｯｲｭă＠ de ingluvii.

Intestinul ｳｵ｢ţｩｲ･＠ începe cu ,.ansa ､ｵｯ､･ｮ｡ｬă Ｂ Ｌ＠ ｵｲｭ｡ｴă＠ de alte numeroase anse.
Mucoasa lui. ｣ｵｴ｡ｴăＬ＠ ｰｯｳ･､ă＠ glande care ｳ･｣ｲ･ｴă＠ sucuri bogate în enzime necesare
､ｩｧ･ｲăｲｩｩ＠ proteinelor şｩ＠ glucidelor. La limita dintre intestinul ｳｵ｢ţｩｲ･＠ şｩ＠ intestinul gros se
｡ｦｬă＠ o pereche de cecuri intestinale, mici la porumbel; acestea intervin atât în ｡｢ｳｯｲ｢ţｩ｡＠
apei cât şｩ＠ în digestia celulozei din ｨｲ｡ｮăＬ＠ sub ｡｣ţｩｵｮ･｡＠ florei bacteriene.

Ficatul este o ｧｬ｡ｮ､ă＠ ｶｯｬｵｭｩｮｯ｡ｳă Ｌ＠ cu rol ｡ｳ･ｭăｮăｴｯｲ＠ la toate vertebratele şｩ＠ este
format din doi lobi. La porumbel, vezica ｢ｩｬｩ｡ｲă＠ ｬｩｰｳ･ş ţ ･ Ｌ＠ astfel ｣ă＠ ｳ･｣ｲ･ţｩ｡＠ ｢ｩｬｩ￢ｲă＠ se
scurge direct în duoden prin ､ｯｵă＠ canale.

Pancreasul ･ｬｩｭｩｮă＠ în duqden sucul pancreatic, bogat în enzime proteolitice, arni-
lolitice Ｈ､･ｧｲ｡､･｡ｺｩţ＠ amidonul) şｩ＠ lipolitice.

Intestinul gros este scurt şｩ＠ se deschide în ｣ｩｯ｡｣ăＮ＠
La mamifere, ､･ｮｴｩţｩ｡Ｌ＠ lungimea şｩ＠ structura sistemului digestiv sunt strâns le-

gate cu ｮｵｴｲｩţｩ｡＠ ｣｡ｭｩｶｯｲăＬ＠ ･ｲ｢ｩｶｯｲă＠ sau ｯｭｮｩｶｯｲă Ｎ＠ Cavitatea ｢ｵ｣｡ｬă＠ atinge cel mai înalt
grad de organizare. Aceasta se distinge prin ーｲ･ｺ･ｮţ｡＠ obrajilor, buzelor şｩ＠ ､ｩｮţｩｬｯｲ＠ ｩｮｦｩｰţｩ＠

în alveolele dentare din ｾă＠ şｩ＠ ｭ｡ｮ､ｩ｢ｵｬă Ｎ＠

• ａｮ｡ｬｩｺ｡ţｩＮｭｵｬ｡ｪ･＠ cu diferite tipuri de ､･ｮｴｩţｩ･＠ de marnifere. ｄ･ｴ･ｲｭｩｮ｡ţｩ＠ modul
de ｨｲăｮｩｲ･Ａ＠

Limba, organ musculos, mobil, cu forme variate, intervine în prehensiune, masti-
｣｡ţｩ･Ｌ＠ ､･ｧｬｵｴｩţｩ･＠ şｩ＠ perceperea ･ｸ｣ｩｴ｡ţｩｩｬｯｲ＠ gustative.

61

Glandele salivare sunt bine dezvoltate la ｲｵｭ･ｧăｴｯ｡ｲ･＠ şｩ＠ la mamiferele ｦăｲă＠ ､ｩｮţＱ＠

(edentate), dar lipsesc la cetacee. La nivelul ｣｡ｶｩｴăţｩｩ＠ bucale se ｲ･｡ｬｩｺ･｡ｺă＠ prehensiunea
alimentelor, suptul, ｭ｡ｳｴｩ｣｡ţｩ｡Ｎ＠ formarea bolurilor alimentare şｩ＠ începutul unor procese
de digestie ｣ｨｩｭｩ｣ăＬ＠ cu ajutorul enzimelor salivare.

ｄｩｮţｩｩ＠ mamiferelor sunt ､ｩｦ･ｲ･ｮţｩ｡ţｩ＠ în: incisivi, canini, premolari şｩ＠ molari. La
unele mamifere ･ｸｩｳｴă＠ ､ｯｵă＠ ､･ｮｴｩţｩｩ＠ succesive: ､･ｮｴｩţｩ｡＠ de lapte. care este ￮ｮｬｯ｣ｵｩｴă＠ cu
､･ｮｴｩţｩ｡＠ ､･ｦｩｮｩｴｩｶă Ｎ＠ La unele cetacec şｩ＠ edentate, ､･ｮｴｩţｩ｡＠ ｲ･ｧｲ･ｳ｣｡ｺＮă Ｎ＠ iar la ｢｡ｬ･ｮă＠
dispare.

La nivelul faringelui are loc ￮ｮ｣ｲｵ｣ｩş｡ｲ･｡＠ ｣ăｩｩ＠ digestive cu cea respiratorie; numai
la cetacee şｩ＠ cabaline se ￮ｮｴ￢ｬｮ･şｴ･＠ completa separare a celor ､ｯｵă＠ ｣ăｩ Ｎ＠ Între faringe şｩ＠
stomac se interpune esofagul. Stomacul. partea cea mai ｶｯｬｵｭｩｮｯ｡ｳă＠ a sistemului di-
gestiv, are dimensiuni şｩ＠ forme foarte variate, în ｳｴｲ￢ｮｳă＠ ｬ･ｧăｴｵｲă＠ cu natura hranei.

La cat ｭăｧ｡ｲ Ｌ＠ ｺ･｢ｲă Ｌ＠ rinocer etc. ･ｸｩｳｴă＠ un stomac simplu (unicameral). iar la
｣ ă ｭｩｬă Ｌ＠ ｶ｡｣ă Ｌ＠ oaie, stomacul este compus (multicameral).

e Care mamifere au stomac format din burduf, ciur, foios şｩ＠ ￮ｮ｣ｨ･ｧăｴｯｲ＿＠

Glandele tubuloase din mucoasa ｧ｡ｳｴｲｩ｣ă＠ sunt mai ､ｩｦ･ｲ･ｮţｩ｡ｴ･＠ decât la amfibieni,
reptile şｩ＠ ｰăｳăｲｩ ［＠ ele ｳ･｣ｲ･ｴă＠ sucul gastn.. bogat în mucus, pepsinogen (cu rol în digestia
proteinelor) şｩ＠ HCl. ·

• La nivelul stomacului se ､･ｳｦăşｯ｡ｲă＠ diferite tipuri de ｭｩş｣ăｲｩ Ｎ＠ Ce rol au acestea?
'

Indiferent de tipul de stomac, acesta ｣ｯｭｵｮｩ｣ă＠ cu esofagul prin orificiul cardia şｩ＠
cu intestinul ｳｵ｢ţｩｲ･＠ prin orificiul pilor.

Intestinul ｳｵ｢ţｩｲ･＠ are lungimi diferite: este scurt la carnivore (6-7 m la leu), mai
ltmg la omnivore (20 m la porc) şｩ＠ foarte lung la erbivore (50 tq la bou).

Mucoasa ｩｮｴ･ｳｴｩｮ｡ｬă＠ ｰｲ･ｺｩｮｴă＠ cute pe care se ｡ｦｬă＠ ｙ ｩｬｯ ｺｩ ｴăţｩｬ･＠ intestinale şｩ＠ glan-
dele intestinale. La nivelul intestinului ｳｵ｢ţｩｲ･＠ se ､･ｳｦăşｯ｡ｲă＠ digestia ｣ｨｩｭｩ｣ă Ｌ＠ sub ｡｣ţｩｵﾭ
nea ｣ｯｮｪｵｧ｡ ｴă＠ a sucului intestinal. pancreatic şｩ＠ bilei. Tot la nivel intestinal se
ｲ･｡ｬｩｺ･｡ｺă＠ şｩ＠ o activitate motorie, care are ca efect amestecarea ｣ｯｮţｩｮｵｴｵｬｵｩ＠ alimentar
cu sucurile respective, ｡｢ｳｯｲ｢ţｩ｡＠ nutrimentelor şｩ＠ propulsarea materialului nedigerat
spre intestinul gros .

. • În ce ｣ｯｮｳｴă＠ procesul de ｡｢ｳｯｲ｢ţｩ･＠ a nutrimentelor?

Intestinul gros este ｡ｬ｣ăｴｵｩｴ＠ din cecum, colon şｩ＠ rec.;t Cecumul ｬｩｰｳ･şｴ･＠ la lilieci,
urs şｩ＠ unele ｲｯｺăｴｯ｡ｲ･ ［＠ la erbivore este foarte lung (1-2 m), iar ia ｭ｡ｩｭｵţ･＠ şｩ＠ om este
atrofiat, formând apendicele vermiform. Deschiderea intestinului ｳｵ｢ţｩｲ･＠ în cel gros este
ｭ｡ｲ｣｡ｴă＠ de valvula ｩｬ･ｯ｣･｣｡ｬă Ｎ＠

Colonul ｰｲ･ｺｩｮｴă＠ o ｰｯｲţｩｵｮ･＠ ｡ｳ｣･ｮ､･ｮｴă Ｌ＠ una ｴｲ｡ｮｳｶ･ｲｳă Ｌ＠ alta ､･ｳ｣･ｮ､･ｮｴă＠ şｩ＠ sig-
ｭｯｩ､ă Ｌ＠ ｾｮｴｩｮｵ￢ｮ､ｵＭｳ･＠ cu rectul care, prin anus se deschide la exterior. Monotremele au,
｣ｩｯ｡｣ă Ｎ＠ In intestinul gros se ｦｯｲｭ･｡ｺă＠ materiile fecale. care sunt eliminate prin actul
､･ｦ･｣｡ţｩ･ｩ Ｎ＠ Mucoasa intestinului gros ￮ｮ､･ｰｬｩｮ･şｴ･＠ şｩ＠ ｦｵｮ｣ţｩ･＠ de ｡｢ｳｯｲ｢ţｩ･Ｌ＠ în special a
apei şｩ＠ a unor ｳăｲｵｲｩ＠ minerale.

Ficatul este cea mai ｶｯｬｵｭｩｮｯ｡ｳă＠ ｧｬ｡ｮ､ă＠ a organismului şｩ＠ ｳ･｣ｲ･ｴă＠ bila. Aceasta
este ･ｶ｡｣ ｵ｡ｴă＠ prin unul sau mai multe canale hepatice. Când ･ｸｩｳｴă＠ ｶ･ｺｩ｣ă＠ ｢ ｩｬ ｩ｡ｲăＪ Ｌ＠ ca-
nalul acesteia se ｵｮ･ ş ｴ ･＠ cu cel hepatic şｩ＠ ｦｯ ｲｭ･｡ｺă＠ canalul coledoc, care se deschide în
duoden.

* Vezica ｢ｩｬｩ｡ｲă＠ ｬｩｰｳ･şｴ･＠ la \!Deie ｲｯｺăｴｯ｡ｲ･ Ｌ＠ Ottaoee, cervide şｩ＠ 'antilope.

62

Bila, ｳ･｣ｲ･ｴ｡ｴă＠ de celulele hepatice. intervine în procesele de digestie şｩ＠ ｡｢ｳｯｲ｢ţｩ･＠

a lipidelor printr-o serie de ｳｵ｢ｳｴ｡ｮţ･＠ pe care le ｣ｯｮţｩｮ･＠ ｻｳăｲｵｲｩ＠ biliare, ｰｩｧｭ･ｮţｩ＠ biliari.
ｳăｲｵｲｩ＠ minerale).

Pancreasul, o ｧｬ｡ｮ､ă＠ mare. ｡ｳ･ｭăｮăｴｯ｡ｲ･＠ glandelor salivare, ｳ･｣ｲ･ｴă＠ sucul pan-
creatic, care, prin intermediul a ､ｯｵă＠ canale. ajunge în duoden. Sucul ｣ｯｮţｩｮ･＠ enzime
care ｳ｣ｩｮ､･｡ｺă＠ proteinele. glucidele şｩ＠ lipidele.

Unele ｰ｡ｲｴｩ｣ｵｬ｡ｲｩｴăţｩ＠ ale digestiei la mamifere. ｒ･｡ｭｩｮｴｩţｩＭｶă＠ din clasa a VI-a
regimul de ｨｲăｮｩｲ･＠ al animalelor erbivore. carnivore şｩ＠ omnivore!

- La erbivore, prehensiunea alimentelor, ｭ｡ｳｴｩ｣｡ţｩ｡＠ şｩ＠ înmuierca acestora pre-
ｺｩｮｴă＠ o ｩｭｰｯｲｴ｡ｮţă＠ ､･ｯｳ･｢ｩｴă Ｎ＠ Cantitatea mare de alimente vegetale ingerate ､･ｴ･ｲｭｩｮă＠
ｳ･｣ｲ･ţｩ｡＠ foarte ｡｢ｵｮ､･ｮｴă＠ a glandelor salivare. Zilnic. la bovine se ｳ･｣ｲ･ｴă＠ 60 1 ｳ｡ｬｩｶă Ｌ＠

iar la cabaline. 40 l.

• Cu ajutorul figurii 59. ｡ｭｩｮｴｩţｩＭｶă＠ modul de ｦｵｮ｣ţｩｯｮ｡ｲ･＠ al unui stomac
tetracameral!

Digestia ｧ｡ｳｴｲｩ｣ă＠ a erbivorelor este, în mod ･ｳ･ｮţｩ｡ｌ＠ ｣ｯｮ､ｩţｩｯｮ｡ｴă＠ de ｰｲ･ｺ･ｮţ｡＠
unei bogate ｰｯｰｵｬ｡ţｩｩ＠ de bacterii Ｈｦｬｯｲă＠ ｳｩｭ｢ｩｯｮｴăＩ＠ şｩ＠ de infuzori . Sub ｡｣ţｩｵｮ･｡＠ enzimelor
produse de flora ｢｡｣ｴ･ｲｩ｡ｮă＠ au loc procese digestive de tip fermentativ, prin care sunt
digerate glucidele, inclusiv celulo7.a.

Digestia ｰｲｯｰｲｩｵＭｺｩｳă＠ a alimentelor se produce în stomacul glandular -
￮ｮ｣ｨ･ｧăｴｯｲｵｬＪ＠ (cheag).

Intestinul ｳｵ｢ţｩｲ･＠ este foarte lung, ca urmare a masei alimentare voluminoase pe
care trebuie s-o dtgere.

La erbivorele cu stomac pluricameral Ｈｙ｡｣ăＩ＠ intestinul gros este mai ｰｵţｩｮ＠ dez-
Yoltat. în ｣ｯｭｰ｡ｲ｡ţｩ･＠ cu erbivorele care au stomac unicameral (e.al). La cal, în intestinul
gros se produc înmuierea furajelor grosiere, care n-au fost digerate în celelalte seg-
mente ｾｩ＠ degradarea celulozei de ｣ăｴｲ･＠ flora ｢｡｣ｴ･ｲｩ｡ｮăＮ＠ Ca urmare. la nivelul mucoasei
intestinului gros, au loc procese de ｡｢ｳｯｲ｢ţｩ･＠ a apei, ｳăｲｵｲｩｬｯｲ＠ minerale şｩ＠ nutrimentelor.

- La camivore, prehensiunea şｩ＠ ｭ｡ｳｴｩ｣｡ţｩ｡＠ se ､･ｳｦăşｯ｡ｲă＠ rapid. Stomacul lor este
unicameral şｩ＠ foarte extensibil, depozitând ｣｡ｮｴｩｴăţｩ＠ mari de alimente pentru o ｰ･ｲｩｯ｡､ă＠
￮ｮ､･ｬｵｮｧ｡ｴă＠ de timp. Din stomac trec în duoden ｣｡ｮｴｩｴăţｩ＠ mici de ｣ｯｮţｩｮｵｴ＠ gaStric.

Intestinul ｳｵ｢ţｩｲ･＠ este scurt. iar digestia se ｲ･｡ｬｩｺ･｡ｺă＠ rapid şｩ＠ cu un maximum de
･ｦｩ｣ｩ･ｮţăＮ＠

Fig. 59. Sistemul dige>tiv la
erbivore ｲｵｭ･ｧăｴｯ｡ｲ･ Ｎ＠

ｾｾ＠ ＭＭＭＭＭＭＭＭＭＭＭＭｾＭﾭ

clleug

* În ｩｮ､ｬ･ｧăｴｯｲｵｬ＠ puilor de ｲｵｭ･ｧăｴｯ｡ｲ･＠ se ｡ｦｬă＠ o ･ｮＷｪｭă＠ (labfermentul) care ｩｮ､ｬ･｡ｧă＠ laptele.

63

Intestinul gros este, de asemenea. ｰｵţｩｮ＠ dezvoltat şｩ＠ ｰｲ･ｺｩｮｴă＠ o ｩｭｰｯｲｴ｡ｮţă＠

ｦｵｮ｣ţｩｯｮ｡ｬă＠ ｲ･､ｵｳăＮ＠ În el se ｡ｦｬă＠ o ｦｬｯｲă＠ ｢｡｣ｴ･ｲｩ｡ｮă＠ ｢ｯｧ｡ｴăＬ＠ care ｲ･｡ｬｩｺ･｡ｺă＠ procese fer-
mentative şｩ＠ de ーｵｴｲ･ｦ｡｣ţｩ･Ｎ＠

- Omnivorele (porc, urs. om) ｰｲ･ｺｩｮｴă＠ ｭｩş｣ăｲｩ＠ masticatorii (de fragmentare şｩ＠
triturare a hranei) mult mai complexe decât erbivorele şｩ＠ carnivorele.

Stomacul are rol în depozitarea ｴ･ｭｰｯｲ｡ｲă＠ a alimentelor, iar în sucul gastric se
｡ｦｬă＠ enzime proteolitice.

Intestinul ｳｵ｢ţｩｲ･＠ are lungimi intermediare celor întâlnite la erbivore şｩ＠ carnivore.
La nivelul ｳăｵ＠ se ｲ･｡ｬｩｺ･｡ｺă＠ procesele complexe de digestie şｩ＠ ｡｢ｳｯｲ｢ţｩ･＠ a nutrimentelor.

Flora ｢｡｣ｴ･ｲｩ｡ｮă＠ ￮ｮｴ￢ｬｮｩｴă＠ în intestinul gros este de ､ｯｵă＠ feluri: de ｦ･ｲｭ･ｮｴ｡ţｩ･＠ şｩ＠

de ｰｵｴｲ･ｦ｡｣ţｩ･ Ｎ＠ Glucidcle, şｩ＠ în special celuloza, sunt degradate fermentativ, ｳｵ｢ｳｴ｡ｮţ･ｬ･＠
proteice nedescompuse de sucul intestina} şｩ＠ pancreatic sunt atacate de flora de putre-
ｦ｡｣ţｩ･ Ｌ＠ rezultând ｳｵ｢ｳｴ｡ｮţ･＠ toxice, care ajung la ficat, unde sunt inactivate. ｓ･｣ｲ･ţｩ｡＠ in-
testinului gros, ｢ｯｧ｡ｴă＠ în mucus, are rollubrifiant (de ungere). De asemenea. mucoasa
intestinului gros ｲ･｡ｬｩｺ･｡ｺă＠ şｩ＠ importante ｦｵｮ｣ţｩｩ＠ de ｡｢ｳｯｲ｢ţｩ･＠ a apei şｩ＠ a ｳăｲｵｲｩｬｯｲ＠

minerale.

ｎ･｣･ｳｩｴăţｩｬ･＠ nutritive ale organismului animal.
Animalele au o serie de ｣･ｲｩｮţ･＠ cantitative şｩ＠ calitative în ceea ce ｰｲｩｶ･şｴ･＠ hrana.
Aceasta trebuie ｳă＠ acopere, prin elementele şｩ＠ ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ chimice pe care le ｣ｯｮţｩｮ･Ｌ＠
ｮ･｣･ｳｩｴăţｩｬ･＠ plastice, energetice şｩ＠ catalitice ale organismului.

Animalele inferioare, în ｣ｯｭｰ｡ｲ｡ţｩ･＠ cu cele superioare, au ーｯｳｩ｢ｩｬｩｴăţｩ＠ de ｳｩｮｴ･ｺă＠ a
unor aminoacizi şｩ＠ acizi ｧｲ｡şｩ＠ ･ｳ･ｮţｩ｡ｬｩＬ＠ incomparabil mai ridicate. ｃｵｮｯ｡şｴ･ｲ･｡＠ factori-
lor alimentari ･ｳ･ｮţｩ｡ｬｩ＠ ｰｲ･ｺｩｮｴă＠ o ､･ｯｳ･｢ｩｴă＠ ｩｭｰｯｲｴ｡ｮţă＠ ｰｲ｡｣ｴｩ｣ăＬ＠ pentru ｣ă Ｌ＠ pe baz..a eL
se poate asigura o ｨｲăｮｩｲ･＠ ｣ｯｲ･ｳｰｵｮｺăｴｯ｡ｲ･＠ a omului şｩ＠ a animalelor utile.

Carenta de aminoacizi ･ｳ･ｮţｩ｡ｬｩＬ＠ de exemplu, ￮ｭｰｩ･､ｩ｣ă＠ sinteza unor proteine in-
dispensabile organismului având ca rezultat grave ｰ･ｲｴｵｲ｢ăｲｩ＠ ale metabolismului
acestuia.

Tot atât de ｩｭｰｯｲｴ｡ｮｴă＠ este şｩ＠ ｰｲ･ｺ･ｮţ｡＠ ｳｵ｢ｳｴ｡ｮţ･ｬｯｲ＠ minerale, care intervin în nu-
meroase procese, cum ar fi formarea scheletului, activarea a nwueroase enzime, regla-
rea presiunii osmotice din mediul intern, gradul de excitabilitate ｮ･ｵｲｯＭｭｵｳ｣ｵｬ｡ｲă＠ etc.

Un rol de ｳ･｡ｭă＠ în cadrul ｴｲ｡ｮｳｦｯｲｭăｲｩｬｯｲ＠ metabolice din celulele organismului îl
au, ｡ｬăｴｵｲｩ＠ de enzime, şｩ＠ vitaminele.

: · • ａＮＮＧｬｬｩｮｴｩţｩＭｶă＠ rolul vitaminelor!

Omul, spre deosebire de celelalte organisme animale, a dobândit, în decursul
･ｶｯｬｵţｩ･ｩＬ＠ unele "obiceiuri" alimentare neigienice, nefiziologice (de exemplu, consumul
exagerat de dulciuri, de alcool etc.). ａ｣･｡ｳｴă＠ suprasolicitare a tubului digestiv duce la
obezitate şｩ＠ predispune la o serie de ￮ｭ｢ｯｬｮăｶｩｲｩ＠ ale altor organe (ficat, rinichi, ｩｮｩｭă＠
etc.). La fel de ､ăｵｮăｴｯ｡ｲ･＠ organismului este ￮ｮｳă＠ şｩ＠ ｳｵ｢ｮｵｴｲｩţｩ｡Ｎ＠ În ｣ｯｮｳ･｣ｩｮţăＬ＠ se im-
pune o ｡ｬｩｭ･ｮｴ｡ţｩ･Ｌ＠ care ｳă＠ respectQ pe deplin ｣･ｲｩｮţ･ｬ･＠ fiziologice ale organismului.

TEME

- ｃ｡ｲ｡｣ｴ･ｲｩｺ｡ţｩ＠ modurile de ｮｵｴｲｩţｩ･＠ întâlnite la plante şｩ＠ animale.
- ｍ･ｮţｩｯｮ｡ţｩ＠ unele caracteristici rezultate din studiul anatomic al sistemului di-

gestiv în seria ｡ｮｩｭ｡ｬăＮ＠

64

xxxxxx

2.2. ｒｅｓｐｉｒａŢｉａ＠ ÎN SERIA ａｎｉｍａｌĂ＠

Schimburile de gaze dintre organism şｩ＠ mediu, care constau în ｯ｢ţｩｮ･ｲ･｡＠ oxige-
nului indispensabil ｶｩ･ţｩｩ＠ şｩ＠ eliminarea dioxidului de carbon - rezultat al proceselor de
oxidoreducere- se ｲ･｡ｬｩｺ･｡ｺă＠ la nivelul unor organe care ｡ｬ｣ăｴｵｩ･ｳ｣＠ sistemul respirator.

Majoritatea animalelor sunt aerobe, ｰｲ｣ｵｲ￢ｮ､ｵＭşｩ＠ oxigenul molecular din mediul încon-
ｪｵｲăｴｯｲ＠ Ｈｲ･ｳｰｩｲ｡ţｩ･＠ ｡･ｲｯ｢ăＩＮ＠ iar ｰｵţｩｮ･＠ sunt anaerobe, folosind oxigenul din anumite
ｳｵ｢ｳｴ｡ｮţ･ Ｎ＠

La majoritatea nevertebratelor şｩ＠ la toate vertebratele ･ｸｩｳｴă＠ organe respiratorii
､ｩｦ･ｲ･ｮţｩ｡ｴ･ Ｎ＠

ｒ･ｳｰｩｲ￢ţｩ｡＠ la nevertebrate

.La protozoare, schimburile de gaze se ｲ･｡ｬｩｺ･｡ｺă＠ direct pe ｴｯ｡ｴă＠ ｳｵｰｲ｡ｦ｡ţ｡＠ corpu-
lui. Protozoarele parazite, care ｴｲăｩ･ｳ｣＠ în medii ｳăｲ｡｣･＠ sau lipsite de oxigen atmosferic,
s-au adaptat la un mod de ｲ･ｳｰｩｲ｡ţｩ･＠ anaerob. Ele ｯ｢ţｩｮ＠ oxigenul necesar proceselor de
oxidare din degradarea glicogenului - ｳｵ｢ｳｴ｡ｮţă＠ de ｲ･ｺ･ｲｶă＠ din celulele gazdei. Unele
specii, cum sunt ｰ｡ｲ｡ｺｩţｩｩ＠ sângelui, ｲ･｡ｬｩｺ･｡ｺă＠ ca şｩ＠ protozoarele libere, o ｲ･ｳｰｩｲ｡ţｩ･＠
｡･ｲｯ｢ă Ｌ＠ sângele fiind bine oxigepat.

Spongierii şｩ＠ celenteratele nu au organe respiratorii specializate; schimbul de
gaze la spongieri se face direct prin porii ｩｮｨ｡ｬ｡ｮţｩ＠ şｩ＠ oscul iar, la celenterate, prin pe-
ｲ･ţｩｩ＠ sistemului gastrovascular.

La ｰｬ｡ｴ･ｬｭｩｮţｩｩ＠ liberi acvatici (turbelariate), schimburile respiratorii au loc prin
difuziune la nivelul tegumentului - ｲ･ｳｰｩｲ｡ţｩ･＠ ｴ･ｧｵｭ･ｮｴ｡ｲăＮ＠ La formele parazite (cestode
şｩ＠ trematode) care ｴăｩ･ｳ｣＠ în ｣ｯｮ､ｩţｩｩ＠ anaerobe, schimburile de gaze nu mai au loc la su-
ｰｲ｡ｦ｡ţ｡＠ tegumentului. Ele ￮şｩ＠ ｰｲｯ｣ｵｲă＠ oxigenul necesar din degradarea glicogenului
gazdei.

Nematodele libere au tot o ｲ･ｳｰｩｲ｡ţｩ･＠ ｴ･ｧｵｭ･ｮｴ｡ｲăＬ＠ iar cele parazite ｲ･ｳｰｩｲă＠
anaerob.

Majoritatea anelidelor nu ｰｲ･ｺｩｮｴă＠ organe respiratorii localizate. ｲ･ｳｰｩｲ｡ţｩ｡＠

realizându-se pe ｳｵｰｲ｡ｦ｡ţ｡＠ corpului. Tegumentul acestor animale este ｳｵ｢ţｩｲ･ Ｌ＠ umed,
bogat vascularizat, asigurând aprovizionarea cu oxigen a ţ･ｳｵｴｵｲｩｬｯｲ Ｎ＠ La unele specii
acvatice de polichete, oligochete şｩ＠ hirudinee care ｴｲăｩ･ｳ｣＠ în soiuri ｳăｲ｡｣･＠ în oxigen,
･ｸｩｳｴă＠ o ｲ･ｳｰｩｲ｡ţｩ･＠ ｢ｲ｡ｮｨｩ｡ｬă Ｌ＠ ｲ･ｰｲ･ｺ･ｮｴ｡ｴă＠ prin branhii externe, bogat vascularizate.

Sistemul respirator aL ｭｯｬｵşｴ･ｬｯｲ＠ acvatice este reprezentat prin branhii, situate în
cavitatea ｰ｡ｬ･｡ｬă Ｎ＠ Fiecare branhie este ｦｯｲｭ｡ｴă＠ dintr-un sept axial pe care se prind la-
mele branhiale ciliate, ｳｵ｢ţｩｲｩＬ＠ dispuse pe un rând sau ､ｯｵăＬ＠ având aspect de pieptene.
Branhiile scoicilor sunt, în ｰ･ｲｭ｡ｮ･ｮţă Ｌ＠ ｳ｣ăｬ､｡ｴ･＠ de un curent de ｡ｰă＠ bine oxigenat,
､｡ｴｯｲｩｴă＠ ｭｩş｣ăｲｩｩ＠ cililor vibratili care le ｡｣ｯｰ･ｲă Ｎ＠ La cefalopode, curentul de ｡ｰă＠ care
ｳ｣｡ｬ､ă＠ branhiile este determinat de ｣ｯｮｴｲ｡｣ţｩｩｬ･＠ ritmice ale ｭｵş｣ｨｩｬｯｲ＠ mantalei.

La gasteropodele adaptate la ｶｩ｡ţ｡＠ ｴ･ｲ･ｳｴｲă＠ (melcul de ｬｩｶ｡､ăＩ＠ sau la cele adaptate
secundar la mediul acvatic (Planorbis şｩ＠ Limnaea), mantaua, bogat ｶ｡ｳ｣ｵｬ｡ｲｩｺ｡ｴăＬ＠ înde-
ｰｬｩｮ･şｴ･＠ ｦｵｮ｣ţｩ･＠ de ｰｬăｲｮ￢ｮ＠ care ｣ｯｭｵｮｩ｣ă＠ cu exteriorul printr-un orificiu respirator
(fig. 60).

- Organele respiratorii ale" artropodelor sunt mult mai variate, ca urmare a
｡､｡ｰｴăｲｩｩ＠ lor la diferitele medii de ｶｩ｡ţăＮ＠ La c r u s t a c e i i inferiori (dafnii şｩ＠

ciclopi), schimburile repiratorii se fac la nivelul tegumentului. La crustaceii superiori,
organele respiratorii sunt branhiile. ｡､ăｰｯｳｴｩｴ･＠ în camera ｢ｲ｡ｮｨｩ｡ｬă Ｌ＠ în care ｣ｩｲ｣ｵｬă＠ per-
manent un curent de ｡ｰăＮ＠

5 - Biologie, cl. a X- a. 65

ｐｴăｭｬｮ＠ .

Fig. 60. Sistemele respirator şｩ＠ circulator la gasteropode.

• ｔăｩ｡ţｩ＠ carapacea unui rac cu ajutorul unui foarfece. ｏ｢ｳ･ｲｶ｡ţｩ＠ branhiile care se
ｰｲ･ｺｩｮｴă＠ ca ｮｩşｴ･＠ ｦｯｲｭ｡ţｩｵｮｩ＠ franjuratc şｩ＠ fragile, fiind puterni; vascularizate!

Artropodele terestre au ca organe respiratorii trahei/e sau ーｬăｭ￢ｮｩｩ Ｎ＠ Traheile sunt
ｩｮｶ｡ｧｩｮăｲｩ＠ cctodennice care se întâlnesc la insecte, miriapode şｩ＠ la unele arahnidc. Ele

Fig. 61 . Sistemul respirator Ia insecte.

66

constituie un sistem complicat de
tuburi care se întind în toate regiu-
nile corpului (fig. 61). Traheile
｣ｯｭｵｮｩ｣ă＠ cu exteriorul prin orificii
numite stigme, dispuse pe torace şｩ＠
abdomen. Prin sistemul de trahei.
oxigenul ajunge direct în sânge şｩ＠
la celulele corpului.

Primenirea aerului în aparatul
traheal al insectelor se face prin
ｭｩş｣ăｲｩｬ･＠ respiratorii, realizate de
｣ｯｮｴｲ｡｣ţｩ｡＠ şｩ＠ relaxarea ｭｵş｣ｨｩｬｯｲ＠

abdomenului şｩ＠ toracelui.
Aerul ｰăｴｲｵｮ､･＠ prin stigme

､｡ｴｯｲｩｴă＠ ｭｩş｣ăｲｩｬｯｲ＠ ritmice de des-

chidere şｩ＠ închidere ale acestora,
realizate cu ajutorul unor ｭｵş｣ｨｩＮ＠

Dintre artropode, numai arah-
nidele au organe respiratorii repre-
zentate prin ｰｬăｭ￢ｮｩ［＠ ｡｣･şｴｩ｡＠ sunt

ｰｬ｡ｳ｡ţｩ＠ pe partea ｶ･ｮｴｲ｡ｬă＠ a abdomenului şｩ＠ au forma unor saci, cu ｰ･ｲ･ţｩｩ＠ ｰｬｩ｡ţｩ Ｌ＠ fiind tot
ｩｮｶ｡ｧｩｮăｲｩ＠ ectodenilice, ca şｩ＠ traheile. .

La echinoderme ｲ･ｳｰｩｲ｡ţｩ｡＠ se ･ｦ･｣ｴｵ･｡ｺă＠ la nivelul ambulacrelor şｩ＠ tegumentului.

ｒ･ｳｰｩｲ｡ţｩ｡＠ la vertebrate

La vertebrate s-au ､ｩｦ･ｲ･ｮţｩ｡ｴ＠ mai multe tipuri de organe. care ｰ｡ｲｴｩ｣ｩｰă＠ ' la
schimbul de gaze dintre organism şｩ＠ mediu, âintre care cele mai importante sunt: bran­
hiile şｩ＠ ｰｬăｭ￢ｮｩｩＮ＠

· Branhiile ciclostomilor sunt situate in pungile branhiale; acestea se deschid cu
Wl ｣｡ｰăｴ＠ în faringe prin fantcle branhiale. iar la exterior, prin mai multe orificii inde-
pendente sau printr-un canal comun. Apa ￮ｮ｣ăｲ｣｡ｴă＠ cu oxigen ーăｴｲｵｮ､･＠ în pungile bran- ·
hiale prin fantele branhiale sau prin ｧｵｲă＠ şｩＬ＠ la nivelul lamelor branhiale, · bine
ｶ｡ｳ｣ｵｬ｡ｲｩｺ｡ｴ･ｾ＠ are loc schimbul de gaze. Apa ￮ｮ｣ăｲ｣｡ｴă＠ cu dioxid de carbon iese din
pungi, tot prin fantele branhiale. .

La ｰ･şｴｩＬ＠ ｲ･ｳｰｩｲ｡ţｩ｡＠ prin branhii ｲ･ｰｲ･ｺｩｮｴă＠ mecanismul de ｢｡ｺă＠ al schimbului de
gaze respiratorii.

La p e ş＠ t i i c a r t i 1 a g i n o ş＠ i branhiile sunt protejate · în pungi branhiale,
fiecare deschizându-se separat atât la exterior cât şｩ＠ în faringe; fiintele branhiale sunt
acoperite de un mic capac branhial. · ·

• Cu ajutorul unui foarfece, ｴăｩ｡ţｩ＠ operculul unui ｰ･şｴ･＠ osos şｩ＠ ｶ･ţｩ＠ Observa cinci
arcuri branhialc osoase. dintre care nwnai patru ｰｯ｡ｲｴă＠ branhii. ｄ･ｴ｡ş｡ţｩ＠ o branhie,
ｰｵｮ･ţｩＭｯ＠ într-un cristalizor cu ｡ｰă＠ şｩ＠ ｯ｢ｳ･ｲｶ｡ţｩＭｯ＠ cu lupa. ｃｯｭｰ｡ｲ｡ţｩ＠ cu desenul din
figura 62,

Branhia este ｦｯｮｮ｡ｴă＠ din lame branhiale, iar acestea. la rândullor, sunt ｡ｬ｣ăｴｵｩｴ･＠
din lamele branhiale. Lamelele sunt acoperite de un epiteliu unistratificat) bine
vasculari7.at.

În ｩｮｳｰｩｲ｡ţｩ･Ｌ＠ apa ｰăｴｲｵｮ､･＠ prin ｧｵｲ ă＠ în cavitatea ｢ｲ｡ｮｨｩ｡ｬă＠ şｩ＠ ｳ｣｡ｬ､ă＠ branhiile. În
｣ｸｊ＾ｩｲ｡ţｩ･Ｌ＠ gura se închide şｩ＠ apa, ￮ｭｰｩｮｳă＠ prin lamelele branhiilor, este ･ｬｩｭｩｮ｡ｴă＠ pe sub
operculele ridicate.

Af'c bf'anhial

Intraf'ea
apei

Fig. 62. Sistemul respirator la ー･şｴｩ Ｎ＠

｢ｲ｡ｮｨｩ｡ｬă＠ ｡ｦ･ｦＧ･ｮｴă＠

. 67

La p e ş＠ t i i o s o ş＠ i ｮｵｭăｲｵｬ＠ ｭｩş｣ăｲｩｬｯｲ＠ respiratorii este direct ｰｲｯｰ＼＾ｲţｩｯｮ｡ｬ＠ cu
intensitatea ｡｣ｴｩｶｩｴăţｩｩ Ｎ＠ organismului, deci cu ｮ･｣･ｳｩｴăţｩｬ･＠ lor ｦ｡ţă＠ de oxigen. ｅｸｩｳｴă＠ o
ｳｴｲ￢ｮｳă＠ ｬ･ｧăｴｵｲă＠ între cantitatea de oxigen ｣ｯｮţｩｮｵｴ＠ în apa diferitelor bazine acvatice,
speciile care le ｰｯｰｵｬ･｡ｺă Ｚ＠ astfel, ｰăｳｴｲăｶｩｩ＠ nu pot ｴｲăｩ＠ decât în apele reci de munte, cu o
cantitate ｲｩ､ｩ｣｡ｴă＠ şｩ＠ ｣ｯｮｳｴ｡ｮｴă＠ de oxigen. iar crapii pot ｴｲăｩ＠ şｩ＠ în ape cu un ｣ｯｮţｩｮｵｴ＠ mai
ｳ｣ăｺｵｴ＠ şｩ＠ variabil de oxigen.

La unele specii de ｰ･şｴｩＮ＠ cum sunt ţｩｰ｡ｲｵｬ＠ şｩ＠ zvârluga, un rol important în respi-
ｲ｡ţｩ･＠ îl are intestinul. ａ｣･şｴｩ＠ ｰ･şｴｩ Ｌ＠ care ｰｯｰｵｬ･ｦＡｚă＠ şｩ＠ ｢ăｬţｩｬ･＠ noastre, se ｲｩ､ｩ｣ă＠ la supra-
ｦ｡ţ｡＠ apei şｩ＠ înghit bule de aer. La nivelul epiteliului intestina! are loc schimbul de ga7..e
prin difuziune: oxigenul trece în sânge, iar dioxidul de .carbon este eliminat prin orifi-
ciul anal. În ｣ｯｮ､ｩţｩｩ＠ normale de ｶ ｩ｡ţă Ｌ＠ în special când temperatura apei este ｳ｣ăｺｵｴă Ｌ＠
este ｳｵｦｩ｣ｩ･ｮｴă＠ ｲ･ｳｰｩｲ｡ţｩ｡＠ ｢ｲ｡ｮｨｩ｡ｬăＮ＠ Când temperatura apei este ｣ｲ･ｳ｣ｵｴă＠ şｩ＠ cantitatea de
oxigen solvit scade, ｰ･şｴｩｩ＠ înghit aer şｩＭşｩ＠ ｣ｯｭｰｬ･ｴ･｡ｺă＠ ｲ･ｳｰｩｲ｡ţｩ｡＠ ｢ｲ｡ｮｨｩ｡ｬăＮ＠

La ｭｵｬţｩ＠ ｰ･şｴｩ＠ ｯｳｯşｩ＠ un rol important în realizarea schimbului de gaze revine ş ｩ＠
vezicii gazoase, bogat ｶ｡ｳ｣ｵｬ｡ｲｩｺ｡ｴă Ｎ＠ aceasta fiind o evaginare a esofagului sau
stomacului.

La ー･şｴｩｩ＠ d i p n o i şｩ＠ c r o s o p t e r i g i e n i, organele respiratorii accesorii
sunt reprezentate prin ーｬăｭ￢ｮｩ Ｌ＠ saci ｡ｬｵｮｧｩţｩ＠ care ､･ｲｩｶă＠ din faringe.

• ｅĂＭｰｬｩ｣｡ţｩ＠ necesitatea acestor organe respiratorii, corelând-o cu ｣ｯｮ､ｩţｩｩｬ･＠ de
ｶｩ｡ţăＡ＠

Tot ca o completare a ｲ･ｳｰｩｲ｡ţｩ･ｩ＠ branhiale este şｩ＠ ｲ･ｳｰｩｲ｡ţｩ｡＠ ｴ･ｧｵｭ･ｮｴ｡ｲă Ｌ＠

￮ｮｴ￢ｬｮｩｴă＠ la ｡ｮｧｨｩｬă Ｎ＠ precum şｩ＠ prin branhii externe, de la embrionii şｩ＠ larvele unor re-
chini şｩ＠ dipnoi.

La amfibieni, sistemul respirator cuprinde ｣ăｩ ｬ ･＠ de conducere a aerului. repre-
zentate prin 'fosele nazale, faringe. laringe, trahee, bronhii extrapulmonare şｩＺ＠ ｰｬăｭ ￢ ｮｩ Ｎ＠

• ａş･ｺ｡ţｩ＠ o ｢ｲｯ｡ｳ｣ă＠ Ｈ､ｵｰă＠ distrugerea a::-.ului cerebrospinal sau ､ｵｰă＠ anestezie) cu
partea ｶ･ｮｴｲ｡ｬă＠ în sus şｩ＠ cu un foarfece ｦ｡｣･ţｩ＠ o incizie a tegumentului . Cu o ｰ･ｮｳă＠ des-
ｰｲｩｮ､･ţｩ＠ tegumentul de pe corp. ｏ｢ｳ･ｲｶ｡ţｩ＠ pielea pe ｦ｡ţ｡＠ ｩｮｴ･ｲｮă Ｎ＠ ｅｸｰｬｩ｣｡ţｩ＠ de ce aceâsta
este bine ｶ｡ｳ｣ｵｬ｡ｲｩｺ｡ｴă Ｎ＠ În continuare, ｩｮ｣ｩ＿ＮＮ｡ţｩ＠ ｭｵş｣ｨｩｩＬ＠ ､･ｳ｣ｨｩ､･ţｩ＠ cavitatea corpului şｩ＠
ｦｩｸ｡ţｩ＠ ｰ･ｲ･ţｩｩ＠ musculari cu ace cu ｧăｭăｬｩ･Ｎ＠ În timpul ､ｩｳ ･ ｣ţｩ･ｩ Ｌ＠ ｳ｣ｨｩｭ｢｡ţｩ＠ apa din vas,
pentru a fi cât mai limpede. ｏ｢ｳ･ｲｶ｡ţｩ＠ înapoia inimii cei doi ｰｬăｭ￢ｮｩＬ＠ care au aspectul
unor saci cu ｰ･ｲ･ţｩ＠ netezi sau ｵşｯｲ＠ ｣ｵｴ｡ţｩＮ＠

În general, la speciile terestre de amfibieni, ｳｵｰｲ｡ｦ｡ţ｡＠ respiratorie a ｰｬăｭ￢ｮｵｬｵｩ＠
este mai mare decât la speciile acvatice. ｅｸｰｬｩ｣｡ţｩ＠ de ce!

Mecanismul ｶ･ｮｴｩｬăｲｩｩ＠ ｰｬăｭ￢ｮｩｬｯｲ＠ este diferit de cel al ｰ･şｴｩｬｯｲ Ｎ＠ Broasca face o
serie de ｭｩş｣ăｲｩ＠ ale ｰｬ｡ｮş･ｵｬｵｩ＠ bucal, în cursul ｣ă ｲｯｲ｡＠ aerul atmosferic este aspirat în
cavitatea ｢ｵ｣｡ｬă＠ prin narine şｩ＠ de aici trece prin ｧ ｬｯｴă＠ (orificiul faringo-laringian) spre
laringe şｩ＠ ｰｬăｭ￢ｮｩ Ｎ＠ ｅ｜Ｎｰｩｲ｡ţｩ｡＠ se ､｡ｴｯｲ･｡ｺă＠ musculaturii corpului şｩ＠ ｦｯｲţ･ｩ＠ elastice a
ｰｬăｭ￢ｮｩｬｯｲ Ｎ＠

În anumite momente. broasca ･ｸ･｣ｵｴă＠ ｭｩş｣ăｲｩ＠ de ridicare ş ｩ＠ coborâre a ｰｬ｡ｮş･ｵｬｵｩ＠
bucal, astfel încât cavitatea ｢ｵ｣ｯＭｦ｡ｲｩｮｧｩ｡ｮă＠ se ｴｲ｡ｮｳｦｯｲｭă＠ într-o ｰｯｭｰă＠ care ｡ｳｰｩｲă＠ ş ｩ＠

･ｬｩｭｩｮă＠ aerul. ａ｣･｡ｳｴă＠ ｲ･ｳｰｩｲ｡ţｩ･＠ ｢ｵ｣ｯＭｦ｡ｲｩｮｧｩ｡ｮă＠ ｳ ｵｰｬｩｭ･ｮｴ･｡ｺă＠ aprovii.zionarea organis-
mului cu oxigen.

Deoarece ｲ･ｳｰｵ｡ţｩ｡＠ ｰｵｬｭｯｮ｡ｲă＠ nu ｲ･ｵş･şｴ･＠ ｳ ă＠ asigure cantitatea de oxigen nece-
ｳ｡ｲă＠ organismului. ea este ｣ｯｭｰｬ･ｴ｡ｴă＠ de ｲ･ｳｰｩｲţｩ｡＠ ｴ ･ｧ ｵｭ･ｮｴ｡ｲă Ｎ＠ Tegumentul ｳｵ｢ţｩｲ･Ｌ＠
umed şｩ＠ bine vasculari?.at, ｦ｡ｶｯｲｩｺ･｡ｺă＠ schimburile de ga7.e ş ｩ＠ în special cele de dioxid
de carbon. '

68 ;

În stadiullarvar, amfibienii ｲ･ ｳｰｩｲ ă＠ prin branhii.
La reptile ｣ăｩｬ･＠ lor respiratorii se ｣ｯｭｰｬｩ｣ă＠ şｩ＠ se ､ｩｦ･ｲ･ｮţｩ｡ｺă＠ mai mult decât la

amfibieni. Mucoasa laringelui la cameleoni şｩ＠ crocodili ｦｯｲｭ･｡ｺă＠ ｮｩşｴ･＠ cute, considerate
corzi vocale. De asemenea, orificiul glotei este acoperit de ･ｰｩｧｬｯｴă Ｌ＠ un . ｣ăｰă｣･ｬ＠ care
｡｣ｯｰ･ｲă＠ glota în momentul ､･ｧｬｵｴｩţｩ･ｩＮ＠ Forma şｩ＠ structura ｰｬăｭ￢ｮｩｬｯｲ＠ ｶ｡ｲｩ｡ｺă＠ foarte
mult de la un grup la altul. Ei au tot aspect saciform, ､･şｩ＠ cutarea este mai ｰｲｯｮｵｮţ｡ｴă＠
decât la amfibieni.

• ｅ＾Ｎ｝Ｉｬｩ｣｡ţｩ＠ de ce ｰｬăｭ￢ｮｩｩ＠ reptilelor sunt mai ｣ｵｴ｡ţｩ＠ decât ーｬăｭ￢ｮｩｩ＠ amfibienilor!

La unele şｯｰ￢ｲｬ･＠ şｩ＠ cameleoni. ｰｬăｭ￢ｮｩｩ＠ se ｣ｯｮｴｩｮｵă＠ cu un fel de saci aerieni. Ş･ｲﾭ
pii au un singur ーｬăｭ￢ｮ Ｌ＠ de ｦｯｲｭă＠ ｣ｩｬｩｮ､ｲｩ｣ă Ｎ＠

Mecanismul de realizare a ｭｩş｣ăｲｩｬｯｲ＠ respiratorii la reptile se ｡ｳ･｡ｭăｮă＠ cu cel de
la mamifere, având unele caracteristici. Prin ｣ｯｮｴｲ｡｣ţｩ｡＠ şｩ＠ relaxarea ｭｵş｣ｨｩｬｯｲ＠ ce se
prind pe coaste1 au loc ｭăｲｩｲ･｡＠ şｩ＠ ｭｩ｣şｯｲ｡ｲ･｡＠ volunmlui cutiei toracice. ｐｬăｾｮｩｩ Ｌ＠ care
｡､･ ｲ ă＠ ｰ｡ｲţｩ｡ｬ＠ de cutia ｴｯｲ｡｣ｩ｣ă Ｌ＠ ￮şｩ＠ ｭăｲ･ｳ｣＠ şｩ＠ ￮şｩ＠ ｭｩ｣şｯｲ･｡ｺă＠ volumul, o ､｡ｴă＠ cu aceasta,
având loc ｩｮ ｳ ｰｩｲ ｡ ţｩ｡＠ şｩ＠ ･ｸｰｩｲ｡ţ ｩ｡Ｎ＠ La chelonienii acvatici în ｲ･ｳｰｩｲ｡ţｩ･＠ un rol au ｭｩş｣ăｲｩｬ･＠
de coborâre şｩ＠ de ridicare a ｰｬ｡ｮş･ｵｬｵｩ＠ bucal, iar la chelonienii ｴ･ｲ･şｴｲｩＬ＠ ｭｩş｣ăｲｩｬ･＠ mem-
brului ｣ｯｲｰｵｬｵｩ ｾ＠ când acestea sunt retrase in carapace, corpul se ｣ｯｭｰｲｩｭă＠ şｩ＠ aerul este
eliminat din ー ｬ ăｭ￢ｮｩ＠ şｩ＠ invers, când acestea sunt scoase din carapace.

Sistemul respirator al ｰăｳăｲｩｬｯｲ＠ are o ｳｴｲｵ｣ｴｵｲă＠ şｩ＠ o ｦｵｮ｣ţｩ･＠ cu totul particulare
ｦ ｡ţă＠ de sistemul respirator al celorlalte vertebrate, ､｡ｴｯｲｩｴă＠ modului lor de ｶｩ｡ţă Ｌ＠ ｡ş｡＠ cum
se ｯ ｢ｳ ･ ｲｶ ă＠ în figura 63 .

Laringele este lipsit de corLi vocale, iar traheea, la locul unde se ｲ｡ｭｩｦｩ｣ă＠ în cele
､ｯｵ ă＠ bronhii primare, ｰｲ･ｺｩｮｴă＠ un organ vocal caracteristic numai ｰăｳăｲｩｬｯｲ Ｌ＠ numit si-
rinx; acesta are rol în producerea şｩ＠ modelarea sunetelor.

Traheea şｩ＠ bronhiile au inele cartilaginoase, care le ｭ･ｮţｩｮ＠ deschise permanent.
ａ ｣･｡ ｳｴă＠ ｳｴｲｵ｣ｴｵｲă＠ ￮ｮｬ･ｳｮ･şｴ･＠ ｣ｩｲ｣ｵｬ｡ţｩ｡＠ aerului .

ｐｬăｭ￢ｮｩｩ＠ ｰăｳăｲｩｬｯｲ＠ sunt ｬｯ｣｡ｬｩｺ｡ţｩ＠ în cavitatea ｴｯｲ｡｣ｩ｣ă＠ şｩ＠ sunt inveliti de ､ｯｵă＠
pleure. În fiecare ｰｬăｭ￢ｮ＠ ｰăｴｲｵｮ､･＠ câte o bronhie ｰｲｩｭ｡ｲă Ｎ＠ Din aceasta ｳｾ＠ desprind
circa 12- 16 bronhii secundare, care se
ｲ｡ｭ ｩｦｩ｣ă＠ într-un sistem de tuburi mici
ş ｩ＠ ｳｵ｢ţｩｲｩ＠ ce ｣ｯｭｵｮｩ｣ă＠ între ele, numite
parabronhii. De pe acestea pornesc
bronhiile respiratorii, scurte ş ｩ＠ nume-
roase, care se ｣ｯｮｴｩｮｵă＠ cu capilarele
aeriene, ｵｮｩ ｴăţｩ ｬ･＠ ｭｯｲｦｯｦｵｮ｣ţｩｯｮ｡ｬ･＠ ale
ｰ ｬ ăｭ￢ ｮ ｩ ｬ ｯ＠ . Printre capilarele aeriene
se ｲ ｡ ｭｩｦｩ｣ ă＠ o ｢ｯｧ｡ｴă＠ ｲ･ţ･｡＠ de capilare
sangvine, la nivelul ｣ăｲｯｲ｡＠ se face
schimbul de gaze.

Caracteristic pentru ｰ ｬ ăｭ ￢ｮ Ｎ ｩｩ＠

ｰăＦăｲ ｩｬ ｯ ｲ＠ este faptul ｣ă＠ ｡｣･şｴｩ｡＠ nu au
alveole pulmonare. Al doilea element
caracteristic sunt sacii aerieni, care
｣ ｯ ｭｵ ｮｩ ｣ ă＠ cu ーｬăｭ￢ｮｩｩＮ＠ Sacii aerieni re-
ｺｵｬｴ ă＠ din dilatarea ｣｡ｰăｴｵｬｵｩ＠ terminal
al bronhiilor primare sau secundare.
Cele 9 perechi de saci aerieni au un
volum de câteva ori mai mare decât al
ｰ ｬ ă ｭ ￢ｮｩｬ ｯ ｲＮ＠ La multe ｰ ăｳ ăｲ ｩ＠ (pelican.

Pl ăＮｭ￢ｮｩ＠

Oase
pneumatice

Fig. 63. Sistemul respirator la ー ｬｬｳăｲｩ Ｎ＠

69

｢｡ｲｺă Ｌ＠ albatros, ｬ･｢ă､ă＠ etp.), ｲ｡ｭｩｦｩ｣｡ţｩｩ＠ ale SllCilor aerieni ｰăｴｲｵｮ､＠ în interiorul unor
oase (stern, coaste) pe cart le ｰｮ･ｵｭ｡ｴｩｺ･｡ｺă＠ .

. Sacii aerieni intervin şｩ＠ în ｭ･ｮţｩｮ･ｲ･｡＠ ｣ｯｮｓｴ｡ｮｴă＠ a temperaturii corpului, aerul
fiind un bun strat tennoizolator. Când ー｡ｳăｲ･｡＠ nu ｺ｢ｯ｡ｲă Ｌ＠ ｩｮｳｰｩｲ｡ţｩ｡＠ şｩ＠ ･ｸｰｩｲ｡ţｩ｡＠ sunt de-
terminate de ｭｩş｣ăｲｩｬ･＠ cutiei toracice, sub ｡｣ţｩｵｮ･｡＠ ｭｵş｣ｨｩｬｯｲ＠ intercostali. Suplimenta-
rea ｰｬăｭ￢ｮｩｬｯｲ＠ cu aer se face cu ajutorul sacilor aerieni. La ｰ｡ｳăｲ･｡＠ în zbor, cutia
ｴｯｲ｡｣ｩ｣ă＠ devine. ｩｭｯ｢ｩｬă Ｌ＠ servind doar ca suport pentru aripi . ｍｵş｣ｨｩｩ＠ care ｡｣ţｩｯｮ･｡ｺă＠
aripile ､ｩｬ｡ｴă＠ şｩ＠ ｣ｯｮｴｲ｡｣ｴă＠ sacii aerieni în mod succesiv şｩ＠ astfel au loc ｩｮｳｰｩｲ｡ţｩ｡＠ şｩ＠

aspiratia.

Mamiferele au ｣ăｩｬ･＠ respiratorii, şｩ＠ în special cele intrapulmonare, bine
individualizate.

Laringele ｰｲ･ｺｩｮｴă＠ o ｭｵ｣ｯ｡ｳă＠ care ｦｯｲｭ･｡ｺă＠ pliuri numite corzi vocale. La unele
mamifere Ｈｲｯｺăｴｯ｡ｲ･ Ｌ＠ ｲｵｭ･ｧăｴｯ｡ｲ･ Ｌ＠ ｭ｡ｩｭｵţ･＠ ｵｲｬăｴｯ｡ｲ･Ｉ Ｌ＠ ｰ･ｲ･ţｩｩ＠ laterali ai laringelui sunt
､ｩｬ｡ｴ｡ţｩ＠ foimând saci laterali, care servesc .ca organe de ｲ･ｺｯｮ｡ｮţă Ｌ＠ întârind sunetele
emise .• ·La ｭ｡ｭｩｦ･ｾ･ Ｌ Ｎ ｣｡＠ ş ｩ＠ la crocodili, ･ｸｩｳｴă＠ epiglota care ￮ｮ､･ｰｬｩｮ･şｴ･＠ ｡｣･ｬ｡şｩ＠ rol.

• ｒ･｡ｭｩｮｴｩţｩ Ｍ ｶă＠ structura ーｬăｭ￢ｮｩｬｯｲ Ｌ＠ ｳｴｵ､ｩ｡ｴă＠ în clasa ｖｉｉ ｾ ｡Ａ＠

· ｐｬăｭ￢ｮｩｩ＠ acestor animale au aspect buretos, iar unitatea lor ｭｯｲｦｯｦｵｮ｣ţｩｯｮ｡ｬă＠ este
alyeola ｰｵｬｭｯｮ｡ｲă Ｎ＠ Alveolele pulmonare sunt extrem de numeroase şｩ＠ se ｡ｳｯ｣ｩ｡ｺă＠ în
acini, ｡｣･şｴｩ｡＠ în lobuli, care constituie lobii (fig. 64). Peretele alveolei este format
dintr-un epiteliu continuu, la nivelul ｣ăｲｵｩ｡＠ se ｡ｦｬă＠ o ｢ｯｧ｡ｴă＠ ｲ･ţ･｡＠ de capilare sangvine,
cu rol în realizarea schimburilor de gaze.

ｩｮｳｰｩｲ｡ţｩ｡＠ şｩ＠ ･ｸｰｩｲ｡ţｩ｡＠ se fac prin ｭăｲｩｲ･｡＠ şｩ＠ ｭｩ｣şｯｲ｡ｲ･｡＠ volumului cutiei toracice,
ca urmare a ｡｣ţｩｵｮｩｩ＠ ｭｵş｣ｨｩｬｯｲ＠ costali şｩ＠ diafragmei.

• Ge rol ar<; diafragma?

Un rol important în realizarea ｭｩş｣ăｲｩｬｯｲ＠ respiratorii îl au şｩ＠ cele ､ｏｵă＠ ｦｯｩţ･＠ pleu-
rale. Expiicatirolul acestora!

· În general, la diferitele specii de mamifere, ｦｲ･｣ｶ･ｮţ｡＠ ｭｩş｣ăｲｩｬｯｲ＠ respiratorii este
ｩｮ ｶ ･ｲｳ Ｎ ｰｲｯｰｯｲţｩｯｮ｡ｬă＠ cu talia organismului: 10 ｲ･ｳｰｩｲ｡ţｩｩＯｭｩｮｵｴ＠ la cal, 22 la câine, 50 la
ieptire şｩ＠ 150 la şｯ｡ｲ･｣･ Ｎ＠

70

ｉｮｳｰｩｲ｡ţｩ｡＠ este un proces activ, iar ･ｸｰｩｲ｡ţｩ｡･ｳｴ･＠ ｰ｡ｳ ｩ ｶă Ｎ＠

r
1
1
1
1

ｾＱ＠
1
1
1
1
1
L----

ｒ･ţ･｡＠ de capllare

Fig. 64. Alveole pulmonare.

- · ＭＭ Ｍ ｾ ＭＭｾＭＭｾＭＭＭ --1""--ww ,.._.,.__..a-·a •- r •-t&.4 ＢＢＢＧＢＢＢＮ｡ＮｾｵＮ＠ \II:I'-'.J...., _U.'-'r Ｎｬｖ｜ＮＮ＼Ｑｾ＠ J:l1VJ..3C2 U'-'ll.J.llJl

castori etc.), ｲ･ｳｰｩｲ｡ţｩ｡＠ este tot ｰｵｬｭｯｮ｡ｲăＬ＠ ca şｩ＠ la mamiferele terestre. Ca urmare a
ｶｩ･ţｩｩ＠ în mediul acvatic, ele au suferit ￮ｮｳă＠ unele ｭｯ､ｩｦｩ｣ăｲｩ＠ ale ｦｵｮ｣ţｩ･ｩ＠ respiratorii, care
le dau posibilitatea ｳă＠ se scufunde şｩ＠ ｳăＭşｩ＠ caute hrana timp îndelungat sub ｡ｰăＮ＠ ａş｡＠ de
exemplu, ｣｡ş｡ｬｯｴｵｬ＠ poate ｲăｭ￢ｮ･＠ sub ｡ｰă＠ 80-150 minute, balena 30-50 minute, delfimil
15 minute etc. ｎｵｭăｲｵｬ＠ alveolelor pulmonare este crescut, iar bronhiolele au sfinctere
care pot opri timp îndelungat ｩ･şｩｲ･｡＠ aerului din ｰｬăｭ￢ｮｩ Ｎ＠ În momentul ｳ｣ｵｦｵｮ､ăｲｩｩＬ＠
ｲ･ｳｰｩｲ｡ţｩ｡＠ este ｯｰｲｩｴăＬ＠ închiz.ându-se orificiile nazale şｩ＠ sfincterele bronhiolelor. Când
｣ｯｮ｣･ｮｴｲ｡ţｩ｡＠ dioxidului de carbon din sânge şｩ＠ din aerul alveolar ｣ｲ･şｴ･＠ peste limita nor-
ｭ｡ｬă Ｌ＠ ｭｩş｣ăｲｩｬ･＠ de înot sunt încetinite, animalul iese la ｳｵｰｲ｡ｦ｡ţăＬ＠ iar ｲ･ｳｰｩｲ｡ţｩ｡＠

reîncepe. O ｡ｬｴă＠ particularitate a mamiferelor care se ｳ｣ｵｦｵｮ､ă＠ este ､･ｴ･ｲｭｩｮ｡ｴă＠ de
faptul ｣ă＠ azotul este solubil în ｧｲăｳｩｭ･｡＠ lor şｩ＠ ajunge greu în mediul intern, nefiind
｡ｭ･ｮｩｮţ｡ｴ･＠ de embolii grave. ａş｡＠ este cazul balenelor, care se pot scufunda ｰ￢ｮă＠ la
900 m adâncime.

La animalele ｮ･ｳ｣ｵｦｵｮ､ăｴｯ｡ｲ･Ｌ＠ ｣ｲ･şｴ･ｲ･｡＠ ｣ｯｮ｣･ｮｴｲ｡ţｩ･ｩ＠ în sânge a C02 duce la
excitarea centrilor respiratori de unde ｰｯｲｮ･şｴ･＠ comanda ｭｩş｣ăｲｩｬｯｲ＠ ventilatorii. La ani-
malele ｳ｣ｵｦｵｮ､ăｴｯ｡ｲ･Ｌ＠ centrii respiratori ｴｯｬ･ｲ･｡ｺＮă＠ ｣ｯｮ｣･ｮｴｲ｡ţｩｩ＠ foarte mari ale dioxidului
de carbon, din care ｣｡ｵｺă＠ ｡｣･şｴｩ｡＠ nu ､･ｴ･ｲｭｩｮă＠ ｭｩş｣ăｲｩｬ･＠ repiratorii.

• Omului, ｡ş｡＠ cum se şｴｩ･Ｌ＠ i se pun probleme cu totul speciale în cazul presiunilor
crescute (hiperbarism). Scufundarea la anumite adâncimi este ｮ･｣･ｳ｡ｲă＠ în diferite sec-
toare de ｭｵｮ｣ă Ｌ＠ ca exploatarea ｰ･ｴｲｯｬｩ･ｲă＠ şｩ＠ mineritul subacvatic, îngrijirea şｩ＠ repararea
navelor, cercetarea mediului marin etc. În ｡ｰă Ｎ＠ omul trebuie ｳă＠ ｦ｡｣ă＠ ｦ｡ţă＠ unei ｣ｲ･şｴ･ｲｩ＠ a
presiunîi cu o ｡ｴｭｯｳｦ･ｲă＠ la fiecare 10 m adâncime. Factorul presiune poate fi evitat
într-o oarecare ｭăｳｵｲă Ｎ＠ ､｡｣ă＠ scufundarea se face în costume speciale sau folosind dispo-
zitive moderne de ーｲｯｴ･｣ţｩ･Ｎ＠

Asupra ｳ｣ｵｦｵｮ､ăｴｯｲｩｬｯｲ＠ cu costum ､ｾ＠ scafandru, ｮ･ｰｲｯｴ･ｪ｡ţｩ＠ pentru presiuni şｩ＠

care ｲ･ｳｰｩｲă＠ gaze din butelii, se ｣ｲ･･｡ｺă＠ o ､ｩｦ･ｲ･ｮţă＠ de presiune între mediul extern şｩ＠ cel
din interiorul organismului, care va stimula ･ｸｰｩｲ｡ţｩ｡＠ - prin comprimarea ｰｵｴ･ｲｮｩ｣ă＠ a
toracelui şｩ＠ inhibarea ｩｮｳｰｩｲ｡ţｩ･ｩＮ＠ Un pericol mare pentru cei ce ｬｵ｣ｲ･｡ｺă＠ la adâncime
este trecerea ｲ｡ｰｩ､ă＠ de la o presiune ｲｩ､ｩ｣｡ｴă＠ la o presiune ｳ｣ăｺｵｴăＬ＠ când are loc o de-
compresiune ｢ｲｵｳ｣ă Ｎ＠ Ridicarea ｢ｲｵｳ｣ă＠ a scafandrului la ｳｵｰｲ｡ｦ｡ţă＠ face ca azotul dizolvat
în sânge ｳă＠ ｴｲ･｡｣ă＠ în ｦｯｲｭă＠ ｧ｡ｺｯ｡ｳă＠ (bule de gaz). atât în lichidele din organism, cât şｩ＠
în ţ･ｳｵｴｵｲｩ Ｌ＠ mai ales în cele cu ｣ｯｮţｩｮｵｴ＠ bogat în ｧｲăｳｩｭｩＮ＠ în care azotul este mai solubil.
Degajarea acestor bule gazoase ､･ｴ･ｮｮｩｮă＠ ｡ｰ｡ｲｩţｩ｡＠ de obstacole în ｣ｩｲ｣ｵｬ｡ţｩ｡＠ din capi-
Iare, prm ocând embolii gazoase sau rupturi de ţ･ｳｵｴｵｲｩＮ＠ Embolia ｧ｡ｺｯ｡ｳă＠ poate fi evi-
ｴ｡ｴă Ｌ＠ ､｡｣ă＠ ｳ｣ｵｦｵｮ､ăｴｯｲｵｬ＠ se ｲｩ､ｩ｣ă＠ treptat (decompresiune ｬ･ｮｴăＩＮ＠

Multe vertebrate, printre care şｩ＠ omul. ￮şｩ＠ ､･ｳｦăşｯ｡ｲă＠ ｶｩ｡ţ｡＠ şｩ＠ în ｣ｯｮ､ｩţｩｩｬ･＠ unei
scMeri a presiunii atrnosferice (hipobarism). Pe ｭăｳｵｲ｡＠ ｣ｲ･şｴ･ｲｩｩ＠ altitudinii. presiunea
｡ｴｭｯｳｦ･ｲｩ｣ă＠ scade, şｩ＠ implicit presiunea ｰ｡ｲţｩ｡ｬă＠ a gazelor respiratorii. De exemplu. la
altitudinea de 5 000 m, presiunea ｰ｡ｲţｩ｡ｬă＠ a oxigenului este de 2 ori mai ｭｩ｣ă＠ decât la
nivelul ｭăｲｩｩＮ＠ În asemenea · ｣ｯｮ､ｩţｩｩ＠ de presiune ｳ｣ăｺｵｴăＬ＠ aprovizionarea organismului
:mimal cu ｣｡ｮｴｩｴăţｩｬ･＠ de oxigen necesare devine tot mai ､ｩｦｩ｣ｩｬăＮ＠ Cu toate aceste ｲ･ｳｴｲｩ｣ţｩｩ＠

· 1og1ce tegate·ae·ractolîli rupoXJ.c tcamnatea ae oxtgen matllllca aeca1 cea normata,l,
roase specii de amfibieni, reptile, ｰăｳăｲｩ＠ şｩ＠ mamifere ーｯｰｵｬ･｡＿Ｎă＠ masivele muntoase

ｰ￢ｮă＠ la 5500 m altitudine. Vulturii, acvilele, condorii pot ｳｵｰｲ｡ｶｩ･ţｵｩ＠ şｩ＠ la
ooom. ·

Oamenii care ｴｲăｩ･ｳ｣＠ la altitudini de circa 5000 m ｰｲ･ｺｩｮｴă＠ o serie de ｡､｡ｰｴăｲｩＬ＠
le permit ､･ｰăşｩｲ･｡＠ ｣ｯｮ､ｩţｩ･ｩ＠ de hipoxie. De ーｩｬ､ăＬ＠ au cavitatea ｴｯｲ｡｣ｩ｣ă＠ ｴｾ｡ｩ＠ ､ｾｺｶｯｬﾭ
ceea ce le permite ｳă＠ realizeze o ｶ･ｮｴｩｬ｡ţｩ･＠ mai ｢ｵｮăＮ＠ ｃｲ･şｴ･ｲ･｡＠ ｦｲ･｣ｶ･ｮţ･ｩ＠ resptrato-

Ｍ［ｂｮă＠ Ia 50-70 pe minut ca şｩ＠ profunzimea acesteia permit o oxigenare mai ｢ｵｮă＠ a

71

sângelui. De asemenea, ｮｵｭăｲｵｬ＠ de hematii este mai mare (peste 7 mil/mm3 de sânge
Hemoglobina lor are o mai mare capacitate de ￮ｮ｣ăｲ｣｡ｲ･＠ cu oxigen, volumul sang\ ·
circulant, ca şｩ＠ ｮｵｭăｲｵｬ＠ şｩ＠ permeabilitatea capilarelor cresc considerabil.

*
* *

Oxigenul ｯ｢ţｩｮｵｴ＠ pe cale ｡･ｲｯ｢ă＠ sau ｡ｮ｡･ｲｯ｢ă＠ este utilizat în cursul proceselor de
degradare a ｳｵ｢ｳｴ｡ｮţ･ｬｯｲ＠ organice complexe din care ｲ･ｺｵｬｴă＠ energia ｣ｨｩｭｩ｣ăＬ＠ ｵｴｩｬｩｺ｡ ｴă＠

în diferite ｡｣ｴｩｶｩｴăţｩ Ｎ＠

Sursele de energie sunt constituite de alimente. Eliberarea energiei din molecu-
lele acestora se face în ､ｯｵă＠ etape:

-în timpul digestiei alimentelor, la nivelul vacuolei digestive a protozoarelor sau
în tubul digestiv al metazoarelor, prin mecanismul biochimie al hidrolizei. Randamen-
tul unor asemenea ｲ･｡｣ţｩｩ＠ sub aspect energetic este cu totul neînsemnat;

- în timpul ｣｡ｴ｡｢ｯｬｩｺăｲｩｩ＠ nutrimcntelor, în interiorul celulelor, prin mecanismele
biochimice ale ｯｸｩ､ăｲｩｬｯｲ＠ celulare. Prin asemenea ｲ･｡｣ţｩｩ＠ se ｯ｢ţｩｮ･＠ randamentul energe-
tic maxim.

Scindarea moleculelor complexe ale celor trei categorii de ｳｵ｢ｳｴ｡ｮţ･＠ Ｈｧｬｵｾｩ､･Ｌ＠ li-
pide şｩ＠ protide) sub ｡｣ţｩｵｮ･｡＠ enz.imelor duce la eliberarea de energie ｣ｨｩｭｩ｣ă＠ ｰｯｴ･ｮţｩ｡ｬă＠

(prin ｲ･｡｣ţｩｩ＠ de oxido-reducere), care ulterior este ｴｲ｡ｮｳｦｯｲｭ｡ｴă＠ în: lucru mecanic,
｣ăｬ､ｵｲă Ｌ＠ electricitate etc.

Eliberarea energiilor actuale se face treptat şｩ＠ la temperaturi compatibile cu ｶｩ｡ţ｡Ｎ＠
În timpul ｡｣ｾｳｴｯｲ＠ ｴｲ｡ｮｳｦｯｲｭăｲｩ Ｌ＠ moleculele ｳｵ｢ｳｴ｡ｮţ･ｬｯｲＭ･ｮ･ｲｧ ･ ｴｩ｣･＠ se ､･ｧｲ｡､･｡ｺă＠ treptat,
ajungând la ｰｲｯ､ｵşｩ＠ catabolici finali (apa ｭ･ｴ｡｢ｯｬｩ｣ă＠ şｩ＠ dioxidul de carbon) şｩ＠ la energia
ｵｴｩｬｩｺ｡ｴă＠ de organism în diferite ｡｣ｴｩｶｩｴăţｩ＠ fiziologice.

TEME

- ｍ･ｮţｩｯｮ｡ţｩ＠ ordinea ｡ｰ｡ｲｩţｩ･ｩ＠ principalelor tipuri de ｲ･ｳｰｩｲ｡ţｩ･＠ în seria ｡ｮｩｭ｡ｬă Ｎ＠

- ｅｸｰｬｩ｣｡ţｩ＠ de ･ţ＠ cel mai eficient sistem respirator este sistemul traheal!
Ｍ ｐｲ･ｺ･ｮｴ｡ţｩ＠ mecanismul ｲ･ｳｰｩｲ｡ţｩ･ｩ＠ de la amfibieni şｩ＠ ｰăｳăｲｩＮ＠

2.3. MEDIUL INTERN Şｉ＠ ｃｉｒｃｕｌａŢｉａ＠ LICHIDELOR
ÎN SERIA ａｎｉｍａｌĂ＠

Mediul intern cuprinde sângele, limfa şｩ＠ lichidul ｩｮｴ･ｲｳｴｩţｩ｡ｬＬ＠ precum şｩ＠ umoarea
｡ｰｯ｡ｳă Ｌ＠ lichidul cefalorahidian, perilimfa, endolirnfa etc. În ｮｯţｩｵｮ･｡＠ de mediu intern
nu sunt cuprinse lichidele intracelulare. ·

72

Mediul intern al nevertebratelor

La 'protozoare mciliul apos în care ｴｲăｩ･ｳ｣＠ ｲ･ｰｲ･ｺｩｮｴă＠ atât mediul ex1em, cât şｩ＠
mediul intern al organismelor respective. Protozoarele ｲ･｡ｬｩｺ･｡ｺă＠ schimburi cu mediul
extern pe întreaga ｳｵｰｲ｡ｦ｡ţă＠ a corpului.

La spongieri şｩ＠ celenterate, lichidul care ｣ｩｲ｣ｵｬă＠ în canalele corpului sau în sis-
temul gastrovascular a fost numit ｨｩ､ｲｯｬ￮ｭｪă Ｎ＠ Prin contactul direct al hidrolimfei cu ce-
lulele corpului, se ｲ･｡ｬｩｺ･｡ｺă＠ schimbul de ｳｵ｢ｳｴ｡ｮţ･ Ｌ＠ cedarea oxigenului la celule şｩ＠

￮ｮ｣ăｲ｣｡ｲ･｡＠ lichidului care ｣ｩｲ｣ｵｬă＠ în corpul animalului cu dioxid de carbon şｩ＠ alti pro-
､ｵşｩ＠ de metabolism. · '

În sistemul circulator al liermilor, ｭｯｬｵşｴ･ｬｯｲＬ＠ artropodelor, ca şｩ＠ în lacunele
corpului acestora, ｣ｩｲ｣ｵｬă＠ un lichid incolor, ｵşｯｲ＠ albastru sau ｲｯşｵ＠ care a fost numit
ｨ･ｭｯｬｩｭｪă Ｎ＠

Hemolimfa are o ｣ｯｭｰｯｺｩţｩ･＠ ｣ｨｩｭｩ｣ ă＠ proprie. ､ｩｦ･ｲｩｴă＠ de cea a mediului extern,
cu care nu mai vine în contact direct În ｣ｯｭｰ｡ｲ｡ţｩ･＠ cu hidrolinua, hemolimfa are o
cantitate mai ｲ･､ｵｳă＠ de ｡ｰă＠ şｩ＠ ｣ｯｮţｩｮ･＠ mai multe ｳｵ｢ｳｴ｡ｮţ･＠ minerale ş ｩ＠ organice, anu-
mite tipuri de celule. nwnite elemente figurate şｩ＠ ｰｩｧｭ･ｮţｩ＠ cu afinitate mare pentru oxi-
gen. Astfel, hemolimfa ￮ｮ､･ｰｬｩｮ･şｴ･＠ şｩ＠ o ｦｵｮ｣ţｩ･＠ respiratorie.

- ｓｵ｢ｳｴ｡ｮţ･ｬ･＠ minerale, solvite ｾｮ＠ apa hemolimfcj,rSC ｧăｳ･ｳ｣＠ sub ｦｯｲｭă＠ de anioni
şｩ＠ cationi, în raport constant Elementele chimice (Na, K ,. Ca, Mg) şｩ＠ ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ mine-
rale (clorurile, ｢ｩ｣｡ｲ｢ｯｮ｡ţｩｩＬ＠ ｦｯｳｦ｡ţｩｩ Ｌ＠ ｵｲ｡ţｩｩ＠ etc.) ｣ｯｮｦ･ｲă＠ hemolirnfei ｶ｡ｲｩ｡ţｩｩ＠ ale presiunii
osmotice mai largi ca la vertebrate, dându-le posibilitatea ｳă＠ se adapteze la diferite ti-
puri de mediu.

- ｓｵ｢ｳｴ｡ｮţ･ｬ･＠ organice ale hemolimfei sunt reprezentate prin proteine (albwnine,
globuline), glucide Ｈｦｲｵ｣ｴｯｺăＩ＠ şｩ＠ lipide care apar sub ｦｯｲｭă＠ de particule, De asemenea,
în hemolitnfa nevertebratelor se ｧăｳ･ｳ｣＠ multe enzime.

Hemolimfa unor nevertebrate poate circula într-un sistem circulator lacunar

(deschis), venind direct în contact cu celulele corpului, în anumite ｰｯｲţｩｵｮｩ＠ ale organis- "
mului, îndeplinind astfel rolul sângelui şｩ＠ al .limfei de la vertebrate. La alte neverte-
brate, hemolimfa ｣ｩｲ｣ｵｬă＠ într-un sistem circulator închis, ea având ｣ｯｭｰｯｺｩţｩ･＠ ｣ｯｮｳｴ｡ｮｴă＠

şｩ＠ ｦｵｮ｣ţｩｩ＠ caracteristice. În acest caz, schimburile de ｡ｰă＠ şｩ＠ ｳｵ｢ｳｴ｡ｮţ･＠ se fac prin interme-
diullichidului ｩｮｴ･ｲｳｴｩţｩ｡ｬ Ｌ＠ care ｳ｣｡ｬ､ă＠ celulele.

• ａｭｩｮｴｩţｩＭｶă＠ care sunt elementele figurate ale sângelui şｩ＠ rolul acestora.!

Elementele figurate din hemolimfa nevertebratelor sunt celule nucleate de forme
diferite, ｡ｳ･ｭăｮăｴｯ｡ｲ･＠ prin ｰｲｯｰｲｩ･ｴăţｩｬ･＠ lor fiziologice mai mult cu globulele albe din
sângele vertebratelor. Ele se numesc amibocite şｩ＠ apar la ｮ･ｭ･ｲţｩ･ｮｩＮ＠ ｆｵｮ｣ţｩｩｬ･＠ lor sunt
multiple: ｰ｡ｲｴｩ｣ｩｰă＠ la realizarea mecanismelor de ｡ｰăｲ｡ｲ･＠ împotriva ｡ｧ･ｮţｩｬｯｲ＠ patogeni.
care au ｰăｴｲｵｮｳ＠ în mediul intern; ｡ｳｩｧｵｲă＠ regenerarea ţ･ｳｵｴｵｲｩｬｯｲ＠ lezate şｩ＠ ｩｮｦｬｵ･ｮţ･｡ｺă＠

procesele de ｭ･ｴ｡ｭｯｲｦｯｺă［＠ unele ｣ｯｮţｩｮ＠ ｰｩｧｭ･ｮţｩ＠ respiratori, asigurând transportul ga-
zelor respiratorii prin mediul intern.

- ｐｩｧｭ･ｮţｩｩ＠ respiratori la nevertebrate sunt ｩｮ｣ｬｵşｩ＠ în arnibocite sau ､ｩｺｯｬｶ｡ţｩ＠ în
ｰｬ｡ｳｭă Ｎ＠ ａş｡ Ｌ＠ de exemplu, numai la ーｵţｩｮ･＠ specii de anelide sângele este incolor, la ma-
joritatea fiind ｲｯşｵＬ＠ din cauza hemoglobinei ､ｩｺｯｬｶ｡ｴă＠ în ーｬ｡ｳｭă＠ sau ｦｩｸ｡ｴă＠ în globule. În
plasma celor mai multe ｭｯｬｵşｴ･＠ se ｧăｳ･şｴ･＠ pigmentul hemocianina. de culoare ｡ｬ｢｡ｳｴｲă［＠
ｰｵţｩｮ･＠ ｭｯｬｵşｴ･＠ ｰｯｳ･､ă＠ în ーｬ｡ｳｭă＠ şｩ＠ ｨ･ｭｯｧｬｯ｢ｩｮăＮ＠

Sângele artropodelor ｣ｯｮţｩｮ･＠ ｨ･ｭｯｧｬｯ｢ｩｮă＠ ､ｩｺｯｬｶ｡ｴă＠ în ーｬ｡ｳｭă＠ (la crustaceii infe-
riori şｩ＠ la larvele unor insecte), sau ｨ･ｭｯ｣ｩ｡ｮｩｮă＠ (la scorpioni şｩ＠ la crustaceii superiori).

La majoritatea insectelor, sângele ｰăｳｴｲ･｡ｺă＠ numai ｦｵｮ｣ţｩ｡＠ de transport, pigmen-
tul nu mai are rol respirator, deoarece oxigenul trece direct din trahee în ţ･ｳｵｴｵｲｩ＠ şｩ＠

celule.

73

Nevertebratele au un volum mai mare de ｨ･ｭｯｬｩｭｦă＠ în raport cu greutatea cor-
ｰｯｲ｡ｬă Ｎ＠ Cantitatea mai mare de ｨ･ｭｯｬｩｭｦă＠ ｳ･ｲｶ･şｴ･＠ 'ca ｲ･ｺ･ｲｶă＠ de ｡ｰă＠ pentru ţ･ｳｵｴｵｲｩＬ＠
atunci când mediul devine prea uscat. Volumul hemolimfei ｰｲ･ｺｩｮｴă＠ ｶ｡ｲｩ｡ţｩｩ＠ mari, dar şｩ＠
ｰｯｳｩ｢ｩｬｩｴăţｩ＠ rapide de restabilire. Deci, şｩ＠ la nevertebrate ･ｸｩｳｴă＠ mecanisme de ｭ･ｮţｩｮ･ｲ･＠
｣ｯｮｳｴ｡ｮｴă＠ a volumului hemolimfei, cât şｩ＠ a diferitelor ei componente (homeostazie) .

ｾｬ･､ｩｵｬ＠ intern al vertebratelor

La vertebrate. principalele componente ale mediului intern sunt lichidul inter-
ｳｴｩţｩ｡ｬ Ｌ＠ limfa şｩ＠ sângele.

Şｩ＠ la vertebrate, o parte din lichidele interne ale corpului se ｡ｦｬă＠ ｲăｳｰ￢ｮ､ｩｴ･＠

printre celulele tuturor organelor şｩ＠ ţ･ｳｵｴｵｲｩｬｯｲＮ＠ ｡ｬ｣ăｴｵｩｮ､＠ lichidul ｩｮｴ･ｲｳｦｩţｩ｡ｬＮ＠ La nivelul
acestuia se ｲ･｡ｬｩｺ･｡ｺă＠ schimburile de gaze şｩ＠ ｳｵ｢ｳｴ｡ｮţ･＠ dintre sânge şｩ＠ celule.

O parte din lichidul din ｳｰ｡ţｩｩｬ･＠ ｩｮｴ･ｲｳｴｩţｩ｡ｬ･＠ este colectat de sistemul limfatic şｩ＠
deYine ｬｩｭｦăＮ＠ Limfa este ｦｯｲｭ｡ｴă＠ din ｰｬ｡ｳｭｾ＠ şｩ＠ elemente figurate (limfocite). Compo-
ｺｩţｩ｡＠ acesteia este ｳｩｭｩｬ｡ｲă＠ cu a plasmei sangvine, exceptând proteinele (care sunt mai
ｰｵţｩｮ･Ｉ＠ şｩ＠ lipidele care se ｡ｦｬｾ＠ in cantitate mai mare.

Sângele este un alt component al mediului intern, format din ーｬ｡ｳｭă＠ şｩ＠ elemente
figurate.

Plasma constituie partea ｬｩ｣ｨｩ､ăＬ＠ care ｣ｯｮţｩｮ･＠ ｡ｰă Ｌ＠ ｳｵ｢ｳｴ｡ｮţ･＠ minerale, glucide,
lipide, proteine. gaze, ーｲｯ､ｵşｩ＠ de ､･ｺＮ｡ｳｩｭｩｬ｡ţｩ･ Ｎ＠ Elementele figurate sunt reprezentate de
eritrocite (globule ｲｯşｩｩＩ Ｌ＠ leucocite (globule albe) şｩ＠ tromhocite.

• ｏ｢ｳ･ｲｶ｡ţｩ＠ frotiuri de sânge de la diferite vertebrate!

La toate vertebratele, cu ･ｸ｣･ｰţｩ｡＠ mamiferelor, eritrocitele sunt celule nucleate şｩ＠
au rolul de a transporta gazele implicate în procesul respirator. Gazele respiratorii din
sânge pot fi dizolvate în ｰｬ｡ｳｭă＠ (în ｣｡ｮｴｩｴăţｩ＠ foarte mici) sau se ｡ｦｬă＠ sub forma unor
｣ｯｭ｢ｩｮ｡ţｩｩ＠ chimice labile - în eritrocite. Astfel, oxigenul este transportat sub ｦｯｲｭă＠ de
ｯｸｩｨ･ｭｯｧｬｯ｢ｩｮăＬ＠ care, la nivelul ţ･ｳｵｴｵｲｩｬｯｲ Ｌ＠ se descompune în ｨ･ｭｯｧｬｯ｢ｩｮă＠ şｩ＠ oxigen,
acesta fiind preluat de celule.

Transportul dioxidului de carbon se face în mai · multe feluri: dizolvat în ーｬ｡ｳｭăＬ＠
sub ｦｯｲｭă＠ de ｣ｯｭ｢ｩｮ｡ţｩｩ＠ chitnice (bicarbonatul de sodiu şｩ＠ de pota!>iu) şｩ＠ sub ｦｯｲｭă＠ de
｣｡ｲ｢ｯｨ･ｭｯｧｬｯ｢ｩｮă＠ în globulele ｲｯşｩｩＮ＠

ｎｵｭăｲｵｬ＠ de globule ｲｯşｩｩ＠ ｶ｡ｲｩ｡ｺă＠ cu ｣ｯｮ､ｩţｩｩｬ･＠ de ｶｩ｡ţăＬ＠ activitatea şｩ＠ ｶ￢ｲşｴ｡＠ ani-
malului. Astfel, sângele unor specii de ｰ･şｴｩ＠ ｯｳｯşｩ＠ care ｴｲăｩ･ｳ｣＠ în iazuri şｩ＠ care au o
activitate locomotorie ｲ･､ｵｳă＠ are un ｮｵｭăｲ＠ mic de eritrocite. La speciile care ｴｲăｩ･ｳ｣＠ în
apele de ｳｵｰｲ｡ｦ｡ţă＠ bine oxigenate ale ｭăｲｩｩ＠ şｩ＠ care se ｭｩş｣ă＠ continuu, ｮｵｭăｲｵｬ＠ eritroci-
telor este mult mai mare.

La ｰăｳăｲｩ＠ şｩ＠ mamifere, animale homeoterme. ｮｵｭăｲｵｬ＠ eritrocitelor devine mai
mare. La mamifere, eritrocitele ーｯ｡ｲｴă＠ numele de hematii. ·

Leucocitele (globulele albe) sunt prezente în sângele tuturor vertebratelor într-un
ｮｵｭăｲ＠ de 600-700 de ori mai mic decât acela al globulelor ｲｯşｩｩＮ＠ Ele sunt ｡ｰăｲăｴｯｲｩｩ＠
organismului împotriva microbilor sau a unor particule ､ăｵｮăｴｯ｡ｲ･ Ｎ＠

Trombocitele sunt celule tnici, nucleate, prezente în întreaga serie a vertebratelor,
cu ･ｸ｣･ｰţｩ｡＠ mamiferelor, la care ･ｸｩｳｴă＠ plachete sangvine; acestea sunt fragmente de ce-
lule, cu rol important în coagularea sângelui.

ｍ･ｮţｩｮ･ｲ･｡＠ ｣ｯｮ｣･ｮｴｲ｡ţｩ･ｩ＠ mediului intern şｩ＠ a ｦｵｮ｣ţｩｩｬｯｲ＠ acestuia, în orice ｣ｯｮ､ｩţｩｩ＠
ecologice, se ｲ･｡ｬｩｺ･｡ｺă＠ cu ajutorul a numeroase mecanisme de reglare, îndeosebi de
ordin nervos şｩ＠ endocrin.

74

ｃｉｒｃｕｌａŢｉａ＠ LICHIDELOR CORPULUI

O ､｡ｴă＠ cu ｡ｰ｡ｲｩţｩ｡＠ mediului intern cu o ｣ｯｭｰｯｺｩţｩ･＠ ｳｰ･｣ｩｦｩ｣ă＠ şｩ＠ relativ ｣ｯｮｳｴ｡ｮｴă Ｌ＠

se ｯ｢ｳｾｲｶă＠ ｡ｰ｡ｲｩţｩ｡＠ unor structuri specializate, care constituie sistemul circulator.
In seria ｡ｮｩｭ｡ｬă＠ ･ｸｩｳｴă＠ ､ｯｵă＠ tipuri de sistem circulator: deschis (lacunar) şｩ＠

închis.
Sistemul circulator deschis se ｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ prin aceea ｣ăＮ＠ în anunlite regiuni.

vasele sunt lipsite de ｰ･ｲ･ţｩ＠ proprii. deschizându-se in lacune ale corpului. Acest tip de
sistem circulator este întâlnit nwnai la nevertebrate.

Sistemul circulator închis este format dintr-un sistem de vase ｦăｲă＠ întrerupere
între ele, realizând un circuit continuu. Acest tip de sistem circulator este întâlnit la
toate vertebratele şｩ＠ foarte rar la nevertebrate:

ｃｩｲ｣ｵｬｾţｩ｡＠ la ｮ･ｾ ﾷ ･ｲｴ･｢ｲ｡ｴ･＠

La protozoare, Ｌ Ｎ｣ｩｲ｣ｵｬ｡ţｩ｡Ｂ＠ este ￮ｮ､･ｰｬｩｮｩｴă＠ de ｣ｵｲ･ｮţｩｩ＠ citoplasmatici: prin siste-
mul de pori ｩｮｨ｡ｬ｡ｮţｩ＠ la spongieri şｩ＠ cel gastrovascular la celenterate; prin lactmele ca-
ｶｩｴăţｩｩ＠ corpului în care ｣ｩｲ｣ｵｬă＠ hemolirnfa. ｦăｲă＠ o ､ｩｲ･｣ţｩ･＠ ､･ｦｩｮｩｴă Ｌ＠ la ｰｬ｡ｴ･ｬｭｩｮţｩ＠ şｩ＠

ｮ･ｭ｡ｴ･ｬｭｩｮţｩＮ＠ Sistemul circulator apare pentru prima ､｡ｴă＠ în seria ｡ｮｩｭ｡ｬă＠ la ne-
ｭ･ｲţｩ･ｮｩ＠ (fig. 65). El este de tip închis, fiind ｡ｬ｣ăｴｵｩｴ＠ din ､ｯｵă＠ sau trei vase longitudi-
nale, legate la cele ､ｯｵă＠ ･ｸｴｲ･ｭｩｴăţｩ＠ prin lacune cu ｰ･ｲ･ţｩ＠ ｳｵ｢ţｩｲｩ Ｎ＠ ｃｩｲ｣ｵｬ｡ţｩ｡＠ "sângelui"
în vase nu are sens precis; ea se face atât anterior, cât şｩ＠ posterior şｩ＠ este ､･ｴ･ｲｭｩｮ｡ｴă＠ de
･ｸｩｳｴ･ｮţ｡＠ ţ･ｳｵｴｵｬｵｩ＠ muscular contractil din ｐ･ｲ･ţｩｩ＠ vasului dorsat

Anelidele, în marea lor majoritate, au un sistem
circulator închis, ｡ｬ｣ăｴｵｩｴ Ｌ＠ în general, din ､ｯｵă＠ vase lon-
gitudinale (unul dorsal şｩ＠ altul ventral). care se ｬ･｡ｧă＠
între ele printr-o ｲ･ţ･｡＠ de capilare unde au loc schimbu-
rile de gaze şｩ＠ ｳｵ｢ｳｴ｡ｮţ･＠ între sânge şｩ＠ ţ･ｳｵｴｵｲｩＮ＠

• În figura 66 ｯ｢ｳ･ｲｶ｡ţｩ＠ ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la ane"
lide. ｕｲｭăｲｩţｩ＠ sensul indicat de ｳăｧ･ţｩＮ＠ Vasul dorsal este
colector: din el sângele este împins cu ajutorul ｭｵş｣ｨｩﾭ
lor din ｰ･ｲ･ţｩｩ＠ corpului prin capilarele transversale î_n
vasul ventral, care, la rândul ｳăｵＬ＠ distribuie sângele la
organele interne.

• ｆ｡｣･ţｩ＠ ､ｩｳ･｣ţｩ｡＠ unei ·râme şｩ＠ ｶ･ţｩ＠ observa ｣ă＠ ani- ·
malul ｰｲ･ｺｩｮｴăＬ＠ între cele ､ｯｵă＠ vase longitudiruile prin-
cipale, inele vasculare, care se ｣ｯｮｴｲ｡｣ｴă＠ ritnlic. Acestea
ｰｯ｡ｲｴă＠ numele de "inimi".

Sistemul circulator al ｭｯｬｵşｴ･ｬｯｲ＠ este un sistem
deschis, format din ｩｮｩｭă＠ (care apare pentru prima
､｡ｴăＩＬ＠ vase, lacune şｩ＠ sinusuri Ｈｳｰ｡ţｩｩ＠ înguste).

Inima are o ｰｯｺｩţｩ･＠ ､ｯｲｳ｡ｬă＠ şｩ＠ este ｩｮ｣ｬｵｳă＠ într-o
cavitate ｰ･ｲｩ｣｡ｲ､ｩ｣ăＮ＠ rest al ｣｡ｶｩｴăţｩｩ＠ celonlice. Majorita-
tea ｭｯｬｵşｴ･ｬｯｲ＠ au inima ｡ｬ｣ăｴｵｩｴă＠ din ､ｯｵă＠ atrii şｩ＠ un
ventricul musculos. Ventriculul ｰｯｭｰ･｡ｩＮă＠ sângele oxi-
genat în artere, care se distribuie la toate organele, în
mod indirect, prin lacunele din ţ･ｳｵｴｵｲｩ Ｎ＠ Aici sângele ce-
､･｡ｺă＠ oxigenul şｩ＠ ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ nutritive . şｩ＠ se ￮ｮ｣｡ｲ｣ă＠ cu
col şｩ＠ ｰｲｯ､ｵşｩ＠ de ､･ｺ｡ｳｩｮｬｩｬ｡ţｩ･Ｌ＠ care ajung prin

Fig. 65. Sistemul circulator la
ｮ･ｭ･ｲţｩ･ｮｩＮ＠

75

Capi/are Inimi Vas ventral

Fig. 66. Sistemul circulator la anelide.

intermediul sinusurilor la branhii, ｰｬăｭ￢ｮｩ＠ şｩ＠ organele de ･ｸ｣ｲ･ţｩ･ Ｎ＠ Sângele oxigenat la
nivelul branhiilor şｩ＠ ｰｬăｭ￢ｮｩｬｯｲ＠ se întoarce la ｩｮｩｭă Ｌ＠ tot prin sinusuri şｩ＠ vene aferente
ｰăｴｲｵｮ､･＠ în atrii . de unde ajunge din nou în ventricul.

ｅｸ｣･ｰţｩ･＠ fac cefalopodele, la care sistemul circulator este închis, între artere şｩ＠
vene interpunându-se o ｲ･ţ･｡＠ ｣｡ｰｩｬ｡ｲă＠ (fig. 67).

Inima ｭｯｬｵşｴ･ｬｯｲ＠ ｰｲ･ｺｩｮｴă＠ o ritmicitate proprie, ｮｵｭｩｴă＠ automatism.
Sistemul circulator al artropodelor este deschis, deoarece sîngele nu ｣ｩｲ｣ｵｬă＠ nu-

mai prin vase închise, ci şｩ＠ prin lacune şｩ＠ sinusuri. Inima ｳｩｴｵ｡ｴă＠ dorsal este ￮ｮ｣ｯｮｪｵｲ｡ｴă＠
de pericard, cu care ｣ｯｭｵｮｩ｣ă＠ prin multe perechi de orificii mici, numite osteole.

ｄｵｰă＠ cum ｯ｢ｳ･ｲｶ｡ţｩ＠ în figura 68, inima insectelor este ｦｯｲｭ｡ｴă＠ din mai
multe compartimente numite ventricu/ite, care ｣ｯｭｵｮｩ｣ă＠ între ele. La majoritatea

t

lntmi
branhia/e 1 ..._

Ventf'ICtJI

Fig. 67. Sistemul circulator la cefalopode. Fig. 68. Sistemul circulator la insecte.

76

artropodelor, inima se ｣ｯｮｴｩｮｵă＠ anterior şｩ＠ posterior, cu câte o ｡ｲｴ･ｲăＬ＠ care se ｲ｡ｭｩｦｩ｣ă＠ la
organele interne. La insecte, ｣｡ｰăｴｵｬ＠ posterior al inimii este închis şｩ＠ numai cel anterior

· se ｣ｯｮｴｩｮｵă＠ cu o ｡ｲｴ･ｲăＬ＠ care ｣ｯｭｵｮｩ｣ă＠ cu cavitatea corpului.
Sistemul arterial este bine dezvoltat la formele care ｲ･ｳｰｩｲă＠ prin branhii şｩ＠

ｰｬăｭ￢ｮｩ ＭＭ şｩ＠ redus la grupele cu ｲ･ｳｰｩｲ｡ţｩ･＠ ｴｲ｡ｨ･｡ｬăＮ＠

• ｅｸｰｬｩ｣｡ţｩ＠ care este cauza!
• ｕｲｭăｲｩţｩ＠ ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la insecte1 în figura 68!

Din pericard sângele trece în ｩｮｩｭă＠ pri- osteole, iar de aici în artere, apoi în la-
cune unde se distribuie la ţ･ｳｵｴｵｲｩＬ＠ transportând oxigenul şｩ＠ ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ nutritive. De
aici, sângele venos este colectat în sinusuri, de unde trece în venele branhiale şｩ＠ pulmo-
nare eferente, care îl ｴｲ｡ｮｳｰｯｲｴă＠ la branhii şｩ＠ ｰｬăｭ￢ｮｩＮ＠ unde este oxigenat. De la orga-
nele respiratorii, prin sinusuri şｩ＠ vene branhiale şｩ＠ pulmonare eferente, sângele oxigenat
ajunge in pericard. de unde este aspirat prin osteole în ｩｮｩｭăＮ＠ Pe ｬ￢ｮｧă＠ ｣ｯｮｴｲ｡｣ţｩｩｬ･＠

inimii, un rol important in ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui îl au ｶ｡ｲｩ｡ţｩｩｬ･＠ de presiune create în abdo-
men prin ｭｩş｣ăｲｩｬ･＠ respiratorii ale corpului .

ｃｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la cordate

Sistemul circulator al urocordatelor este ｡ｬ｣ăｴｵｩｴ＠ din ｩｮｩｭăＬ＠ vase şｩ＠ lacune. Prin
｣ｯｮｴｲ｡｣ţｩｩｬ･＠ sale alternative. inima împmge sângele în vasele anterior şｩ＠ posterior şｩ＠ de
aici în sistemullacunar.

Cet'alocordatelc au un sistem circulator de tip închis, lipsit de ｩｮｩｭăＮ＠ ｆｵｮ｣ţｩ｡＠

acesteia este ｳｵｰｬｩｭ･ｮｴ｡ｴă＠ de contractilitatea sinusului venos şｩ＠ de bulbili, ｦｯｲｭ｡ţｩｵｮｩ＠
. contractile de la baza arterelor. Sistemul venos este legat direct de sistemul arterial
(lipsesc capilarele), iar sângele este incolor.

La ,·ertebrate sistemul circulator este format din: ｩｮｩｭăＬ＠ artere care ｴｲ｡ｮｳｰｯｲｴă＠
sângele în corp, capilare care pun in ｬ･ｧăｴｵｲă＠ arterele cu venele, şｩ＠ venele ce conduc
sângele la ｩｮｩｭă Ｎ＠ Deci, sistemul circulator este închis.

În ｡ｦ｡ｲă＠ de sistemul circulator sangvin, la vertebrate, ca şｩ＠ la unele nevcrtebrate,
･ｸｩｳｴă＠ şｩ＠ sistemul limfatic, care ､ｲ･ｮ･｡ｺă＠ lirnfa.

Vertebratele tipic acvatice, ciclostomii şｩ＠ ｰ･şｴｩｩ＠ (fig . 69), ｰｯｳ･､ă＠ o ｲ･ｳｰｩｲ｡ţｩ･＠

｢ｲ｡ｮｨｩ｡ｬăＮ＠ Prin ｩｮｩｭă＠ ｣ｩｲ｣ｵｬă＠ numai sânge ncoxigenat (venos) ce vine din corp, prin sis-
temul de vene, la sinusul venos apoi în atriu şｩ＠ în ventricul, de unde este pompat în
bulbul artcrial şｩ＠ de aici, prin aorta ｶ･ｮｴｲ｡ｬă Ｌ＠ la branhii, unde este oxigenat. Sângele
oxigenat ｣ｩｲ｣ｵｬă＠ de la branhii în corp, prin aorta ､ｯｲｳ｡ｬă Ｎ＠ la difentele organe şｩ＠ ţ･ｳｵｴｵｲｩＮ＠

unde ｣ ･ ､･｡ｺă＠ 02 şｩ＠ se ￮ｮ｣｡ｲ｣ă＠ cu co2. Deci, ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la aceste animale este
￮ ｮ｣ｨｩｳă＠ ş ｩ＠ ｳｩｭｰｬă Ｎ＠ Prin ｣ｩｲ｣ｵｬ｡ţｩ･＠ ｳｩｭｰｬă＠ se ｩ ｮţ･ｬ･ｧ･＠ ｣ă Ｌ＠ într-un circuit, sângele trece
numai o ､｡ｴă＠ prin ｩｮｩｭă Ｎ＠

Activitatea ｲｩｴｭｩ｣ă＠ a inimii ｰ･şｴｩｬｯｲ＠ este ｣ｯｯｲ､ｯｮ｡ｴă＠ de ganglioni ｮ･ｲｶｯşｩ＠ care se
｡ｦｬă＠ în ţ･ｳｵｴｵｬ＠ miocardic.

ｃｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la ciclostomi şｩ＠ ｰ･şｴｩ＠ ｰｲ･ｺｩｮｴă＠ deza\'antajul ｣ă Ｎ＠ pe traseul vase-
lor, se pierde o mare parte din presiunea ｴｲ｡ｮｳｭｩｳă＠ sângelui de ｩｮｩｭă Ｎ＠ Inima ｰｯｭｰ･｡ｺă＠
sânge spre branhii. sub o presiune ｲｩ､ｩ｣｡ｴăＮ＠ dar capilarizarea foarte · ｢ｯｧ｡ｴă＠ a acestora
､･ｴ･ｲｭｩｮă＠ o ｲ･ｺｩｳｴ･ｮţă＠ mare, care scade presiunea. Începând cu tetrapodele inima tri-
mi.te sângele direct ｣ăｴｲ･＠ ｰｬăｭ￢ｮｩ＠ şｩ＠ ţ･ｳｵｴｵｲｩｬ･＠ corpului, realizându-se o ､ｵ｢ｬă＠ ｣ｩｲ｣ｵｬ｡ţｩ･ Ｎ＠

77

Bul b a r.terial

venos

- ａｯｲｴă＠ dorsaki

Fie a t

1 n test in

Rinichi

codalq

Fig. 69. Sistemul drculator la ｰ･şｴｩＮ＠

Un sistem ｣ｵ｣ｵｬ｡ｴｯｾ＠ mai complicat ･ｸｩｳｴă＠ la dipnoi, unde apare şｩ＠ o respiratie
｡･ｲｩ｡ｮă Ｌ＠ prin plamâni; de la ｰｬăｭ￢ｮｩ＠ ｰｬ･｡｣ă＠ o ｶ･ｮă＠ ce aduce sânge oxigenat în partea
ｳｴ￢ｮｧă＠ a atriului, incomplet separat printr-un sept, ca şｩ＠ vcntriculul.

La aceste ､ｯｵă＠ grupe de animale sistemul limfatic este bine dezvoltat, format
dintr-o dilatare Ｈｩｮｩｭă＠ ｬｩｭｦ｡ｴｩ｣ăＩ Ｌ＠ vase şｩ＠ ganglioni limfatici.

La amfibieni, ､｡ｴｯｲｩｴă＠ ｡ｰ｡ｲｩţｩ･ｩ＠ ｲ･ｳｰｩｲ｡ţｩ･ｩ＠ pulmonare, sistemul circulator este
deosebit de acela al ｰ･şｴｩｬｯｲ Ｎ＠ Pentru prima ､｡ｴă＠ în seria vcrtebratclor are loc separarea
atriului în ､ｯｵă＠ compartimente: atriul drept şｩ＠ atriul stâng.

78

c

Ficat

Aof'tli ---JII

aortic
Venâ
ｰｵｬｭｯｮ｡ｲă＠

ａｲｴ･ｲă＠
ulmonarâ

Tub
digestiv

Artere renale

Rinichi

Fig. 70. Sistemul circ:ulator la amfibieni.

• ｕｲｭăｲｩţｩ＠ în figura 70 sensul în care se ､･ｳｦăşｯ｡ｲă＠ ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la
amfibieni!

Sângele venos (neoxigenat) adus de sistemul venos (venele cave) se ｶ｡ｲｳă＠ în si-
nusul venos şｩ＠ de aici în atriul drept. În ｡｣･ｬ｡şｩ＠ timp, în atriul stâng ｰăｴｲｵｮ､･Ｌ＠ prin ve-
nele pulmonare, sânge oxigenat de la ｰｬăｭ￢ｮｩＮ＠

Prin ｣ｯｮｴｲ｡｣ţｩｩｬ･＠ atriilor, în ventricul este împins atât sânge neoxigenat. cât şｩ＠
sânge oxigenat. În ventricul. sângele este numai ｰ｡ｲţｩ｡ｬ＠ amestecat, ､｡ｴｯｲｩｴă＠ unor for-
ｭ｡ţｩｵｮｩ＠ anatomice speciale de la acest nivel (bulb arterial, ｶ｡ｬｶｵｬă＠ ｳｰｩｲ｡ｬăＩＮ＠ De aceea,
partea ､ｲ･｡ｰｴă＠ a ventriculului ｣ｯｮţｩｮ･＠ sânge venos, iar cea ｳｴ￢ｮｧă Ｌ＠ sânge arterial. În
timpul sistolei ventriculare, sângele venos ｰăｴｲｵｮ､･＠ în arterele pulmonare şｩ＠ cutanee
unde va fi oxigenat; ｡ｬｴă＠ parte a sângelui (amestecat) ｰăｴｲｵｮ､･＠ in cârjele aortice, de

79

unde prin aorta ､ｯｲｳ｡ｬă＠ va alimenta tot trunchiul: sângele arterial ｰăｴｲｵｮ､･＠ în arterele
carotide, care ｴｲ｡ｮｳｰｯｲｴă＠ sânge oxigenat la cap.

Deci ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la amfibieni este ､ｵ｢ｬăＬ＠ ￮ｮ｣ｨｩｳă＠ şｩ＠ ｩｮ｣ｯｭｰｬ･ｴă＠ (sânge cu
0 2 şｩ＠ C02).

Inima amfibienilor, ca şｩ＠ a ｰ･şｴｩｬｯｲＬ＠ este ｬｩｰｳｩｴă＠ de vase proprii, ｮｵｴｲｩţｩ｡＠ fiind asi-
ｧｵｲ｡ｴă＠ de sângele din ｣｡ｶｩｴăţｩｬ･＠ ei.

ｅｸ｣ｩｴ｡ţｩｩｬ･＠ ､･｣ｬ｡ｮş｡ｴｯ｡ｲ･＠ ale ｣ｯｮｴｲ｡｣ţｩ･ｩ＠ inimii iau ｮ｡şｴ･ｲ･＠ în ￮ｮｳｵşｩ＠ ｭｵş｣ｨｩｵｬ＠ ini-
mii, într-un ţ･ｳｵｴ＠ special, ţ･ｳｵｴｵｬ＠ nodal, la care se ｡ｳｯ｣ｩ｡ｺă＠ şｩ＠ trei ganglioni ｮ･ｲｶｯşｩ＠ care
ｲ･｡ｬｩｺ･｡ｺă＠ automatismul inimii.

Sistemul limfatic este foarte bine dezvoltat, fiind format din vase profunde şｩ＠ su-
perficiale (sub piele). La cei mai ｭｵｬţｩ＠ amfibieni, pe traseul vaselor limfatice se ｡ｦｬă＠
ｮｩşｴ･＠ ､ｩｬ｡ｴăｲｩ＠ numite inimi limfatice. Lipsesc ganglionii limfatici.

La reptile, sistemul circulator este ｡ｬ｣ăｴｵｩｴＬ＠ ca şｩ＠ la amfibieni, din ｡｣･ｬ･｡şｩ＠ ele-
mente, având ￮ｮｳă＠ ｵｲｭăｴｯ｡ｲ･ｬ･＠ deosebiri: atriul drept este mai voluminos decât cel
stâng, iar ventriculul are ｰ･ｲ･ţｩｩ＠ mai ｧｲｯşｩ＠ şｩ＠ un sept la mijloc, care îl împarte incomplet
în ､ｯｵă＠ camere. La crocodili, separarea în ､ｯｵă＠ ventricule este ｣ｯｭｰｬ･ｴăＬ＠ dar sângele
care ｣ｩｲ｣ｵｬă＠ prin organism este amestecat, ､｡ｴｯｲｩｴă＠ celor ､ｯｵă＠ cârje aortice, care comu-
ｮｩ｣ă＠ între ele printr-un orificiu (cârja ､ｲ･｡ｰｴă＠ ｣ｯｮţｩｮ･＠ sânge oxigenat pe care îl ｰｲｩｭ･şｴ･＠
<li;n ventriculul stâng, iar cea ｳｴ￢ｮｧăＬ＠ sânge venos, din ventriculul drept).

• Cu ajutorul figurii 71 ､･ｳ｣ｲｩ･ţｩ＠ mica şｩ＠ marea ｣ｩｲ｣ｵｬ｡ţｩ･＠ la reptile!

Deci, şｩ＠ la reptile, ｣ｩｲ｣ｵｬ｡ţｩ｡＠ este ､ｵ｢ｬăＬ＠ ￮ｮ｣ｨｩｳă＠ şｩ＠ ｩｮ｣ｯｭｰｬ･ｴăＮ＠ Sistemul limfatic
este format tot din vase şｩ＠ lacune, care se ｧăｳ･ｳ｣＠ sub piele şｩ＠ în jurul arterelor: vasele

mari se deschid în sistemul venos

P!ârrin

Ficat

Fig. 71. Sistemul· circulator la reptile.

80

(sangvin). La reptile se întâlnesc şｩ＠
､ｯｵă＠ inimi limfatice.

La ｰăｳăｲｩ＠ şｩ＠ mamifere, cir-

｣ｵｬ｡ţｩ｡＠ este ￮ｮ｣ｨｩｳăＬ＠ ､ｵ｢ｬă＠ şｩ＠ com- ·

ｰｬ･ｴăＬ＠ reprezentând forma cea mai

ｰ･ｲｦ･｣ţｩｯｮ｡ｴă＠ a ｦｵｮ｣ţｩ･ｩ＠ circulatorii.

La ｰăｳăｲｩＬ＠ inima este mai
mare în ｣ｯｭｰ｡ｲ｡ţｩ･＠ cu a celorlalte .
vertebrate Ｈｲ｡ｰｯｲｴ｡ｴă＠ la dimensiu-

nile corpului), ､｡ｴｯｲｩｴă＠ ｮ･｣･ｳｩｴăţｩｬｯｲ＠

de satisfacere a cheltuielilor ener-
getice considerabile din timpul zbo-

rului şｩ＠ ·de ｭ･ｮţｩｮ･ｲ･＠ a temperaturii
corporale constante. Inima ｰăｳăｲｩﾭ
lor are ､ｯｵă＠ atrii complet separate
printr-un sept interatrial şｩ＠ ､ｯｵă＠

ventricule, de asemenea, complet
separate prin septul interventricu-
lar. Atriile ｣ｯｭｵｮｩ｣ă＠ cu ventricu-
lele, ca şｩ＠ la celelalte vertebrate. De
remarcat şｩ＠ faptul ｣ă＠ ｰăｳăｲｩｬ･＠ au
numai cârja ｡ｯｲｴｩ｣ă＠ ､ｲ･｡ｰｴăＮ＠

Vene cave
superioare

Atriu drept

Cârja aorticâ

Ventricul ､ｲｾｰｴ＠

ｾﾷ＠ ... ｾｾｾｾ ＺＮＮａｲｴ･ｲ･＠ pulmonare

ｾｾｾｾｾ Ｗ ｖ･ｮ･＠ pulmonare

triu slâlg

Ventricul stâng

Fig. 72. Sensul ｣ ｩｲ｣ｵｬ｡ｾ ･ ｩ＠ sângelui la ーă ｳ ăｲｩ Ｎ＠

• ｕｲｭăｲｩţｩ＠ pe figura 72 sensul ｣ｩｲ｣ｵｬ｡ţｩ･ｩ＠ sângelui la ｰăｳăｲｩＡ＠

Sângele venos este adus din corp în atriul drept prin vena ｣｡ ｶă＠ ｳｵｰ･ｲｩｯ｡ｲă＠ şｩ＠ prin
vena ｣｡ｶă＠ ｩｮｦ･ｲｩｯ｡ｲă Ｌ＠ iar din atriu prin ｳｩｳｴｯｬă＠｡ｴｲｩ｡ｬă Ｌ＠ este împins în ventriculul drept.
De aici, cu ajutorul sistolei ventriculare, sângele ajunge în artera ｰｵｬｭｯｮ｡ｲă＠ care con-
duce sângele venos spre cei doi ｰｬăｭ￢ｮｩ Ｌ＠ unde are loc schimbul de gaze. Sângele oxige-
nat se întoarce prin venele pulmonare în atriul stâng, trece în ventriculul stâng, de unde
este împins în artera ｡ｯｲｴă＠ ､ｲ･｡ｰｴă Ｌ＠ care distribuie sângele în tot corpul. Din cârja aor-
ｴｩ｣ă＠ ､ｲ･｡ｰｴă＠ se desprind arterele carotide, care ｴｲ｡ｮｳｰｯｲｴă＠ sângele la cap. La celule şｩ＠
ţ･ｳｵｴｵｲｩ＠ sângele ｣･､･｡ｺă＠ 0 2 şｩ＠ se ￮ｮ｣｡ｲ｣ă＠ cu C02, întorcându-se din nou la ｩｮｩｭă＠ prin
sistemul venos. ·

Automatismul cardiac este determinat de ţ･ｳｵｴｵｬ＠ nodal, din ｩｮｩｭăＮ＠
Sistemul limfatic este format din ､ｯｵă＠ canale toracice, care au ｰ･ｲ･ţｩｩ＠ ｰｲ･ｶăｺｵţｩ＠

cu valvule ce ､･ｴ･ｲｭｩｮă＠ ｣ｩｲ｣ｵｬ｡ţｩ｡＠ limfei într-o ｳｩｮｧｵｲă＠ ､ｩｲ･｣ţｩ･Ｎ＠ În final, limfa ajunge în
sistemul venos. În sistemullimfatic .al unor specii de ｰăｳăｲｩ＠ Ｈ ｲ｡ţ｡＠ şｩ＠ gâsca) apar ｧ｡ｾｧｬｩﾭ
onii limfatici.

• ｅｦ･｣ｴｵ｡ţｩ＠ o ､ｩｳ･｣ţｩ･＠ la şｯ｢ｯｬ｡ｮ＠ sau cobai. ｏ｢ｳ･ｲｶ｡ţｩ＠ ｣ă＠ inima este ｳｩｴｵ｡ｴă＠ în cavi-
tatea ｴｯｲ｡｣ｩ｣ăＬ＠ deasupra diafragmei , între cei doi ｰｬăｭ￢ｮｩ Ｎ＠ Ea are o ｦｯｲｭă＠ ｣ｯｮｩ｣ă Ｌ＠ cu
vârful orientat spre ｰｬăｭ￢ｮｵｬ＠ stâng. Pericardul este ｳｵ｢ţｩｲ･ Ｎ＠ Inima este ｴ･ｴｲ｡｣｡ｭ･ｲ｡ｬă Ｌ＠

atriile având ー･ｲ･ţｩｩ＠ ｳｵ｢ţｩｲｩ Ｌ＠ iar ventriculele ー･ｲ･ţｩｩ＠ ｧｲｯşｩ Ｌ＠ ｭｵｳ｣ｵｬｯşｩ Ｎ＠

• ｕｲｭăｲｩţｩ＠ pe figura 73 ｣ｩｲ｣ｵｬ｡ţｩ｡＠ sângelui la mamifere!

• În atriul drept se deschid vena ｣｡ ｶ ă＠ ｡ｮ ｴ･ ｲｩ ｯ｡ｲă＠ şｩ＠ vena ｣｡ｶă＠ ｰｯｳｴ ･ ｲｩｯ｡ｲă Ｌ＠ care
aduc din corp sângele ￮ｮ｣ăｲ｣｡ｴ＠ cu dioxid de carbon. Venele pulmonare, în ｮｵｭăｲ＠ de
patru, ｴｲ｡ｮｳｰｯｲｴă＠ sângele oxigenat în atriul stâng. Din ventriculul drept se desprinde

6 - Biologie, el. a X--a. 81

xxxxxxx respiratiei.

xxxxxxxxxx

Fig. 74. Tipuri de inimi la vtrtebrate.

ｩｮｦｯｲｭ｡ţｩｩｬｯｲ＠ primite, sistemul nervos ｳｯｬｩ｣ｩｴă＠ aparatului cardiovascular . o serie de
ｲ･｡｣ţｩｩ＠ de adaptare. În timpul unui efort fizic excesiv, ｩｲｩｧ｡ţｩ｡＠ ｭｵｳ｣ｵｬ｡ｲă＠ ｣ｲ･şｴ･＠ de 10-20
ori, concomitent cu consumul de oxigen.

TEME

- ｍ･ｮţｩｯｮ｡ţｩ＠ rolul mediului intern.
- ｐｲ･ｺ･ｮｴ｡ţｩ＠ principalele etape ale ･ｶｯｬｵţｩ･ｩ＠ sistemului circulator la vertebrate.
Ｍｒ･｣ｵｮｯ｡şｴ･ţｩ＠ şｩ＠ ｣ｯｭｰ｡ｲ｡ţｩ＠ inima principalelor tipuri de vertebrate, ｰｲ･ｺ･ｮｴ｡ｴă＠ în

figura 74.
Ｍｅｸｰｬｩ｣｡ţｩ＠ de ce inima se ｣ｯｮｴｲ｡｣ｴă＠ şｩ＠ în aflua organismului.

ＲＮｾＮ＠ ｅｘｃｒｅŢｉａ＠ ÎN SERIA ａｎｉｍａｌĂ＠

în procesele de ･ｸ｣ｲ･ţｩ･＠ se ･ｬｩｭｩｮă＠ din organism ｰｲｯ､ｵşｩ＠ finali de metabolism, ca
amoniac, uree, acid urie etc. ; de asemenea, se mai ･ｬｩｭｩｮă＠ ｡ｰă＠ şｩ＠ o serie de ｳăｲｵｲｩ＠ mine-
rale, precum şｩ＠ diferite ｳｵ｢ｳｴ｡ｮţ･＠ ajunse incidental în organism, ca medicamente, sub-
ｳｴ｡ｮţ･＠ neutiliz.abile sau cu ｡｣ţｩｵｮ･＠ ｴｯｸｩ｣ă＠ etc. Pe ｬ￢ｮｧă＠ eliminarea ｰｲｯ､ｵŞｩｬｯｲ＠ nefolositori
şｩ＠ toxici, ･ｸ｣ｲ･ţｩ｡＠ intenr:ine în homeostazia mediului intern al organismului, ｭ･ｮţｩｮ￢ｮ､＠
relativ ｣ｯｮｳｴ｡ｮｴă＠ ｣ｯｭｰｯｺｩţｩ｡＠ în ｡ｰăＬ＠ ｳăｲｵｲｩ＠ minerale şｩ＠ ｳｵ｢ｳｴ｡ｮţ･＠ organice ale acestuia.

ｅｸ｣ｲ･ţｩ｡＠ la nevertebrate

Grupele de nevertebrate ｰｲ･ｺｩｮｴă＠ o mare vaietate de organe excretoare.
Protozoarele şｩ＠ unii spongieri de ｡ｰă＠ dulce au ca organite excretoare vacuolele

pulsatile. Majoritatea nevertebratelor au organe excretoare specializate, tubulare, care
extrag ｰｲｯ､ｵşｩｩ＠ de ･ｸ｣ｲ･ţｩ･＠ din mediul intern, eliminându-i la exterior ￮ｭｰｲ･ｵｮă＠ cu apa
şｩ＠ ｳăｲｵｲｩｬ･＠ minerale.

o În figura 75 ｯ｢ｳ･ｲｶ｡ţｩ＠ vacuola ｰｵｬｳ｡｢ｩｬă＠ care ｰｲ･ｺｩｮｴă＠ ｣ｯｮｴｲ｡｣ţｩｩ＠ ritmice, în
cursul ｣ăｲｯｲ｡＠ ｣ｯｮţｩｮｵｴｵｬ＠ ei este ･ｸｰｵｬｾｴＮ＠

La protozoarele şｩ＠ spongierii de ｡ｰă＠ dulce, vacuola ｰｵｬｳ｡ｴｩｬă＠ ￮ｮ､･ｰｬｩｮ･şｴ･＠ şｩ＠ rol de
reglare a ｩｮｴｲăｲｩｬｯｲ＠ şｩ＠ ｩ･şｩｲｩｬｯｲ＠ de ｡ｰă＠ şｩ＠ ｳăｲｵｲｩ＠ minerale.

83

Xxx

·'

ｾ ＺＺ･ｰｵｬｳ＠

ｾ ｾＧｾ＠
Hacronucl eu

Fig. 75. Parameciul Ｈ･ｸ｣ｲ･ţｩ｡Ｉ Ｎ＠

La spongierii marini şｩ＠ la celenterate nu se ､ｩｦ･ｲ･ｮţｩ｡ｺă＠ organe excretoare. Coa-
nocitele spongierilor şｩ＠ sistemul de canale care se deschid în cavitatea ｡ｴｲｩ｡ｬă＠ contribuie
la eliminarea ｰｲｯ､ｵşｩｬｯｲ Ｌ＠ o ､｡ｴă＠ cu fluxul de ｡ｰă＠ care ｳｴｲă｢｡ｴ･＠ corpul. La fel ｦｵｮ｣ţｩｯﾭ
ｮ･｡ｺă＠ şｩ＠ sistemul gastrovascular al celenteratelor.

"Pentru prima ､｡ｴă＠ în seria animalelor. organele de ･ｸ｣ｲ･ţｩ･＠ apar la ｰｬ｡ｴ･ｬｭｩｮţｩＮ＠
Acestea sunt reprezentate de protonefridii, ｡ｬ｣ăｴｵｩｴ･＠ dintr-un sistem de canale ramifi-
cate în parenchim, ｰｲ･ｶăｺｵｴ･＠ la ｣｡ｰăｴ＠ cu câte o ｣･ｬｵｬă＠ cu ｦｬ｡ｭｵｲă＠ ｶｩ｢ｲ｡ｴｩｬă＠ (fig. 76). Apa
şｩ＠ ｳｵ｢ｳｴ｡ｮţ･ｬ･＠ de ･ｸ｣ｲ･ţｩ･＠ ｰăｴｲｵｮ､＠ în celula cu ｦｬ｡ｭｵｲă＠ ｶｩ｢ｲ｡ｴｩｬă＠ prin difuziune şｩ＠ os-
ｭｯｺăＬ＠ iiu de aici. prin ｭｩş｣ăｲｩｬ･＠ 'cililor, lichidul ｳｴｲă｢｡ｴ･＠ canalele colectoare şｩ＠ este eli-
minat la exterior prin porii excretori.

Protonefridia, pe ｬ￢ｮｧă＠ ｦｵｮ｣ţｩ｡＠ excretoare, ￮ｮ､･ｰｦｩｮ･şｴ･＠ şｩ＠ un rol important în
osmoreglare.

La anelide, sistemul excretor este reprezentat de metanefridii (fig. 77). Ele sunt
formate din tuburi ￮ｮ｣ｯｬă｣ｩｴ･ Ｌ＠ care ｣ｯｭｵｮｩ｣ă＠ pe de o parte, cu cavitatea ｧ･ｮ･ｲ｡ｬă＠ a

Celula cu ｦｬｯｭｵｲă＠
vtbra t ｩｬă＠

Fig. 76. Sistemul excretor la planarie.

84

Ajlnie ci/ iata

Fig. 77. Sistemul excretor la anelide.

corpului printr-o pâlnie ｣ｩｬｩ｡ｴăＮ＠ iar pe de ｡ｬｴă＠ parte, cu e:\.teriorul, printr-un por situat pe
segmentul ｵｲｭăｴｯｲ Ｎ＠ În pâlnia ｣ｩｬｩ｡ｴă＠ trec din celom, prin filtrare, ｰｲｯ､ｵşｩｩ＠ de ･ｸ｣ｲ･ţｩ･＠
｡ｺｯｴ｡ţｩ＠ (amoniac. uree. ｣ｲ･｡ｴｩｮｩｮăＩ Ｎ＠ apa şｩ＠ ｳăｲｵｲｩｬ･＠ minerale, iar în ｰｯｲţｩｵｮ･｡＠ mijlocie a
tubului se reabsorb unele ｳăｲｵｲｩＮ＠ Urina astfel ｦｯｲｭ｡ｴă＠ este ･ｬｩｭｩｮ｡ｴă＠ la exterior. Propul-
sarea coloanei de lichid în lungul tubilor este ｦ｡ｶｯｲｩｺ｡ｴă＠ de ｢ăｴ｡ｩ｡＠ cililor din zona
｣｡ｰăｴｵｬｵｩ＠ inferior al metancfridiilor.

Sistemul excretor al ｭｯｬｵşｴ･ｬｯｲ＠ este constituit din 1-6 perechi de metanefridii
modificate sau organele lui Bojanus, care se deschid cu un ｣｡ｰăｴ＠ în pericard, iar cu
｣･ｬăｬ｡ｬｴ Ｌ＠ în cavitatea ー｡ｬ･｡ｬă Ｎ＠

G a s t e r o p o d e 1 e t e r e s t r e ･ｬｩｭｩｮă＠ prin ｵｲｩｮă＠ acid urie, iar cele marine
- amoniac; la bivalvele de ｡ｰă＠ dulce, sistemul excretor ｪｯ｡｣ă＠ şｩ＠ rol osmoreglator.

• ｅｸｰｬｩ｣｡ţｩ＠ care este cauza!

Organele excretoare ale artropodelor sunt foarte variate ca ｰｯｺｩţｩ･ Ｌ＠ origine şｩ＠
ｳｴｲｵ｣ｴｵｲăＮ＠

La crusta cei (racul de râu) ･ｘｩｳｴă＠ 1-2 glande antenare (metanefridii mo-
dificate), situate la baza antenelor. Glanda ｡ｮｴ･ｮ｡ｲăＬ＠ ｣ｵｮｯｳ｣ｵｴă＠ sub numele de glanda
verde, este ｡ｬ｣ăｴｵｩｴă＠ dintr-un sac celomic, labirintul ce ｣ｯｮţｩｮ･＠ granule verzi, tubul co-
lector lung şｩ＠ vezica excretoare care se deschide printr-un por la exterior.

Urina ｦｯｲｭ｡ｴă＠ prin filtrare în sacul celomic este ｡ｬ｣ăｴｵｩｴă＠ din ｡ｰăＬ＠ ｳăｲｵｲｩ＠ minerale
şｩ＠ ｰｲｯ､ｵşｩ＠ de ･ｸ｣ｲ･ţｩ･ ［＠ ei i se ｡､｡ｵｧă＠ în labirint componenta ｯｲｧ｡ｮｩ｣ă＠ şｩ＠ apoi, la nivelul
tubului colector lung, are loc o ｲ･｡｢ｳｯｲ｢ţｩ･＠ a ｳăｲｵｲｩｬｯｲ＠ minerale, astfel încât urina ｦｩｮ｡ｬă＠
este ｨｩｰｯｴｯｮｩ｣ă＠ ｦ｡ţă＠ de mediul intern Ｈ｣ｯｮţｩｮ･＠ ｭｵｬｴă＠ ｡ｰă＠ şｩ＠ mai ｰｵţｩｮ･＠ ｳｵ｢ｳｴ｡ｮţ･＠ mine-
rale) . La crustaceii marini, volumul de ｵｲｩｮă＠ este mai redus, iar aceasta este ｩｺｯｴｯｮｩ｣ă＠
(are ｡｣･･｡şｩ＠ ｣ｯｮ｣･ｮｴｲ｡ţｩ･＠ cu mediul intern), deoarece tubul colector este mai scurt, iar
procesele de ｲ･｡｢ｳｯｲ｢ţｩ･＠ sunt mai reduse.

Organele excretoare ale a r· a h n i d e 1 o r şｩ＠ i n s e c t e 1 o r sunt reprezentate
de tuburile lui Malpighi, al ｣ăｲｯｲ＠ ｮｵｭăｲ＠ ｶ｡ｲｩ｡ｺă＠ între 2-200. Acestea au forma unor tu-
｢ｵşｯ｡ｲ･＠ şｩ＠ se deschid în intestin (v. fig. 57).

Prin tuburile Malpighi se ｲ･｡ｬｩｺ･｡ｺă＠ o mare economie de ｡ｰăＬ＠ aceasta constituind
o adaptare la mediul terestru. Lichidul din tuburi, drenat prin ｣ｯｮｴｲ｡｣ţｩｩｬ･＠ ｰ･ｲ･ţｩｬｯｲ＠

acestora, ｳｵｦ･ｲă＠ un puternic proces de ｲ･｡｢ｳｯｲ｢ţｩ･＠ a apei şｩ＠ a ｳｵ｢ｳｴ｡ｮţ･ｬｯｲ＠ de care orga-
nismul are nevoie, nu numai la acest nivel, ci şｩ＠ în intestinul terminal. Economia de ｡ｰă＠
se ｲ･｡ｬｩｺ･｡ｺă＠ şｩ＠ prin eliminarea ､･ş･ｵｲｩｬｯｲ＠ azotate sub ｦｯｲｭă＠ de ｳăｲｵｲｩ＠ greu solubile
(acid urie).

• Diseca ţｩ＠ gândacul de ｢ｵ｣ăｴăｲｩ･ Ｎ＠ La limita dintre intestinul mediu şｩ＠ cel terminal
· ｯ｢ｳ･ｲｶ｡ţｩ＠ tuburile Malpighi, în ｮｵｭăｲ＠ variabil (80-100).

Echinodennele nu au sistem cxcretor. La ele anumite celule din sistemul ambu-
lacrar ￮ｮｧｬｯ｢･｡ｺă＠ ｰｲｯ､ｵşｩｩ＠ de ､･ｺ｡ｳｩｭｩｬ｡ţｩ･ Ｎ＠

În afara proceselor de ･ｸ｣ｲ･ţｩ･＠ ｭ･ｮţｩｯｮ｡ｴ･ Ｌ＠ la unele nevertebrate ･ｸｩｳｴă＠ şｩ＠ un alt
mod de eliminare a ｰｲｯ､ｵşｩｬｯｲ＠ de ､･ｺ｡ｳｩｭｩｬ｡ţｩ･Ｎ＠ Astfel, cu ocazia ｮăｰ￢ｲｬｩｲｩｩ＠ crustaceilor
şｩ＠ insectelor sunt ｬ･ｰă､｡ｴ･＠ ￮ｮｶ･ｬｩşｵｲｩｬ･＠ chitinoase, care ｣ｯｮţｩｮ＠ ｳăｲｵｲｩ＠ minerale şｩ＠ ｰｲｯ､ｵşｩ＠

｡ｺｯｴ｡ţｩＮ＠

ｅｸ｣ｲ･ţｩ｡＠ la vertebrale

La toate vertebratele, sistemul excretor este constituit din rinichi şｩ＠ ｣ăｩ＠ urinare.

• ａｮ｡ｬｩｺ｡ţｩ＠ figura 78, care ｲ･ｰｲ･ｺｩｮｴă＠ nefronul, unitatea ｡ｮ｡ｴｯｭｯＭｦｵｮ｣ţｩｯｮ｡ｬă＠ a
rinichiului.

85

Copsula Bowman

Ansa lui Herrle
Fig. 78. Nefronulla mamifere.

În structura acestuia se ･ｶｩ､･ｮţｩ｡ｺă＠ ､ｯｵă＠ elemente ｭｯｲｦｯｦｵｮ｣ţ ｩ ｯ ｮ ｡ｬ･＠ caracteris-
tice: corpusculul Malpighi, constituit dintr-un glomerul mic (ghem) de capilare .
｡､ăｰｯｳｴｩｴ＠ într-o ｣ｵｰă＠ - capsula lui Bowman şｩ＠ tubul excretor, ｡ｬ｣ăｴｵｩｴ＠ dintr-un tub
￮ｮ｣ｯｬă｣ｩｴ＠ (contort) proxima!. o ｡ｮｳă＠ (ansa lui Henle) şｩ＠ un tub contort distal care se
deschide în tubul colector.

La diferite grupe de vertebrate ･ｸｩｳｴă＠ ｶ｡ｲｩ｡ţｩｩ＠ caracteristice ale nefronului.
La ciclostomi rinichiul este reprezentat prin pronefros; acesta este rnic,oval Şｩ＠

｣ｯｮţｩｮ･＠ nefroni, care se deschid cu un ｣｡ｰăｴ＠ în cavitatea corpului printr-o pâlnie ｣ｩｬｩ｡ｴăＬ＠
ｮｵｭｩｴă＠ nefrostom, iar cu ｣･ｬăｬ｡ｬｴ Ｌ＠ într-un canal excretor - canalul Woljf. Glomerulul
vascular, în acest caz, se ｡ｦｬă＠ în apropierea peretelui corpului şｩＬ＠ la nivelul ｳăｵ Ｌ＠ are loc
filtrarea lichidelor. care vor trece în pâlnia ｣ｩｬｩ｡ｴăＮ＠ ａ｣･｡ｳｴă＠ ｬ･ｧăｴｵＡă＠ ｦｩｺｩｯｬｯｧｩ｣ă＠ dintre
organele excretoare şｩ＠ cavitatea corpului este ￮ｮｴ￢ｬｮｩｴă＠ şｩ＠ la anelide. In ambele cazuri ex-
｣ｲ･ţｩ｡＠ ｲ･ｰｲ･ｺｩｮｴă＠ o drenare a lichidelor corpului. Canalul Wolff (ureterul primar) iese
din rinichi şｩ＠ se deschide printr-un orificiu uro-genital, înapoia anusului.

La unii ciclostomi ･ｸ｣ｲ･ţｩ｡＠ se ｲ･｡ｬｩｺ･｡ｺă＠ prin mezonefros, reprezentat de nefroni
cu glomeruli ￮ｮ｣ｨｩşｩ＠ în ｣｡ｰｳｵｬă Ｌ＠ ca la mamifere.

Rinichiul ciclostornilor ｲ･ｬ･ｶă＠ atât caractere de primitivitate (pronefrosul), cât şｩ＠
caractere de superioritate prin ーｲ･ｺ･ｮţ｡＠ nefronilor cu glomeruli ￮ｮ｣ｨｩşｩＮ＠

ｐ･şｴｩｩＬ＠ ca şｩ＠ ciclostornii, au ca organe excretoare rinichi de tip pronefros la em-
brioni sau larve, şｩ＠ mezonefros la ｡､ｵｬţｩＬ＠ cu nefroni glomerulari ￮ｮ｣ｨｩşｩ Ｌ＠ dar şｩ＠ cu
nefroni aglomerulari, la ーｵţｩｮ･＠ forme.

Mezoi:J.efrosul se ｣ｯｮｴｩｮｵă＠ cu ureterele care se unesc într-o Ｂｶ･ｺｩ｣ă＠ ｵｲｩｮ｡ｲăＢ＠ de la
care ーｬ･｡｣ă＠ o Ｂ ｵｲ･ｴｲăＢ＠ ce se deschide la ex1erior prin orificiul excretor (fig. 79).

La rechini, organismul a realizat o presiune ｯｳｭｯｴｩ｣ă＠ ｳｵｰ･ｲｩｯ｡ｲă＠ apei marine;
aceasta s-a ｯ｢ţｩｮｵｴ＠ prin ｲ･ţｩｮ･ｲ･｡＠ ureei în corp cu ajutorul unui segment special al ne-
fronului (coletul), la nivelul ｣ăｲｵｩ｡＠ au loc procese intense de ｡｢ｳｯｲ｢ţｩ･＠ a acestei
ｳｵ｢ｳｴ｡ｮţ･Ｎ＠

86

var

T--L--Anus

Orificiu genital

Fig. 79. Sistemele excraor şｩ＠ ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la ｰ･şｴｩＮ＠

ａｰ｡ｲｩţｩ｡＠ şｩ＠ ｰ･ｲｦ･｣ţｩｯｮ｡ｲ･｡＠ la nefronii ｰ･şｴｩｬｯｲ＠ ｯｳｯşｩ＠ de ｡ｰă＠ dulce a unui glomeru
renal, capabil ｳă＠ ￮ｮ､･ｰăｲｴ･ｺ･＠ prin filtrare excesul de ｡ｰăＬ＠ au reprezentat o ･ｴ｡ｰă＠ în evo·
ｬｵţｩ｡＠ acestora. ｐ･şｴｩｩ＠ ｯｳｯşｩ＠ dulcicoli ･ｬｩｭｩｮă＠ o cantitate mare de ｵｲｩｮă＠ ［ｨｩｰｯｴｯｮｩ｣ă＠ ｦ｡ţ＠

de mediul lor intern.
ｐăｴｲｵｮ､･ｲ･｡＠ unor ｰ･şｴ ｩ＠ ｯｳｯşｩ＠ în mare nu a modificat mediul intern al acestora.

ｭ･ｮţｩｮ￢ｮ､ｵＭＱ＠ hipoosmotic ｦ｡ţă＠ de cel marin. Aceasta s-a realizat prin ｲ･ţｩｮ･ｲ･｡＠ apei în
corp. ｍｯ､ｩｦｩ｣ăｲｩｬ･＠ adaptative structurale ale nefronului au constat în reducerea sau dis-
ｰ｡ｲｩţｩ｡＠ glomerulului, la nivelul ｣ăｲｵｩ｡Ｎ＠ prin filtrare, s-ar fi eliminat ｭｵｬｴă＠ ｡ｰăＮ＠

Sistemul excretor al amfibienilor este reprezentat printr-un pronefros (rinichi
exclusiv larvar) şｩ＠ mezonefros, la organismul adult (fig. 80).

Rinichii sunt în ｮｵｭăｲ＠ de doi, au culoare ｢ｲｵｮＭｲｯş｣｡ｴă Ｌ＠ iar forma lor este in-
ｦｬｵ･ｮţ｡ｴă＠ de forma corpului; astfeL rinichiul este alungit la urodele şｩ＠ scurt la anure.

La cei mai ｭｵｬţｩ＠ amfibieni, ureterele (canalul Wolff) servesc atât la evacuarea
urinei cât şｩ＠ a elementelor sexuale. în special la mascul. Ele se deschid în ｣ｩｯ｡｣ă Ｎ＠ Din
｣ｩｯ｡｣ă＠ urina este ￮ｭｰｩｮｳă＠ într-un rezervor foarte extensibil, vezica ｵｲｩｮ｡ｲăＮ＠

La reptilele adulte, rinichiul este de tip metanefros, în timp ce la embrioni ･ｸｩｳｴă＠
pro- şｩ＠ mezonefrosul.

Rinichii, în ｮｵｭăｲ＠ de doi, sunt de ｦｯｲｭă＠ ｶ｡ｲｩ｡｢ｩｬăＺ＠ ｧｬｯ｢ｵｬｯşｩ＠ la chelonieni, ovali
la lacertilieni şｩ＠ ｡ｬｵｮｧｩţｩ＠ la ofidieni (fig. 81). ｓｵｰｲ｡ｦ｡ţ｡＠ lor ｰｲ･ｺｩｮｴă＠ ş｡ｮţｵｲｩ＠ superficiale,
care ､･ｬｩｭｩｴ･｡ｺă＠ lobi.

Metanefrosul ｣ｯｮţｩｮ･＠ nefroni ｡ｳ･ｭăｮăｴｯｲｩ＠ la toate grupele de reptile.
Ureterele se deschid în ｣ｩｯ｡｣ă ［＠ tot în aceasta se mai deschide şｩ＠ vezica ｵｲｩｮ｡ｲă＠ ..
Ca şｩ＠ la ｰăｳăｲｩ＠ şｩ＠ mamifere, canalul Wolff devine un canal deferent, care conduce

sperma, iar la femeie se ｡ｴｲｯｦｩ｡ｺă＠ sau dispare.
Din punct de vedere ｦｵｮ｣ţｩｯｮ｡ｬ Ｌ＠ rinichii cu glomeruli bine ､･ｺｶｯｬｴ｡ţｩ＠ de la croco-

dili şｩ＠ ｢ｲｯ｡şｴ･ Ｎ＠ ţ･ｳｴｯ｡ｳ･＠ ･ｬｩｮｩｩｮă＠ o cantitate mare de ｵｲｩｮăＬ＠ ｨｩｰｯｴｯｮｩ｣ă＠ ｦ｡ţă＠ de mediul
intern. La şｯｰ￢ｲｬ･ｬ･＠ şｩ＠ ş･ｲｰｩｩ＠ care ｴｲăｩ･ｳ｣＠ în medii aride, glomerulul este mai slab dez-
voltat şｩ＠ ･ｬｩｭｩｮă＠ o ｵｲｩｮă＠ ｳ･Ｑｮｩｳｯｬｩ､ă＠ sau chiar ｳｯｬｩ､ăＬ＠ foarte ｢ｯｧ｡ｴă＠ în acid urie.

Pentru econ01nisirea apei, reptilele au şｩ＠ capacitatea de a absorbi apa prin ー･ｲ ･ ţｩｩ＠

｣｡ｶｩｴăţｩｩ＠ cloacale.

87

88

Co,..p gras ---"

Oviduct

u,-.eter

ｃｦｯ｡｣ăＭ

Vezicula
seminalâ

0f'ificiu
Uf'ogenital

FEMELA

MASCUL

POlnie

Ovar

Corp
gros

ｶ･ｺＱ｣ă＠ urinaro

Fig. 80. Sistemele excretor şｩ＠ ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la amfibieni.

() r1 l'tCIÎ
J2lt'tale

ｆｅｍｅｌĂ＠

Fig. il l. Sistemele excretor şｩ＠ ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la reptile.

J · ,

Rinichii ｰăｳăｲｩｬｯｲＬ＠ de tip metanefros, sunt ｶｯｬｵｭｩｮｯşｩ Ｌ＠ ｦｯｲｭ｡ţｩ＠ din 3 lobi
Ｈｩ ｩ ｾＮ＠ 82). Dezvoltarea nefronilor este strâns ｬ･ｧ｡ｴă＠ de metabolismul ridicat şｩ＠ de tem-
peratura ｣ｯｮｳｴ｡ｮｴă＠ a corpului. Nefronii sunt de tip glomerular ￮ｮ｣ｨｩşｩ Ｎ＠ ca la mamifere;
se ｡ ｳ･ ｡ｭ ăｮă＠ şｩ＠ cu cei de la reptile, dar se ｣ｯｮｴｵｲ･｡ｺă＠ ansa Henle. La ｰăｳăｲｩ Ｌ＠ vasculari-
ｺ｡ţ ｩ｡＠ rinichiului, spre deosebire de celelalte clase de vertebrate ￮ｮｶăţ｡ｴ･＠ ｰ￢ｮă＠ acum, este
mult mai ｰｵｴ･ｲｮｩ｣ă Ｎ＠

ere ___ -ll

MASCUL
FEMELA

Fig. 82. Sistemele excretor şｩ＠ ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la ｰăｳăｲｩ Ｎ＠

Oviduct
stâng

89

Ureterele pornesc din lobul renal median şｩ＠ se deschid în ｣ｩｯ｡｣ăＮ＠ Vezica ｵｲｩｮ｡ｲă＠
ｬｩｰｳ･şｴ･ Ｎ＠

La ｰăｳăｲｩ＠ se ･ｬｩｭｩｮă＠ o ｵｲｩｮă＠ ｨｩｰ･ｲｴｯｮｩ｣ăＬ＠ ｲ･｡｢ｳｯｲ｢ţｩ｡＠ apei ｦă｣￢ｮ､ｵＭｳ･＠ la nivelul
ansei lui Henle ş ｩ＠ în ｣ｬｯ｡｣ăＮ＠ Urina este ｢ｯｧ｡ｴă＠ în acid urie şｩ＠ ｵｲ｡ţｩＬ＠ ca şｩ＠ la reptile, fiind
･ｬｩｭｩ ｮ｡ ｴ ă＠ o ､｡ｴă＠ cu materiile fecale.

La mamifere, rinichii sunt de tip metanefros, prezentând o ｦｯｲｭă＠ ｴｩｰｩ｣ă Ｎ＠ de bob
de fasole (fig. 83 şｩ＠ 84). O particularitate a rinichilor mamiferelor este ｮｵｭăｲｵｬ＠ foarte \
mare al glomerulilor.

• ｒ ･｡ｭｩｮｴｩţｩＭｶă＠ structura rinichiUlui studiat în clasa a VJI-a!

Urina se ｦｯｲｭ･｡ｺă＠ prin procese de filtrare (care .au loc la nivelul glomerulului) şｩ＠
prin pr51cese de ･ｸ｣ｲ･ţｩ･ Ｌ＠ ｳ･｣ｲ･ţｩ ･＠ şｩ＠ ｡｢ｳｯｲ｢ţｩ･＠ de la nivelul tubilor.

In figura 85 sunt ･ｶｩ､･ｮţ ｩ ｡ｴ･＠ procesele care au loc în diferitele segmente ale ne-
fronului. Astfel, la nivelul glomerulului ş ｩ＠ capsulei se ｦｩｬｴｲ･ ｡ｺă＠ plasma sângelui.
formându-se urina ーｲｩｭ｡ｲăＮ＠

• Din ー ｬ ｡ｳｭă＠ se ｦｩｬｴｲ･｡ｺă＠ apa, ｳｵ｢ｳｴ｡ ｮ ţ･ｬ･＠ minerale. ｳ ｵ ｢ｳｴ｡ ｮţ･ｬ ･＠ organice cu mole-
｣ ｵｬă＠ ｭｩ ｣ ă＠ Ｈｧｬｵ｣ｯｺăＬ＠ unii atninoacizi, vitamine,· uree etc.). Nu se ｦｩ ｬｴｲ･｡ｺă＠ ｳｵ｢ｳｴ｡ｮ ţ ･ｬ ･＠

proteice care au molecule mari şｩ＠ elemente figurate ale sângelui.

La baza mecanismului de filtrare stau mai ｭｵｬţｩ＠ factori dintre care presiunea
sângelui din vasul care ｰăｴｲｵｮ､･＠ în ｣｡ｰｳｵｬă＠ ş ｩ＠ capilarele din glomerul. La acest niveL
presiunea sângelui este mai ｲ ｩ ､ｩ｣ ｡ｴă＠ în ｣ ｯｭｰ ｡ｲ ｡ ţｩ･＠ cu nivelul presiunii din interiorul
capsulei .

Urina ｰ ｲｩ ｭ｡ｲă Ｌ＠ astfel ｦｯｲ ｭ｡ｴăＮ＠ ｳｴｲ ă｢ ｡ｴ･＠ tubul urinifer. La acest nivel se ､･ｳｦ￢şｯ ｡ ｲ ă＠

mai multe procese fiziologice, şｩ＠ anume: celulele din peretele tubului preiau anumite
ｳｵ｢ｳ ｴ｡ｮţ･＠ din sângele capilarelor (uree. acid urie) şｩ＠ le trec în lichidul urinar , din tub
(fenomenul de ･ｸ ｣ｲ･ţｩ･ＩＺ＠ ｡｣･ｬ･ ｡ ş ｩ＠ celule ｳｩｮｴ･ｴｩｺ･｡ｺă＠ anumite ｳｵ ｢ｳｴ｡ ｮ ţ ･＠ care trec in lichi-
dul tubular (fenomenul de ｳ･｣ｲ ･ţ ｩ･Ｉ［＠ celulele epiteliale ale tubilor preiau din ｵｲｩｮă＠ dife-
rite ｳｵ ｢ｳｴ｡ ｮ ţ･＠ Ｈ ｡ｰă Ｌ＠ ｳｵｬｦ｡ţｩ Ｎ＠ ｢ｩ｣｡ｲ｢ｯｮ｡ţｩ Ｌ＠ cloruri. ｧｬｵ｣ｯｺă Ｌ＠ aminoacizi, ｶｩｴ ｡ｭｩｮ ă＠ C), pe
care le trec în sânge (fenomenul de ｲ･ ｡ ｢ｳｯｲ｢ţ ｩ･ＩＮ＠

Rezultatul unor asemenea procese este formarea urinei finale, care ､ｩｦ･ ｲă＠ consi-
derabil de urina ーｲｩｭ｡ｲăＮ＠

În afara mecanismelor prezentate. unii ｰｲｯ ､ｵşｩ＠ ｲ･ ｺｵｬｴ｡ţｩ＠ în procesele de catabo-
lism se ･ｬｩ ｭ ｩｮ ă＠ prin ｰｬăｭ￢ｮｩＬ＠ branhii. intestin şｩ＠ tegument. Astfel, branhiile ー･ ş ｴｩｬｯｲ＠ eli-
ｭｩｮ ă＠ C0 2, ｣ｬｯｲｵｲă＠ de sodiu, ｣ｬｯｲｵｲă＠ de potasiu, uree şｩ＠ amoniac. ｄ｡ｴ ｯｲ ｩ ｴă＠

metabolismului ridicat al ｰăｳăｲｩｬｯｲ＠ şｩ＠ mamiferelor, o mare cantitate de ｡ｰ ă＠ şｩ＠ C02 se
pierde pe cale respiratorie, prin intermediul ｰｬ ă ｭ￢ ｮｩｬ ｯ ｲＮ＠ Intestinul gros al multor verte-
brate ￮ｮ､･ ｰｬｩｮ ･ şｴ･＠ rol important în eliminarea apei şｩ＠ a unor ｳ ｵ｢ｳ ｴ｡ｮţ ･＠ minerale. Tegu-
mentul vertebratelor inferioare Ｈｰ･şｴｩ Ｎ＠ ş ｩ＠ amfibieni) ･ ｬｩｭｩ ｮă＠ ｡ｰ ă＠ şｩ＠ ｳăｲｵｲｩ＠ minerale în
cantitate ｭｩ ｣ă ［＠ la ｰ･şｴｩ＠ se pot elimina şｩ＠ ｳｵ｢ｳｴ｡ｮţ･＠ azotoase (uree şｩ＠ amoniac); la broasca
｣ ｯｭｵｮ ă＠ se ･ ｬｩｭｩｮă＠ foarte mult C02. La reptile, ｮ ă ｰ￢ｲｬｩｲｩｬ･＠ ｡ｳｩ ｧｵｲă＠ ş ｩ＠ eliminarea unor 1

｣｡ｴ｡ ｢ｯｬｩ ţ ｩ＠ ｡｣ ｵｭｵ ｬ｡ţ ｩ＠ în tegument. La ｰăｳăｲｩ＠ şｩ＠ mamifere, în diferite ｦ ｯｲｭ｡ ţｩ ｵｮｪ＠ tegumen-
tare (unghii, ｰăｲ Ｌ＠ ｬ ￢ ｮăＬ＠ pene) se depun o serie de ｰｲｯ､ｵşｩ＠ ｡ｺｯｴ｡ţ ｩＮ＠ ｆ ｵｮ｣ţｩ｡＠ excretoare a
teumentului este bine ､･ｺｶｯｬｴ｡ｴă＠ la om şｩ＠ la mamiferele cu glande sudoripare. Sudoarea
se ･ｬｩｭｩｮă＠ la ｳｵｰｲ｡ｦ｡ţ｡＠ tegumentului şｩＮ＠ are o ｣ｯｭｰｯｺｩţｩ･＠ ｣ｯｭｰｬ･ｸăＬ＠ ｡ｳ･ｭăｮăｴｯ｡ｲ ･＠

urinei.

90

Corp
'/>o\lo-'-'--:+-1""" o d i pas

,rest ieu/

/ . ' · .. ·-··

Fig. 83. Sistemele excretor şｩ＠ ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la mamifere (masrul).

ａｲｴ･ｲă＠
oor to

Fig. 84. Sistemele excretor şｩ＠ ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la mamifere Ｈｦ･ｭ･ｬăＩ Ｎ＠

91

ｾ＠
1

absorb/ie. {isecre/ie
1

u
1 2

ｌＭＭＭＭＭｾＭＭＭＭＭＭｾｾ＠
ｾ＠ 5

Fig. 85. Schema ｦｯｲｭăｲｩｩ＠ urinei.

- ｄ･ｮｵｭｩţｩ＠ tipurile de sistem excretor de la nevertebrate.
- ａｲăｴ｡ţｩ＠ ｭｯ､ｩｦｩ｣ăｲｩｬ･＠ adaptative ale nefronului la vertebrate.
- ｍ･ｮţｩｯｮ｡ţｩ＠ rolul rinichiului în cadrul homeostaziei mediUlui intern.

3. REPROa)

Una din cele mai de ｳ･｡ｭă＠ caracteristici ale materiei vii este capacitatea ei de a
se reproduce. Organismele animale dau ｮ｡şｴ･ｲ･＠ la ｵｲｭ｡şｩ＠ ｡ｳ･ｭăｮăｴｯｲｩ＠ cu ーăｲｩｮţｩｩ Ｎ＠

De ｲ･ｧｵｬăＬ＠ reproducerea are loc când ｣ｲ･şｴ･ｲ･｡＠ şｩ＠ dezvoltarea organismului au
atins un anumit nivel, care ｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ stadiul de adult.

În lumea ｡ｮｩｭ｡ｬă＠ ･ｸｩｳｴă＠ o mare varietate a formelor de reproducere, ca urmare a
ｰ･ｲｦ･｣ţｩｯｮăｲｩｩ＠ continue a acestui proces legat de ｣ｯｮ､ｩţｩｩｬ･＠ de ｶｩ｡ţă Ｎ＠

Reproducerea indivizilor biologici ｡ｳｩｧｵｲă＠ perpetuarea speciei, ｶｩ｡ţ｡＠ acesteia
având o ､ｵｲ｡ｴă＠ considerabil mai mare decât a individului.

92

2

Fig. 86. Plasmodiul malarici (ciclul evolutiv).

Reproducerea în seria ｡ｮｩｭ｡ｬă＠ se poate realiza în ､ｯｵă＠ moduri: asexuat şｩ＠ sexuat.
Peproducerea ｡ｳ･ｸｵ｡ｴă＠ este ｧ･ｮ･ｲ｡ｬă＠ la protozoare, pe când la metazoare este un

•E!!rn secundar. Ea se ｲ･｡ｬｩｺ･｡ｺă＠ prin diviziunea (separarea) unei celule în ､ｯｵă＠ sau
celule la protozoare sau prin desprinderea din organismele parentale

•c:l:PI a unor ーăｲţｩ＠ din care se constituie noi indivizi.
_ Iajoritatea organismelor se reproduc în exclusivitate se,.:uat; aceasta ｩｭｰｬｩ｣ă＠ for-
elementelor sexuale - ｧ｡ｭ･ţｩｩ＠ haploizi - contopirea acestora Ｈｦ･｣ｵｮ､｡ţｩ｡Ｉ＠ şｩ＠ apoi

•ＢＢＢＢｾ＠ celulei-ou (zigotul diploid). Din zigot, în urma proceselor de diviziune,
ｾ｣Ｚ＿ｬｲ｣Ｍ şｩ＠ ､ｩｦ･ｲ･ｮţｩ･ｲ･ Ｌ＠ se ｦｯｲｭ･｡ｺă＠ noul organism.

Anumite organisme se reproduc asexuat, sexuat, sau ｡ｬｴ･ｲｮ･｡ｺă＠ forma de repro-
｡ｳ･ ｸｵ｡ｴă＠ (care duce la ｣ｲ･şｴ･ｲ･｡＠ ｲ｡ｰｩ､ă＠ a ｮｵｭăｲｵｬｵｩ＠ de indivizi) cu forme de

ＺｾＺｬｬｸＺ･ ｲ･＠ ｳｾＺｸＧｕ｡ｴă Ｎ＠ Prin reprpducere ｳ･ｸｵ｡ｴă Ｎ＠ organismele ｣｡ｰăｴă＠ o vitalitate ｳｰｯｲｩｴă＠ şｩ＠

｢ｵｮă＠ adaptare la ｣ｯｮ､ｩţｩｩｬ･＠ de mediu.

Reproducerea la nevertebrate

La protozoare principalul mod de reproducere este asexuat, cu planul de divi-
ngitudinal (la flagelate) şｩ＠ transversal (la ciliate).

• ｒ･｡ｭｩｮｴｩţｩＭｶă＠ divi?Junea la ･ｵｧｬ･ｮă＠ şｩ＠ ｡ｭｩ｢ăＡ＠

Reproducerea ｳ･ｸｵ｡ｬă＠ ｰｲ･ｺｩｮｴă＠ aspecte variate şｩ＠ ｣ｯｮｳｴă＠ în unirea celor doi nuclei
ＭＢＭＧＭｾｌＭＰ＠ într-un nucleu diploid. Din dezvoltarea celulei-ou va rezulta un indi"id sau un

indivizi diploizi.
La sporozoare, cele ､ｯｵă＠ ｭｯ､｡ｬｩｴăţｩ＠ de reproducere pot alterna, cea ｳ･ａＮＧｕ｡ｴă＠ fiind

rie, reprezentând o ｦ｡ｺă＠ a ciclului evolutiv ｡､｡ｰｴ｡ｴ ă＠ vie ii parazitare. ｉ｡ｴă＠ ciclul
· la plasmodiul ma/ariei: faza ｡ｳ･ｸｵ｡ｴă＠ a ciclului evolutiv începe cu inocularea

· g le omului prin ￮ｮţ･ｰ｡ｲ･＠ de ｣ăｴｲ･＠ femela ţ￢ｮţ｡ｲｵｬｵｩ＠ anofel, a sporozoizilor ｡ｦｬ｡ţｩ＠
da ｳ｡ｬｩｶ｡ｲă＠ (1). ａ｣･şｴｩ｡＠ se divid în mai ｭｵｬţｩ＠ merozoizi (2) .care ies din hematie

plasma ｳ ｡ｮｧｶｩｮă Ｎ＠ Unii merozoizi, ､ｵｰă＠ mai multe ｧ･ｮ･ｲ｡ţｩｩ＠ de dezvoltare în he-
iau forma de ｳ･ｭｩｬｵｮă＠ (4) şｩ＠ devin ｧ｡ｭ･ţｩ＠ femeii (5) şｩ＠ masculi (6). Aici se
･ｶｯｬ ｵţｩ｡＠ parantului în sângele omului (fig. 86). Dezvoltarea se ｣ｯｮｴｩｮｵă＠ în cor-
clei de ţ￢ｮţ｡ｲ＠ care, ￮ｮţ･ｰ￢ｮ､＠ omul pentru a se ｨｲăｮｩＮ＠ o ､｡ｴă＠ cu sângele supt ia şｩ＠
parazitate. În intestinul ţ￢ｮţ｡ｲｵｬｵｩ＠ începe faza ｳ･Ｚ｜ＮＧｕ｡ｴă［＠ prin unirea celor doi

93

w NDcronucleu

.

I

Jfii

li III

V VI

Fig. 87. Parameciul (conjugarea):
I - apropierea indivizilor; II - diviziw1ea micronucleilor;
III - ､･ｧｾＧｬｬ･ｲ｡ｲ･｡＠ a trei nuclei ｲ･ｺｵｬｴ｡ţｩ［＠ IV - diviziunea
nucleului ｲăｭ｡ｳ［＠ V - schimb de ｳｵ｢ｳｴ｡ｮｦă＠ ｮｵ｣ｬ･｡ｲă ［＠ VI -
refacerea micronucleului; VII - aparitia macronucleului

şｩ＠ separarea indivizilor.

ｧ｡ｭ･ţｩ＠ ｲ･ｺｵｬｴă＠ zigotul mobil' (7), care se ｦｩｸ･｡ｺă＠ în epiteliu! intestina! şｩ＠ se închistea?ii
(8). Acesta ｣ｯｮｴｩｮｵă＠ ｳă＠ ｣ｲ･｡ｳ｣ă Ｌ＠ ｳｵｦ･ｲă＠ divi?iuni indirecte repetate, rezultând sporozoizii
care ajung în glanda ｳ｡ｬｩｶ｡ｲă＠ a ţ￢ｮţ｡ｲｵｬｷＮ＠

La ciliate, reproducerea ｳ･ｽＮＮＧｕ｡ｴă＠ apare sub forma procesului de conjugare, care
｣ｯｮｳｴă＠ dintr-un schimb de ｳｵ｢ｳｴ｡ｮţă＠ ｮｵ｣ｬ･｡ｲă＠ între cei doi parteneri ｡ｳ･ｭăｮăｴｯｲｩ＠ morfo-
logic (fig. 87).

Spongierii se ￮ｮｭｵｬţ ･ｳ｣＠ asexuat şｩ＠ sexuat: asexuat prin înmugurire, când pe cor-
pul organismului parental apar muguri e},.1erni (mase de celule). Mugurii se strangu-
ｬ･｡＿Ｎă＠ la ｢｡ｺă Ｌ＠ iar la locul rupturii se ｦｯｲｭ･｡ｺă＠ un oscul, animalul fixându-se cu polul
opus. ａｬţｩ＠ spongieri (Spongi /la) ｰｲ･ｺｩｮｴă＠ muguri ţｮｴ･ｲｮｩ＠ sau de ｲ･ｺｩｳｴ･ｮţă＠ ｮｵｭｩţｩ＠

gemule. Acestea se ｦｯｲｭ･｡ｺă＠ toamna, înainte ca spongierul ｳă＠ ｭｯ｡ｲăＮ＠ ｐｲｩｭăｶ｡ｲ｡Ｌ＠ ge-
mulele ｧ･ｲｭｩｮ･｡ｺă Ｌ＠ transformându-se în ｡､･ｶăｲ｡ţｩ＠ spongieri. .

94

Spongierii sunt organisme hermafrodite,
Celule ectodermice dar şｩ＠ cu sexe separate. Celulele sexuale, sperma-

tozoizii ｦｬ｡ｧ･ｬ｡ţｩ＠ şｩ＠ ovulele, iau ｮ｡şｴ･ｲ･＠ în oricare
regiune a corpului. ｆ･｣ｵｮ､｡ţｩ｡＠ este ｩｮ､ｩｲ･｣ｴă Ｚ＠

Spiculi spermatozoidul este transportat de o ｣･ｬｵｬă＠ ｣ăｲăｵş＠

- un · coanocit modificat - spre ovul, cu care se
｣ｯｮｴｯｰ･şｴ･Ｌ＠ formând celula-ou.

Dezvoltarea ･ｭ｢ｲｩｯｮ｡ｲă＠ cuprinde mai
multe etape în corpul matern, ultimul stadiu fiind
larva ｮｵｭｩｴă＠ ｰ｡ｲ･ｮ｣ｨｩｭｵｬ ăＬ＠ care va da ｮ｡şｴ･ｲ･＠ la
un individ adult (fig. 88).

Celenteratele, organisme în majoritate
Fig. 88. Parenchimula. hermafrodite, au organe de reproducere

Fig. 89. Hidra de ｡ｰă＠ dulce
(organe de reproducere).

Fig. 90. Înmugurirea hidrei.

c il i

Celule
ectodermice

Fig. 91. ｐｬ｡ｮｵｬăＮ＠

reprezentate prin gonade - testicule şｩ＠ ovare - în care se ｦｯｲｭ･｡ｺă＠ elementele sexuale,
spermatozoizi şｩ＠ ovule (fig. 89).

Acestea sunt eliminate în ｡ｰă＠ prin orificiul ·buco-anal.
ￎｮｭｵｬţｩｲ･｡＠ se face asexuat şｩ＠ sexuat. Asexuat. prin diviziune la ｨｩ､ｲă＠ şｩ＠ unele me-

duze, dar modul cel mai comun este înmugurirea (fig. 90).
Hidrele sunt hermafrodite; în ｣ｯｮ､ｩţｩｩ＠ nefavorabile, spermatozoizii se ｦｯｲｭ･｡ｺă＠

înaintea ovulelor, iar fecundarea acestora se face cu spermatozoizi de la alt individ.
·Acest proces se ｮｵｭ･şｴ･＠ fecundare ￮ｮ｣ｲｵ｣ｩş｡ｴăＮ＠ La ｭ･､ｷＮＮăＬ＠ sexele sunt separate. Fecun-
､｡ţｩ｡＠ este ･ｸｴ･ｲｮăＬ＠ în mediul acvatic; din zigot ｲ･ｺｵｬｴă＠ o ｬ｡ｲｶă＠ ｣ｩｬｩ｡ｴă＠ ｮｵｭｩｴă＠ ｰｬţｭｵｬă＠

(fig. 91), care se ｴｲ｡ｮｳｦｯｲｭă＠ în alte stadii, ｰ￢ｮă＠ ajunge din nou la forma de ｭ･､ｵｺăＮ＠
Sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ al ｰｬ｡ｴ･ｬｭｩｮţｩｬｯｲ＠ se ｲ･ｭ｡ｲ｣ă＠ printr-un hermafrodi-

tism aproape constant. La turbelariate, organul genital mascul este ｡ｬ｣ăｴｵｩｴ＠ din mai
ｭｵｬţｩ＠ foliculi testiculari, iar cel femel, din ､ｯｵă＠ ovare. Orificiul genital comun este si-
tuat înapoia orificiului bucal. ｆ･｣ｵｮ､｡ţｩ｡＠ este ｩｮｴ･ｲｮă＠ şｩ＠ ￮ｮ｣ｲｵ｣ｩş｡ｴăＬ＠ ceea ce ￮ｮｳ･｡ｭｮă＠
｣ă＠ fecundarea ovulelor unui individ se face cu spermatozoizii ｰｲｯｶ･ｮｩţｩ＠ de la alt individ.
Oul este eliminat prin orificiul genital comun. Dezvoltarea ･ｭ｢ｲｩｯｮ｡ｲă＠ este ､ｩｲ･｣ｴăＮ＠
Turbelariatele se ￮ｮｭｵｬţ･ｳ｣＠ şｩ＠ pe cale ｡ｳ･ｸｵ｡ｴă＠ prin regenerare (fig. 92).

La trematode (Fasciola), sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ mascul este format dintr-o pe-
reche de testicule de Ia care pornesc ､ｯｵă＠ canale deferente, care se unesc într-un con-
duct comun ce ｰăｴｲｵｮ､･＠ într-o ｶ･ｺｩ｣ă＠ ｳ･ｭｩｮ｡ｬă＠ (rezervor pentru ｳｰ･ｲｭăＩ［＠ aceasta se

95

｣ｯｮｴｩｮｵă＠ cu un canal ejaculator, tenninându-se cu penisul. Sistemul genital femel este
｡ｬ｣ăｴｵｩｴ＠ dintr-un ovar de la care ｰｯｲｮ･şｴ･＠ un oviduct care se ｣ｯｮｴｩｮｵă＠ cu uteml ce se
ｴ･ｲｭｩｮă＠ prin orificiul femel , situat ｬ￢ｮｧă＠ orificiul mascul.

ｆ･｣ｵｮ､｡ţｩ｡＠ este ｩｮｴ･ｲｮă＠ şｩ＠ ￮ｮ｣ｲｵ｣ｩş｡ｴă Ｎ＠

Sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ al cestodelor este ｡ｳ･ｭăｮăｴｯｲ＠ cu al trematodelor, cu deose-
birea ｣ă＠ acesta se ｲ･ｰ･ｴă＠ în fiecare segment. Ambele grupe sunt parazite şｩ＠ hennafrodite
şｩ＠ au cicluri evolutive cu mai multe stadii caracteristice.

La viermele de ｧăｬ｢･｡ｺă Ｌ＠ ｡､ｵｬţｩｩ＠ ｰ｡ｲ｡ｺｩｴ･｡ｺă＠ canalele biliare ale ficatului de la
ovine şｩ＠ bovine, producâd boala ｮｵｭｩｴă＠ ｧăｬ｢･｡ｺă Ｌ＠ care duce la degradarea ficatului şｩ＠
moartea gazdei. In corpul acesteia, parazitul depune un ｮｵｭăｲ＠ mare de ｯｵă＠ care sunt
eliminate în mediu, o ､｡ｴă＠ cu excrementele animalului. Se vor dezvolta numai ｯ ｵăｬ･＠
care ajung într-o ｢｡ｬｴăＮ＠ Larva care apare este ｣ｩｬｩ｡ｴă＠ şｩ＠ se ｮｵｭ･şｴ･＠ miracidiu; ea ￮ ｮ ｯ｡Ｑă＠
în ｡ｰă＠ şｩ Ｌ＠ în timp de 20-24 de ore, ､｡｣ă＠ ￮ｮｴ￢ｬｮ･şｴ･＠ o ｭｯｬｵｳ｣ă＠ (Limnaea ·- ｧ ｮＶ ă＠

ｩｮｴ･ｲｭ･､ｩ｡ｲăＩ＠ ｰăｴｲｵｮ､･＠ în cavitatea ｰ｡ｬ･｡ｬă Ｌ＠ ｾｰｯｩ＠ în ficat sau gonade. Aici, ､ｵ ｰă＠ mai
multe stadii larvare, ajunge în faza de cercar. Cercarii ｰăｲăｳ･ｳ｣＠ melcul ｧ｡ｺ､ă＠ şｩ＠ Sl' fi-
ｸ･｡ｺă＠ pe plantele de la marginea ｢ăｬţｩｩＬ＠ unde se ￮ｮ｣ｨｩｳｴ･｡ｺă Ｌ＠ transformându-se în lilefa­
cercari. ａ｣･şｴｩ｡＠ pot fi ￮ｮｧｨｩţｩţｩ＠ de gazda ､･ｦｩｮｩｴｩｶă Ｌ＠ ajung în ｰ･ｲ･ţｩｩ＠ intestinului şｩ Ｌ＠ prin
intermediul sângelui, în ficat unde se ｴｲ｡ｮｳｦｯｮｮă＠ în viermi ｡､ｵｬţｩ Ｎ＠ .

Şｴｩţｩ＠ ｣ă＠ t e n i i 1 e au un ｮｵｭăｲ＠ foarte mare de proglote, în care se ｧă ｳ･ ｳ｣＠ peste
80000 ｯｵă Ｎ＠ Mai multe proglote sunt eliminate o ､｡ｴă＠ cu excrementele gazdei (omul) ş ｩ＠

sunt ￮ｮｧｨｩţｩｴ･＠ de ｣ăｴｲ･＠ alt animaL care constituie gazda ｩｮｴ･ｲｭ･､ｩ｡ｲă＠ a teniei. Din ou re-
ｺｵｬｴă＠ larva ｨ ･ ｸ｡｣｡ｮｴă Ｌ＠ care se ｦｩｸ･｡ｺă＠ cu cârligele, de obicei, în ｭｵş｣ｨｩｩ＠ gazdei. unde se
￮ｮ｣ｨｩｳｴ･｡ｺă＠ (cisticerc). În momentul în care carnea animalului este ｣ｯｮ ｳ ｵ ｭ｡ ｴ ă＠
(insuficient ｦｩ｡ｲｴă＠ sau ｦｲｩｰｴăＩ Ｌ＠ cisticercii ajung în intestinul gazdei definitive, unele se
prind cu ventuzele de mucoasa acestuia. Aici încep ｳă＠ formeze proglote, transformându-
se în tenii adulte. ·

ｎ･ｭ｡ｴ･ｬｭｩｮţｩｩ＠ au sexe separate, rar sunt ｨ･ｲｭ｡ｦｲｯ､ｩţｩ Ｎ＠ La nematode se ￮ ｮｴ ￢ ｬｬ ｬ ･ ş ｴ ｣＠

şｩ＠ fenomenul de ー｡ｲｴ･ｮｯ ｧ ･ｮ･ ｺ ă Ｍ ｦｯｲｭă＠ de reproducere la care noii indivizi iau n::ctc;.
din ovule nefecundate.

La limbric sexele sunt separate şｩ＠ se ｣ｯｮｳｴ｡ｴă＠ un dimorfism sexual accent·uat. f r;­

mela fiind mult mai mare decât masculul. La acesta ･ｸｩｳｴă＠ un testicul, continuat ttllH

canal deferent, ｶ･ｺｩ｣ｵｬă＠ ｳ･ｭｩｮ｡ｬă Ｌ＠ şｩ＠ orificiul cloacal, prin care ies doi spiculi copulat< Ii
(fig. 93).

Organele sexuale femeie sunt fonnate din ､ｯｵă＠ ovare, oviducte lungi, ､ｯｵ ă＠ ut(re
drepte, care se unesc într-un " agin ce se deschide în orificiul genital femel. Q,•ulclc
sunt fecundate în uter. Larvele care ｲ ･ ｺｵｬｴă＠ din ｯｵă＠ au toate structurile adultului. cn
･ｸ｣･ｰţｩ｡＠ sistemului ｲ･ｰｲｯ､ｵ｣ăｴｯｲ Ｎ＠

Sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ al anelidelor este ｡ｬ｣ăｴｵｩｴ Ｌ＠ la majoritatea reprezentantilor.
din gonade şｩ＠ conducte genitale prin care sunt ･ｬｩｭｩｮ｡ţｩ＠ ｰｲｯ､ｵşｩｩ＠ sexuali.

96

Sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ al vertebratelor cuprinde gonadele, conductele · genîtale.
organele genitale externe şｩ＠ glandele anexe.

La ciclostomi, sexele sunt separate, iar gonadele impare. ｇ｡ｭ･ţｩｩ＠ ｦｯｲｭ｡ţｩ＠ sunt
･ｬｩｭｩｮ｡ţｩ＠ în ｡ｰă＠ unde are loc ｦ･｣ｵｮ､｡ţｩ｡ Ｎ＠ Din ｯｵă＠ ies larve care, ､ｵｰă＠ 3-4 ani, devin
｡､ｵｬţｩ Ｎ＠

La ｰ･şｴｩＬ＠ cele ､ｯｵă＠ testicule sunt alungite şｩ＠ se ｣ｯｮｴｩｮｵă＠ cu câte un canal
(spermiduct), ce se deschide la exterior printr-un orificiu genital comun, situat înapoia
orificiului anal. Ovarele sunt tot pereche, iar prin oviducte ｣ｯｭｵｮｩ｣ă＠ cu orificiul geni-
tal. Ovulele depuse în mediul extern ("depunerea icrelor") sunt fecundate de rnasculi
care ･ｬｩｭｩｮă＠ spermatoioizii Ｈｬ｡ｰţｩｩＩＮ＠

Unii ｰ･şｴｩ＠ au ｦ･｣ｵｮ､｡ţｩ･＠ ｩｮｴ･ｲｮăＮ＠

La ｰ･şｴｩｩ＠ ovipari, dezvoltarea se ､･ｳｦăşｯ｡ｲă＠ în afara organismului parental, deoa-
rece oul ｣ｯｮţｩｮ･＠ suficiente ｳｵ｢ｳｴ｡ｮţ･＠ nutritive. Din ou ies larvele sau puii.

O ｣｡ｲ｡｣ｴ･ｲｩｳｴｩ｣ă＠ a ￮ｮｭｵｬţｩｲｩｩ＠ ｰ･şｴｩｬｯｲ＠ o constituie ｮｵｭăｲｵｬ＠ foarte mare de ovule
(sute de mii). ｎｵｭăｲｵｬ＠ redus de icre de la unele specii (la ghidrin circa 80) se ､｡ｴｯｲ･şｴ･＠
ｰｯｳｩ｢ ｩ ｬｩｴăţｩｩ＠ mai mari de ｡ｰăｲ｡ｲ･＠ a acestora, ele fiind depuse în cuib.

La speciile cu ｦ･｣ｵｮ､｡ţｩ･＠ ｩｮｴ･ｲｮă＠ (rechin, ｰ･şｴｩ＠ exotici), dezvoltarea ･ｭ｢ｲｩｯｮ｡ｲă＠
se face Jn interiorul corpului Ｈｧｵｲă Ｌ＠ pliuri tegumentare); sunt ovovivipare.

Alte specii de ｰ･şｴｩ＠ (exotici) nasc pui care ｳｾ｡ｵ＠ dezvoltat în organismul matern
(vivipare); în ｡｣･｡ｳｴă＠ ｳｩｴｵ｡ţｩ･ Ｌ＠ embrionul este ｡､ăｰｯｳｴｩｴ＠ şｩ＠ ｨｲăｮｩｴ＠ în ovar.

O ｣｡ｲ｡｣ｴ･ｲｩｳｴｩ｣ă＠ a ｰ･şｴｩｬｯｲ＠ în perioada de reproducere este accentuarea dimorfis-
mului sexual. ·

• Pentru observarea sistemului ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la amfibieni, ･ｦ･｣ｴｵ｡ţｩ＠ o ､ｩｳ･｣ţｩ･＠ la
｢ｲｯ｡ｳ｣ă＠ (fig. 80). ｄ｡｣ă＠ individul este o ｦ･ｭ･ｬăＬ＠ se ｯ｢ｳ･ｲｶă＠ ､ｯｵă＠ ovare voluminoase cu
aspect de saci . . având ｰ･ｲ･ţｩ＠ ｳｵ｢ţｩｲｩ＠ şｩ＠ ｴｲ｡ｮｳｰ｡ｲ･ｮţｩＮ＠ Prin ｴｲ｡ｮｳｰ｡ｲ･ｮţ｡＠ lor se ｶă､＠ ovulele

· . ｣･ｮｵŞｩｩ＠ sau pigmentate.

• ｄ･ｴ｡ş｡ţｩ＠ cu ｧｲｩｪă＠ tubul digestiv şｩＬ＠ ､｡｣ă＠ animalul este mascul, ｯ｢ｳ･ｲｶ｡ţｩ＠ testicu-
lele de ｦｯｲｭ ă＠ ｯｶ｡ｬă＠ care, la partea ｳｵｰ･ｲｩｯ｡ｲăＬ＠ ｰｲ･ｺｩｮｴă＠ corpii ｧｲ｡şｩ＠ ce ｣ｯｮţｩｮ＠ ｳｵ｢ｳｴ｡ｮţ･＠

de ｲ･ｺ･ｲｶă＠ folosite la formarea spermatozoizilor.

Spermatozoizii sunt ･ｶ｡｣ｵ｡ţｩ＠ prin mai multe canalicule care ｰｬ･｡｣ă＠ de la testicule
şｩ＠ ｳｴｲă｢｡ｴ＠ rinichii ｰ￢ｮă＠ la uretere, de unde ·ajung în ｣ｩｯ｡｣ă ［＠ iar de aici, prin orificiul clo-
acal. la exterior.

Prin urmare, la arnfibienii masculi, ureterele servesc pentru eliminarea spermei şｩ＠
urinei.

Din ovar, ovulele trec în cavitatea ｧ･ｮ･ｲ｡ｬă＠ a corpului şｩ＠ de aici in pâlnia oviduc-
telor, apoi în oviducte, iar din acestea în utere. care se deschid în ｣ｩｯ｡｣ă Ｎ＠

ｆ･｣ｵｮ､｡ţｩ｡＠ la arnfibieni este ･ｸｴ･ｲｮă Ｌ＠ în ｡ｰă Ｎ＠ dar poate fi şｩ＠ ｩｮｴ･ｲｮă Ｎ＠ La anure,
sexele se ￮ｭｰ･ｲ･｣ｨ･｡ｺă［＠ peste ovulele eliminate de ｦ･ｭ･ｬăＬ＠ masculul· depune lichidul
spermatic.

Ceea ce ｣｡ｲ｡｣ｴ･ｲｩｺ･｡ｺă＠ dezvoltarea oului arnfibienilor este metamorfoza prin care
trece larva · ｮｵｭｩｴă＠ mormoloc. Acesta parcurge mai multe etape, ｰ￢ｮă＠ ia aspectul
adultului.

ｒｅŢｉｎｅŢｉＡ＠ Amfibienii sunt ｬ･ｧ｡ţｩ＠ de mediul ｾ｣ｶ｡ｴｩ｣＠ mai ales prin
reproducere.

Sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la masculul reptilelor este reprezentat prin ､ｯｵă＠ testicule,
de la care pornesc ､ｯｵă＠ canale deferente care se deschid în ｣ｩｯ｡｣ăＮ＠

100

Cavitate ｡ｭｮｩｯｕ｣ă＠ Embrion

A mnios

·A ｬ｡ｮｴｯｩ､ă＠

ｃｯ｡ｪă＠

Ochi

Soc vitel/n

Fig. 97. Ou de ｲ･ｰｴｩｬăＮ＠

La ｦ･ｭ･ｬă＠ ･ｸｩｳｴă＠ ､ｯｵă＠ ovare, iar oviductele se deschid cu un ｣｡ｰăｴ＠ în cavitatea
ｧ･ｮ･ｲ｡ｬă＠ a corpului printr-o pâlnie ｡ｦｬ｡ｴă＠ ｬ￢ｮｧă＠ ovar. ｐ･ｲ･ţｩｩ＠ oviductelor ･ｬ｡ ｢ｯｲ･｡ｺă＠ o
ｳｵ｢ｳｴ｡ｮţăＭ ovalbumina, ce ｩｮｴｲă＠ în ｣ｯｭｰｯｺｩţｩ｡＠ ｣ｨｩｭｩ｣ă＠ a ｡ｬ｢ｵşｵｬｵｩ＠ din ou. Terminal,
oviductcle se ､ｩｬ｡ｴă＠ într-un uter, în peretele ｣ăｲｵｩ｡＠ se ｧăｳ･ｳ｣＠ glande ce ｳ･｣ｲ･ ｴă＠ coaja ou-
lui . Uterul se ｣ｯｮｴｩｮｵă＠ cu un vagin care se deschide în ｣ｩｯ｡｣ă＠ prin orificii separate de
ale ureterelor (fig. 81).

ｆ･｣ｵｮ､｡ţｩ｡＠ la reptile este ｩｮｴ･ｲｮă Ｎ＠ Cele mai multe sunt ovipare: femela depune
ｯｵăｬ･＠ pe ｰăｭ￢ｮｴ＠ sau în nisip. Acestea sunt clocite cu ajutorul ｣ăｬ､ｵｲｩｩ＠ solare. ｏｵ ă ｬ･＠ sunt
mari. au mult vitelus şｩ＠ sunt acoperite de "o ｣ｯ｡ｪă Ｂ＠ ｰ･ｲｧ｡ｭ･ｮｴｯ｡ｳă＠ sau ｣｡ｬ｣ ｡ｲｯ ｡ ｳ ă＠

(fig. 97). : •
În cursul ､･ｺｶｯｬｴăｲｩｩ＠ embrionare apar şｩ＠ anexele embrionare, reprezentate prin sa­

cul vite/in (o ｲăｳｦｲ￢ｮｧ･ｲ･＠ a ectodermului sub forma unei pungi pline cu lichid, cu rol în
｡ｰăｲ｡ｲ･｡＠ embrionului de şｯ｣ｵｲｩ＠ mecanice şｩ＠ ｨｲăｮｩｲ･Ｉ＠ şｩ＠ alantoida, cu rol respirator ş ｩ＠

excretor. Din ou ies pui, care ｳ･｡ｭăｮă＠ cu ｡､ｵｬţｩｩ Ｎ＠

ｅｸｩｳｴă＠ şｩ＠ reptile ovovivipare (unele vipere), la care dezvoltarea oului se face în
oviduct, iar puii sunt ･ｬｩｭｩｮ｡ţｩ＠ la exterior. Cea mai mare ｰ･ｲｦ･｣ţｩｯｮ｡ｲ･＠ au atins-o unele
specii de şｯｰ￢ｲｬ･＠ vivipare, la care embrionii se ｦｩｸ･｡ｺă＠ de peretele oviductului printr-un
fel de Ｂｰｬ｡｣･ｮｴă ＢＮ＠

Sistemul ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ la masculii ｰăｳăｲｩｬｯｲ＠ ｰｲ･ｺｩｮｴă＠ ､ｯ ｵ ă＠ testicule ovoide situate
în apropierea rinichilor (v. fig. 82). Ele se ｣ｯｮｴｩｮｵă＠ cu ､ｯｵă＠ canale deferente care
ｰｯ｡ｲｴă＠ vezicule seminale, înainte de a se deschide în ｣ｩｯ｡ ｣ ă Ｎ＠ Aceasta ｣ｯｮţｩ ｮ･＠ organul
copulator- penisul- prezent numai la anumite specii Ｈｲ｡ţ ･Ｎ＠ ｧ￢şｴ ･ Ｉ Ｎ＠

La ｦ･ｭ･ｬă＠ se ､･ｺｶｯｬｴă＠ şｩ＠ ｦｵｮ｣ţｩｯｮ･｡ｺă＠ un singur ovar, cel de pe partea ｳｴ￢ｮｧă Ｌ＠

care apare ca un ciorchine (v. fig. 82). ｅ ｸ ｣･ｰţｩ･＠ fac unele specii de ｰ ă ｳăｲｩ＠ ca ｬｩşｩ ţ｡＠ ş ｩ＠

ｲăｰｩｴｯ｡ｲ･ｬ･Ｌ＠ la care ovarele şｩ＠ oviductele se ､･ｺｶｯｬｴă＠ în mod egal.
ｐｲ･ｺ･ｮţ｡＠ unui singur ovar la cele mai multe ｰăｳăｲｩ＠ se ､｡ｴｯｲ ･ şｴ･＠ depunerii de ｯｵ ă＠

mari. cu ｣ｯ｡ｪă＠ tare, cu mult vitelus (fig. 98). Oviductul se ｣ｯｮｴｩｮｵă＠ cu uterul, care se
deschide în ｣ｩｯ｡｣ă Ｎ＠ ｐ･ｲ･ţｩｩ＠ oviductului şｩ＠ al uterului ｣ｯｮţｩｮ＠ glande care ｳ･｣ｲ･ｴă＠ ｡ｬ｢ｵş ｵｬ＠

oului şｩ＠ ￮ｮｶ･ｬｩşｵｲｩｬ･＠ acestuia.

101

ｃ｡ｭ･ｲă＠
de ae('

Germen

Gâlbenul

Coaja
cafca('oasâ

Fig. 98. Ou de ー｡ｳăｲ･Ｎ＠

La ｰăｳăｲｩ＠ ｯｵăｬ･＠ se ｭ｡ｴｵｲ･｡ｺă＠ în ovar şｩ＠ ￮ｮ｡ｩｮｴ･｡ｺă＠ în oviduct extrem de încet, asi-
gurând astfel învelirea lor cu ｡ｬ｢ｵş＠ şｩ＠ ｣ｯ｡ｪăＮ＠

Superioritatea ｰăｳăｲｩｬｯｲ＠ ｦ｡ţă＠ de reptile este ･ｶｩ､･ｮｴăＬ＠ mai ales, prin construirea
cuibului, clocirea ｯｵăｬｯｲ Ｌ＠ ｣ｲ･şｴ･ｲ･｡＠ şｩ＠ îngrijirea puilor.

• Pentru observarea sistemului ｲ･ｰｲｯ､ｵ｣ăｴｯｲ＠ al mamiferelor, ｦ｡｣･ţｩ＠ o ､ｩｳ･｣ţｩ･＠ la
un cobai.

• ｆｩｸ｡ţｩ＠ animalul, anesteziat, pe ｰｬ｡ｮş･ｴă Ｌ＠ cu ｦ｡ţ｡＠ ｶ･ｮｴｲ｡ｬă＠ în sus;)a mascul se
ｯ｢ｳ･ｲｶă＠ orificiul urogenital care se deschide în penis. La ｦ･ｭ･ｬă＠ orificiul genital este
situat între orificiul urinar şｩ＠ anus.

La mascul, prin ｳ･｣ţｩｯｮ｡ｲ･｡＠ ｳ｣ｲｯｴｵｬｵｩｻｰｵｮｧă＠ ｴ･ｧｵｭ･ｮｴ｡ｲăＩＬ＠ se ･ｶｩ､･ｮţｩ｡ｺă＠ ､ｯｵă＠

testicule de ｦｯｲｭă＠ ｯｶ｡ｬăＮ＠ De la fiecare testicul ｰｯｲｮ･şｴ･＠ câte un canal deferent. Partea
ｴ･ｲｭｩｮ｡ｬă＠ se ｮｵｭ･şｴ･＠ canal ejaculator. Cele ､ｯｵă＠ canale ejaculatoare se deschid în
ｵｲ･ｴｲă Ｌ＠ care ｳｴｲă｢｡ｴ･＠ penisul. În ｣ăｩｬ･＠ genitale ale masculului se deschid canalele mai
multor glande: veziculele seminale, prostata şｩ＠ glanda ｢ｵｬ｢ｯＭｵｲ･ｴｲ｡ｬăＮ＠

La ｦ･ｭ･ｬăＮ＠ în ｶ･｣ｩｮăｴ｡ｴ･｡＠ rinichilor ｰｵｴ･ţｩ＠ observa cu ajutorul Iupei ､ｯｵă＠ ovare
mici . Oviductele S,!! deschid cu ｣｡ｰăｴｵｬ＠ anterior, ca o pâlnie, în apropierea ovarelor, iar
posterior, în uter. In continuarea uterului se ｧăｳ･şｴ･＠ vaginul.

La ｴｾ｡ｴ･＠ mamiferele ｦ･｣ｵｮ､｡ţｩ｡＠ este ｩｮｴ･ｲｮăＮ＠ În ｦｵｮ｣ţｩ･＠ de ｣ｯｮ､ｩţｩｩｬ･＠ de mediu, ni-
､｡ţｩ｡＠ Ｈ｣ｵｩ｢ăｲｩｲ･｡＠ oului în mucoasa ｵｴ･ｲｩｮăＩ＠ se produce fie imediat, fie mult mai târziu.
chiar la câteva luni ､ｵｰă＠ fecundare, în uter (de exemplu, la ｣ăｰｲｩｯ｡ｲăＩＮ＠ La unele specii
de lilieci ｣ｯｰｵｬ｡ţｩ｡＠ are loc toamna, iar ｦ･｣ｵｮ､｡ţｩ｡ Ｌ＠ ｰｲｩｭăｶ｡ｲ｡［＠ în tot acest ｲăｳｴｩｭｰＬ＠ sper-
matozoizii sunt ｭ･ｮţｩｮｵţｩ＠ în conductele genitale femeie.

La unele mamifere domestice, inclusiv la om, procesul reproducerii poate fi diri-
jat şｩ＠ controlat prin ￮ｮｳăｭ￢ｮţăｲｩ＠ artificiale.

În cursul ､･ｺｶｯｬｴăｲｩｩ＠ embrionare (fig. 99) mucoasa ｵｴ･ｲｩｮă＠ a celor mai multe ma-
rnifere contribuie la formarea placentei (organ nou în seria ｡ｮｩｭ｡ｬăＩ＠ prin intermediul
｣ăｲ･ｩ｡＠ se ｲ･｡ｬｩｺ･｡ｺă＠ schimburile de ｳｵ｢ｳｴ｡ｮţ･＠ dintre ｭ｡ｭă＠ şｩ＠ embrion ＨｦăｴＩＮ＠

În timpul ｮ｡şｴ･ｲｩｩ＠ sau la scurt timp ､ｵｰă＠ aceasta, placenta este ･ｸｰｵｬｺ｡ｴă＠ din cor-
pul mamei.

ｎｯｵＭｮăｳ｣ｵｴｵｬ＠ este ｨｲăｮｩｴ＠ cu laptele produs de glandele mamare, situate în
mamele.

Singurele mamifere care nu nasc pui sunt monotremele; ele depun ｯｵă＠ pe care le
clocesc, din care ies puii ce sunt ｡ｬăｰｴ｡ţｩＮ＠

La marsupiale (canguri), de.zvoltarea ｩｮｴｲ｡ｵｴ･ｲｩｮă＠ este de ｳ｣ｵｲｴă＠ ､ｵｲ｡ｴăＬ＠ din care
｣｡ｵｺă＠ puii ies din uter incomplet ､･ｺｶｯｬｴ｡ţｩＮ＠ ｐ￢ｮă＠ la completa lor dezvoltare. mama îi
introduce în marsuoiu, în care sunt mameloanele glandelor mamare. ·

102

Fig. 99. Dezvoharea ･ｭ｢ｲｩｯｮ｡ｲă＠
la mamifere.

ￎｎｔｒｅｂĂｒｉ＠

Amnios

Embrion

Ve zic u!â
ambii ｩ｣｡ｬă＠

- În ce ｣ｯｮｳｴă＠ superioritatea ｦ･｣ｵｮ､｡ţｩ･ｩ＠ interne, comparativ cu ｦ･｣ｵｮ､｡ţｩ｡＠
･ｸｴ･ｲｮă＿＠

- Care sunt avantajele reproducerii sexuate în seria ｡ｮｩｭ｡ｬă＿＠

103

	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020
	021
	022
	023
	024
	025
	026
	027
	028
	029
	030
	031
	032
	033
	034
	035
	036
	037
	038
	039
	040
	041
	042
	043
	044
	045
	046
	047
	048
	049
	050
	051
	052
	053
	054
	055
	056
	057
	058
	059
	060
	061
	062
	063
	064
	065
	066
	067
	068
	069
	070
	071
	072
	073
	074
	075
	076
	077
	078
	079
	080
	081
	082
	083
	084
	085
	086
	087
	088
	089
	090
	091
	092
	093
	094
	095
	096
	100
	101
	102
	103
	104
	105
	106
	107
	108
	109

