
1

1

OMURGALILAR

Regnum (Alem): Animalia (Hayvanlar)
Phylum (Şube): Chordata (Sırtipliler)

Subphylum (Alt şube): Vertebrata (Omurgalılar)

Prof.Dr. Tamer Albayrak
http://www.ornithologylab.com/tameralbayrak.html

https://www.youtube.com/watch?v=ZBx2xu_peL8&t=225s

1

Video linkleri

2

Ø Yuvarlak ağızlılar: https://www.youtube.com/watch?v=ZBx2xu_peL8&t=225s

Ø Kıkırdaklı balıklar (Vatozlar) https://www.youtube.com/watch?v=K5mPcdjhvb4
https://www.youtube.com/watch?v=L_EMMDUSkeQ
(Köpekbalığı) https://www.youtube.com/watch?v=KXc0kRp1VNo

Ø Kemikli balıklar https://www.youtube.com/watch?v=MUVgrpuExmY

Ø Amfibiler (Kurbağalar) https://www.youtube.com/watch?v=M-Bjnyi1GhU&t=304s
https://www.youtube.com/watch?v=mtQ6--5W-8U
https://www.youtube.com/watch?v=vkpgIrCsx44
(Semender) https://www.youtube.com/watch?v=E7gTcUikUQs

Ø Sürüngenler (Kertenkele) https://www.youtube.com/watch?v=vTKQV62tQe4

Ø Kuşlar (Güvercin) https://www.youtube.com/watch?v=qE1woas-SrA

Ø Memeliler (Fare) https://www.youtube.com/watch?v=RRs59csAQws
(Rat) https://www.youtube.com/watch?v=ITMicfnBpkg&t=633s

2

https://www.youtube.com/watch?v=ZBx2xu_peL8&t=225s
https://www.youtube.com/watch?v=K5mPcdjhvb4
https://www.youtube.com/watch?v=K5mPcdjhvb4
https://www.youtube.com/watch?v=L_EMMDUSkeQ
https://www.youtube.com/watch?v=KXc0kRp1VNo
https://www.youtube.com/watch?v=MUVgrpuExmY
https://www.youtube.com/watch?v=M-Bjnyi1GhU&t=304s
https://www.youtube.com/watch?v=mtQ6--5W-8U
https://www.youtube.com/watch?v=vkpgIrCsx44
https://www.youtube.com/watch?v=E7gTcUikUQs
https://www.youtube.com/watch?v=vTKQV62tQe4
https://www.youtube.com/watch?v=qE1woas-SrA
https://www.youtube.com/watch?v=RRs59csAQws
https://www.youtube.com/watch?v=ITMicfnBpkg&t=633s

2

3

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Cylostomata (Yuvarlak ağızlılar)
l Sınıf (Classis): Chondricthyes (Kıkırdaklı balıklar)
l Sınıf (Classis): Osteicthyes (Kemikli balıklar)
l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Sınıf (Classis): Reptilia (Sürüngenler)
l Sınıf (Classis): Aves (Kuşlar)
l Sınıf (Classis): Mamalia (Memeliler)

3

4

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Apoda (Bacaksız kurbağalar)

l Takım (Ordo) Urodela (Kuyruklu kurbağalar,
Semenderler)

l Takım (Ordo) Anura (Kuyruksuz kurbağalar)

4

3

5

İkiyaşamlıların genel özellikleri

1. Amphibia nın anlamı iki yaşamlı
2. Hepsi metamorfoz geçirir
3. Gençler balığa benzeyen herbivor ve kalpleri iki

gözlü
4. Yetişkinler karnivor ve karada yaşarlar, kalpleri

üç gözlü
5. Soğukkanlılar (poikilothermic)
6. Vücut çıplak, pürüzsüz ıslak derili
7. Tırnaksız (çoğu) ve perdeli ayaklı

5

6

İkiyaşamlıların genel özellikleri

l Yalnız Apoda da deri içinde küçük pullar bulunur
l Mukus bezleri, zehir bezleri gibi derileri bol bez

içerir
l Balıklarla beraber Anamnia grubuna dahildir.

Yani embriyoları çıplak olup amnion zarı yoktur.
l Vücut sıcaklığı değişken (Poikilotherm)
l Kalpleri iki kulakçık bir karıncıklıdır.

Perennibranchiata (daimi solungaçlı) hariç vücut
ve akciğer olmak üzere iki dolaşım vardır

l Alyuvarları oval ve nukleusludur.

6

4

7

İkiyaşamlıların genel özellikleri
l Perennibranchiata hariç 4 tip solunum görülür

l Akciğer (erginde)
l Solungaç (larvada)
l Deri (ergin ve karasal formlarda)
l Ağız içi Yutak Boşluğu, Buccopharyngeal (ergin ve karasal

formlarda)
l Apoda takımı ve Ascaphus cinsi (Anura) hariç

kopulasyon yoktur. Kucaklaşma denebilecek ve
günlerce sürebilen Amplexus görülür. Bunun sonunda
dış döllenme gerçekleşir.

l Suda ve karada bulunabilirler ancak karada olanlar
dahi nemli yerlerde barınabilirler

l Denizlerde ve tuzlu göllerde bulunmazlar
l Kuyruksuz kurbağaların karasal formlarında ses

çıkarma iyi gelişmiş ve ses keseleri vardır

7

8

İkiyaşamlıların genel özellikleri

l Göz kapakları hareketlidir
l Dişleri çok ince
l Vücut ısısı değişken
l Beyinden 10 çift sinir şeridi çıkar
l Amfibiler Tertrapoda üst sınıfının en ilkel

grubu ve karaya çıkan ilk omurgalılardır

8

5

9

9

10

10

6

• Omurgalı hayvanların su dışında yaşayan ilk grubunu
oluşturmaktadır.

• Devonien sonlarında oluşan kuraklık nedeniyle, bazı
akciğerli balıklar yaşadıkları ortamlardan çıkarak
karadan diğer sulara geçmişlerdir.

• Daha sonra tüm suların kurumasıyla da zamanlarının
büyük bir bölümünü karada geçirmeye başlamışlardır.

• Böylece, Amphibia denen ilk karasal hayvan grubu
ortaya çıkmıştır.

• Paleontolojik bilgilere göre amfibiler, balıkların gelişmiş
olan Teleostei grubu yerine ilkel grup olan
Crossopterygii’den yani Dipnoi’lerden meydana
gelmişlerdir.

11

12

Kökenleri

Sınıf (Classis): Osteicthyes
(Kemikli balıklar)

Subclassis: Sarcopterrygii
(Kas=et yüzgeçli balıklar)

Ordo: Crossopterygii
(Saçak yüzgeçli balıklar)

İlkel Amfibi

Ordo: Crossopterygii (Saçak yüzgeçli balıklar)

Amfibiler ilk 360-400 milyon yıl
önce Devonian döneminde
ortaya cıkmışlardır.

12

7

13

Devonian Period Amphibians

13

14

Sudan karaya geçişte
ü Solunum sistemi

ü Dolaşım sistemi

ü Ekstremitelerde

14

8

1. Solunum sistemi
• Balıklardaki solungaçların yerine, karasal

hayvanlarda akciğerler meydana gelmiştir.
• Akciğerler, bazı balıklarda görülen hava keseleri ile

homologdur. Yani orijinleri aynıdır.
• Zira her ikisi de sindirim borusunun ön kısmından

meydana gelmiştir.
• Korunma ve su kaybının önlenebilmesi amacıyla,

karasal hayvanlarda akciğerlerin vücudun daha iç
kısımlarında yer alması zorunlu olmuştur.

• Akciğerlerin konumundaki bu değişiklik farinks,
trake ve bronş gibi özel solunum kısımlarının
oluşmasına neden olmuştur.

15

2. Dolaşım sistemi
• Balıklarda tek dolaşım vardır. Balıkların kalbinde daima kirli

kan bulunur ve temizlenmek üzere solungaçlara gider.
• Solungaçlarda temizlenen kan, dorsal aortaya geçerek

vücuda dağılır ve kirli olarak tekrar kalbe döner.
• Ergin kurbağalar ile diğer kara omurgalılarında ise çift

dolaşım vardır.
• Yani çift dolaşım ilk kez amfibilerde ortaya çıkmıştır.
• Kalbe gelen kirli kan, temizlenmek üzere önce akciğerlere

gider ve orada temizlendikten sonra tekrar kalbe döner buna
küçük dolaşım denir.

• Kalpte bulunan temiz kan vücuda pompalandıktan sonra
kirlenerek tekrar kalbe geri döner. Buna da büyük dolaşım
denir.

• Yine balıklarda tek olan atrium, amfibilerde 2 odalı
olmuştur.

• Böylece amfibilerde, kalp 2 atrium ve 1 ventrikulus olmak
üzere üç odalıdır.

16

9

3. Ekstremiteler
• Balıklarda, Chondrichthyes’ten itibaren pektoral

(göğüs) ve pelvik (kalça) olmak üzere çift yüzgeçler
görülür.

• Balıklardaki çift yüzgeçler sudaki hareketi sağlarken,
amfibilerden itibaren diğer karasal omurgalılarda
ekstremiteler yürüme, koşma, tırmanma ve
uçmanın yanı sıra, vücudun yerden kalkmasını da
sağlamaktadır.

17

Amplexus

18

18

10

19

Yumurta karaya bırakılsa dahi sert kabuk
bulunmaz yumuşak jelatinimsi kılıf bulunur

19

20

20

11

• Morfolojileri
• Üyesiz iki yaşamlılarda (Apoda) vücut yılan ya da

toprak solucanına,
• kuyruklu iki yaşamlılarda (Urodela) vücut uzun,

yuvarlak; baş, boyun, gövde ve kuyruk bölgeleri
bariz olup kertenkeleye benzer.

• Kuyruksuz kurbağalarda (Anura) ise baş ve gövde
birleşmiş, boyun

• ve kuyruk bulunmaz.

21

• Ön üyeler kısa ve 4 parmaklı, arka üyeler uzun ve 5
parmaklıdır.

• Erkeklerde dış ses keseleri, ön üyelerin iç parmakları
üzerinde dişiyi kavramaya yarayan kabartı şeklinde
nasır,

• Gözlerin arkasında orta kulak zarı vardır.

22

12

Deri ve renk
• Amfibilerde deri genellikle bezli olup çıplak ve

pulsuzdur.
• Yalnız, Apoda grubunda deri içine gömülü

mikroskobik ve dermal orijinli kemik pullar vardır.

23

• Kurbağaların derisinde iki farklı bez vardır. Bunlar:
1- Mukus bezleri
• Bu bezler mukus denen salgı salgılar.
• Bu salgı, derinin ıslak ve nemli kalmasını sağlayarak solunum ve vücut

ısısının ayarlanmasında rol oynar.
2- Zehir (seroz) bezleri
• Bunlar derinin üzerinde dağınık ve kümeler halinde bulunur.

24

13

• Zehirli olan salgıları, bakteri ve mikroorganizmaların
deriye yapışmasını önler.

• Ayrıca, zehirlerin sinirleri etkileyici, kan damarlarını
büzücü, kan hücrelerini parçalayıcı ve hayal görme
gibi etkileri vardır.

• Yapılan çalışmalarda, Bufo ve Lyciasalamandra
cinslerine ait salgıların enjekte edilmesiyle küçük
kuşların birkaç dakikada, tavşan ve köpek gibi
hayvanların ise bir saat gibi kısa bir sürede öldükleri
saptanmıştır.

• Güney Amerika’da yaşayan Dendrobates’in zehirleri
kızıl derililer tarafından okların uçlarına sürülerek
yaban hayvanların avlanmasında silah olarak
kullanılmıştır.

25

• Kurbağaların derileri yeşil, turuncu, sarı ve nadiren kırmızı
veya mavi olmak üzere çok farklı renklerde olup ortamın
rengine uyum sağlarlar

26

14

İskelet sistemi
• İskeletlerinin büyük kısmı kemiksi elemanlardan oluşmuştur.
• Kafataslarında 2 adet occipital condyl vardır.
• Çeneleri autostylik’ dir.
• Ön üyelerde 4, arka üyelerde 5 parmak bulunur (Apoda hariç).
• Omurları genellikle prosöl, nadiren opistosöl ya da amfisöl

tiptedir.

Sindirim sistemi
• Ağızla başlar, bunu kısa bir özofagus, mide, ince ve kalın

bağırsak izler ve anüsle son bulur.
• Üst ve her iki çene ile ağız tavanında dişler bulunur.
• Besinlerin yakalanmasında dil kullanır.
• Dişler, avın kaçmasını önlemeye yarar.

27

Dolaşım sistemi
• Kalp, 2 atrium ve 1 ventriculus olmak üzere 3 odalıdır.
• Akciğer ve deride temizlenerek sol atriuma gelen temiz kan ile

vücutta kirlenerek sağ atriuma gelen kirli kan ventriculusa geçince
kısmen karışır.

• Ancak karışımın en alt düzeyde olabilmesi için ventriculusun iç
kısmında bölmeler oluşmuştur.

28

15

• Sağ ventriculusa gelen kirli kan, ventriculusun
kasılmasıyla truncus arteriosusa geçer ve buradan
pulmocutaneous (akciğerderi atar damarı) arterle
temizlenmek üzere akciğerlere ve deriye;

• Sol ventrikulusa gelen temiz kan ise karotid arterle
başa, sağ ve sol sistemik yayların birleşmesiyle
oluşan dorsal aorta ile de vücuda dağılır.

• Vücutta kirlenen kan, toplardamarlarla önce sinus
venosusa buradan da sağ atriuma geri döner.

29

• Balıklarda olduğu gibi;
• Amfibi larvalarında da truncus arteriosus 4 çift

solungaç artere ayrılıp kanı solungaçlara taşır.

• Erginlerde ise;
• 4 çift solungaç arterden
• ı. çifti başa giden karotid arteri,
• ıı. çifti vücuda giden sistemik arterleri,
• ııı. çifti bazı kuyruklu kurbağalarda varlığını

korurken, kuyruksuz kurbağalarda kaybolmuştur.
• ıv. çift ise pulmocutaneous arterleri yapar.

30

16

Solunum sistemi
• Kurbağalarda solunum solungaç, akciğer, deri ve

ağız içi+yutak boşluğu gibi solunum organlarıyla
yapılır.

• Kuyruklu kurbağa larvalarında dış solungaçlar,
• Kuyruksuz kurbağa larvalarında iç solungaçlar
• Sucul semenderlerde ise dış solungaçlar tüm yaşam

boyunca vardır.
• Larvalar ağızlarını açıp ağızlarına giren suyu

solungaçlara gönderirler.
• Su, solungaç iplikçikleri arasından geçerken sudaki

O2 difüzyonla kana, kandaki CO2 aynı yolla suya
verilir.

31

• Erginlerde, hava dış burun deliklerinden burun boşluğuna
ve buradan iç burun delikleriyle ağız boşluğu, trake ve
bronşlarla akciğerlere iletilir.

• Akciğerlere gelen havadaki O2 difuzyonla
akciğerlerin çevresini döşeyen kılcal damarlardaki
kana,

• Kandaki CO2 aynı yolla akciğer boşluğuna ve
buradan bronş, trake, ağız boşluğu ve dış burun
delikleriyle dışarı atılır.

32

17

• Kurbağalarda derinin alt kısmı kılcalkandamar
bakımından oldukça zengindir. Bu nedenle,

• Havadaki O2 difuzyonla kılcal damara geçerken,

• kılcal damarlardaki CO2 aynı yolla dışarı verilir.

• Deri solunumuyla daha çok CO2 dışarı atılır.

• Bazı burbağalarda ise ağız boşluğunu örten derideki
kan, ağız boşluğundaki O2‘i difuzyonla alıp CO2’i
verir.

33

Boşaltım Sistemi
• Kurbağalarda böbrekler mesonefroz tipte olup,

omurga’nın iki yanında bulunur.
• Üreter erkeklerde idrarla birlikte spermlerin

taşınmasını da sağlar.
• Bu nedenle üretere wolf kanalı da denir.
• Bazı kurbağalarda, wolf kanalının uzunlamasına

ikiye bölünmesiyle yumurta kanalı (oviduct) da denen
müller kanalı oluşur.

• Üreter ile kloaka gelen idrar ya dışarı atılır veya
mesanede (idrar kesesi) toplanır.

34

18

• Endokrin bezler
• Tiroid bezi hormonu olan tiroksin, kurbağalarda

gelişmeyi engeller.
• Bu bez çıkarıldığında larvaların erginleşmediği görülür.
• Epinefrin (adrenalin) hormonu kan basıncının artmasını ve

derideki melanoforların açılıp kapanmasını sağlar.
• Hipofiz bezinin ön lobu büyüme hormonu salgılar.
• Bu bez larvalardan çıkarılacak olursa büyümenin

durduğu,
• enjekte edilirse de normalden fazla büyüdükleri

görülürken,
• Erginlerde gonadları uyaran hormon salgılayarak sperm

ve yumurtaların oluşmasını sağlar.
• Arka loptan salgılanan intermedin hormonu ise

kromotoforları denetlerken, pankreasın insülin
hormonu şeker metabolizmasını düzenler.

35

Sinir sistemi
• Sinir sistemi, organizasyon bakımından balıklarınkine

benzer.
• MSS, beyin ve omurilikten oluşur. Beyinde duyu

organlarıyla ilişkili merkezler bulunurken, omurilik
balıklarınkine benzer.

• PSS, beyin ve omurilikten çıkan afferent (duyusal) ve
efferent (motor) sinirlerden meydana gelmiştir.

• Afferent sinirler uyarıları MSS’ne götürürken, efferent
sinirler MSS’den aldığı emirleri vücudun farklı
kısımlarına taşır.

• Kurbağalarda da beyinden 10 çift sinir çıkar.
• OSS ise solunum, boşaltım, üreme organları, kalp, kan

damarları, bezler ve sindirim sisteminin işleyişini
istemsiz olarak denetler.

36

19

Üreme sistemi
• Kurbağalar ayrı eşeylidirler.
• Testisler, böbreklerin ventral ve önündedir.
• Testislerde olgunlaşan spermler, vasa eferantia ile

önce böbreklere, sonra wolf kanalı (üreter) ile kloaka,
buradan da dışarı atılır.

37

• Ovaryumlar, karın boşluğunun dorsalinde bulunur.
• Ostium olarak adlandırılan ve kirpikli hunilerle

başlayan uzun ve kıvrımlı yumurta kanalları (müller
kanalı, ovidukt) vardır.

• Yumurta kanalının başlangıç kısmına oviduct,
genişlemiş olan son kısmına da uterus denir.

38

20

Besin olarak tüketilmek üzere şoklanmış kurbağa bacakları

39

40

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Apoda (Bacaksız kurbağalar)

40

21

41

41

42

Takım Apoda (Bacaksız kurbağalar)

l Vücutları silindir şeklinde ve halkalıdır
l Ekstremiteleri yoktur hatta omuz ve kalça kemerleri de

yoktur
l Mukus ve zehir bezleri vardır
l Dış görünüm itibari ile yılan ve solucana benzerler
l Derilerin icinde küçük dermis kökenli kemik pullar

bulunur
l Yer altında yaşamasında dolayı gözler az çok

körelmiştir
l Tek bu grupta kloakın dışa doğru uzantısı olarak

çiftleşme organı (Phallodeum) bulunur
l Bazılarında larva evresi yoktur. Çoğu vivipar az kısmı

ovipardır.

42

22

Ichthyophis glutinosus
• Derileri pullu, boyları 45 cm kadar olabilir.
• Koyu kahverengi veya mavimsi siyah renktedir.
• Ovipar olup, dişi yumurtalarını suya yakın bir yerde açtığı

çukura bırakır ve yumurtaların etrafına kıvrılarak kuluçkaya
yatar.

• Yumurtadan çıkan larvalar suya geçerek metamorfozunu
tamamlayıp karaya dönerler.

• Hindistan, Seylan ve civar adalarda yaşar.

43

44

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Urodela (Kuyruklu kurbağalar,

Semenderler)

44

23

45

Takım Urodela (Kuyruklu kurbağalar,
Semenderler)

l Kuzey yarım kürede yayılış gösterirler
l Erginlerde hem kuyruk hemde birbirine eş ön

ve arka bacaklar bulunur
l Bazı türlerde yalnız ön üyeler bulunur
l Kertenkeleye benzer ancak derileri çıplaktır
l Döllenme dahili fakat erkeklerde çiftleşme

organı yoktur. Erkek Spermatafor şeklinde
spermleri bir küme olarak zemine bırakır. Dişi
kloakı ile bunları alır ve bir seri tüpçükten
meydana gelen Spermateka içersinde
spermleri depolar

45

46

Salamandra’nın spermataforu

46

24

47

Takım Urodela (Kuyruklu kurbağalar
, Semenderler)

l Çoğunda larva evresi bulunur ancak dış
solungaçlar hariç ergine benzer

l Ovipari ve bazılarında vivipari görülür

47

48

Takım Urodela (Kuyruklu kurbağalar
, Semenderler)

48

25

• Bazı ekolojik şartlarda, bazı urodela larvaları dış
solungaçlarını henüz kaybetmeden erginmiş gibi
davranarak üreme yeteneği gösterirler.

• Bu olaya Neoteni (Neo: genç, tenaein: uzama) ya da
Paedomorphosis (Paedo: çocuk, morph: şekil) denir.

• Bu tip larvalar, üreyebilme yeteneği gösterirse buna
paedogenesis (pedogenez, pedogeni) denir.

• Kısaca, pedogeni larva halindeyken üreme yeteneği
göstermesidir.

• Bazı familyalarda (Proteidae ve Sirenidae) ise dış solungaçlar
tüm yaşam boyunca bulunur.

• Bu özelliklerinden dolayı tüm yaşamları su içerisinde
geçer ve bunlara Perennibranchiata (Daimi solungaçlılar) adı
verilir.

49

50

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Amphibia (İki yaşamlılar)

l Takım (Ordo) Anura (Kuyruksuz kurbağalar)

50

26

51

Takım Anura (Kuyruksuz kurbağalar)

l Kozmopolit bir gruptur
l Omurga sayısı azdır
l Omurganın sonunda cok sayıda omurun

birleşmesi ile Urostil kemiği bulunur
l Kaburga indirgenmiş yahut yoktur.

Kemiklerinde kıkırdak yapısı çoktur
l Ön bacaklar kısa arka bacaklar uzundur. İyi

sıçrarlar
l Derileri kas tabakasına çok sıkı bağlı

değildir.
51

52

Takım Anura (Kuyruksuz
kurbağalar)

l Türe göre farklı şekilde kucaklaşma
davranışı (Amplexus) sonrası dış döllenme

l Ergin safhada kuyruk yoktur

52

27

53

Figure 25.26

53

54

54

28

Video linkleri

55

Ø Yuvarlak ağızlılar: https://www.youtube.com/watch?v=ZBx2xu_peL8&t=225s

Ø Kıkırdaklı balıklar (Vatozlar) https://www.youtube.com/watch?v=K5mPcdjhvb4
https://www.youtube.com/watch?v=L_EMMDUSkeQ
(Köpekbalığı) https://www.youtube.com/watch?v=KXc0kRp1VNo

Ø Kemikli balıklar https://www.youtube.com/watch?v=MUVgrpuExmY

Ø Amfibiler (Kurbağalar) https://www.youtube.com/watch?v=M-Bjnyi1GhU&t=304s
https://www.youtube.com/watch?v=mtQ6--5W-8U
https://www.youtube.com/watch?v=vkpgIrCsx44
(Semender) https://www.youtube.com/watch?v=E7gTcUikUQs

Ø Sürüngenler (Kertenkele) https://www.youtube.com/watch?v=vTKQV62tQe4

Ø Kuşlar (Güvercin) https://www.youtube.com/watch?v=qE1woas-SrA

Ø Memeliler (Fare) https://www.youtube.com/watch?v=RRs59csAQws
(Rat) https://www.youtube.com/watch?v=ITMicfnBpkg&t=633s

55

56

Chordata’nın sınıflandırılması

l Sınıf (Classis): Amphibia (İki
yaşamlılar)
l Takım (Ordo) Apoda (Bacaksız

kurbağalar) Türkiye’de görülmemektedirler
l Familia Caeciliidae

l Siphonops annulatus

l Familia Ichtyophiidae
l Ichthyophis glutinosus Boyu 40 cm kadar olabilir

56

https://www.youtube.com/watch?v=ZBx2xu_peL8&t=225s
https://www.youtube.com/watch?v=K5mPcdjhvb4
https://www.youtube.com/watch?v=K5mPcdjhvb4
https://www.youtube.com/watch?v=L_EMMDUSkeQ
https://www.youtube.com/watch?v=KXc0kRp1VNo
https://www.youtube.com/watch?v=MUVgrpuExmY
https://www.youtube.com/watch?v=M-Bjnyi1GhU&t=304s
https://www.youtube.com/watch?v=mtQ6--5W-8U
https://www.youtube.com/watch?v=vkpgIrCsx44
https://www.youtube.com/watch?v=E7gTcUikUQs
https://www.youtube.com/watch?v=vTKQV62tQe4
https://www.youtube.com/watch?v=qE1woas-SrA
https://www.youtube.com/watch?v=RRs59csAQws
https://www.youtube.com/watch?v=ITMicfnBpkg&t=633s

29

57

Chordata’nın sınıflandırılması

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Urodela (Kuyruklu kurbağalar ,

Semenderler)
l Subordo Cryptobranchoidae (gizli solungaclı)

l Familia Cryptobranchidae Dev semenderler
l Megalobatrachus japonicus Boyu 175 cm olabilir. Erginde dış

solungaç yok

l Subordo Sirenoidea Solungaçlar yaşam boyu bulunur

l Familia Sirenidae
l Siren lacertina, Erginde 3 çift dış solungaç bulunur. 96 cm kadar

olabilir

l Subordo Salamandroidea
l Familia Proteidae solungaçlar yaşamboyu bulunur

l Proteus anguineus, gözler körelmiş mağara ve yer altı sularında yaşarlar

l Familia Salamandridae
57

58

Japonya’da dev salamandra

l Megalobatrachus japonicus, boyu 1,5-2
m olabilir

58

30

59

Siren lacertina

59

60

Proteus anguineus

gözler körelmiş mağara ve yer altı sularında yaşarlar

60

31

61

Chordata’nın sınıflandırılması

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Urodela (Kuyruklu kurbağalar ,

Semenderler)
l Subordo Salamandroidea

l Familia Salamandridae, Erginlerde solungaçlar yok. Akciğerleri ve
göz kapakları mevcut Dişilerde sperm toplama kesesi (Spermateka)
bulunur

l Salamandra salamandra, Lekeli semender. Ülkemizde görülür. Başın
dorsalateral kısımlarında Parotid bezlerde zehir bulunur

l Neurergus strauchii, Benekli semender sadece Anadolu’da bulunur
l Triturus vulgaris, Küçük semender. Erkelerde sırt yüzgeci bulunur
l Tritturus vittatus, Şeritli semender
l Mertensialla luschani, Kara semenderi, ülkemizde sekiz alttürü

bulunmaktadır.
l Mertensiella caucasica, Kafkas semenderi

61

l Salamandra salamandra
l Yurdumuzda Adana, Mersin, Hatay, Erzincan,

Malatya ve Bitlis’ten bilinir

62

32

Mertensiella caucasicus - Kafkas semenderi

l Vücut ince ve uzun yapılı,
l Kuyruk, baş+gövde boyundan daha uzundur.
l Erkeklerde, kuyruk kaidesinin üst tarafında

küçük bir çıkıntı bulunur.
l Sırt taraf siyahımsı kahverengi olup, üzerinde

boyuna iki sıra halinde dizilmiş yuvarlağımsı
sarı lekeler vardır.

63

l Yükseklerdeki akarsu yakınlarında yaşar.
l Çiftleşme suda olur.
l Gündüzleri taş altlarında gizlenir, geceleri

avlanır.
l Kuzeybatı Transkafkasya ile Türkiye’de

yayılmıştır. Anadolu’da Giresun, Rize, Trabzon,
Artvin ve Gümüşhane çevresinde
yaşamaktadır.

64

33

65

Neurergus strauchii

65

66

Triturus vulgaris Triturus vittatus

66

34

67

Mertensialla luschani

67

• Orman veya makiliklerdeki taşlık alanlarda yaşar.
• Gececi olup gündüzleri taş altlarında gizlenir.
• Karasal yaşam sürdürürler.
• Çiftleşme karada olur ve canlı doğururlar.
• Güneybatı Anadolu’da Muğla ile Alanya arasında ve

bazı Yunan adalarından bilinir.

68

35

69

Chordata’nın sınıflandırılması

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Urodela (Kuyruklu kurbağalar ,

Semenderler)
l Subordo Plethodontidae

l Familia Ambystomatidae
l Neoteni ve Pedogeni görülür.
l Neoteni: Ergin boyuta ulaşan larvar devreleri bulunur ve bunlar

yaşamlarını larva şeklinde sürdürürler.
l Pedogeni: Neotenilerin (yetişkin larvalar) üremesi yani larval özellikleri

devam ederken üreyebilmeleri. Bu durumlar genellikle kötü iklim
koşullarında görülürler. Diğer familyalarda da zaman zaman görülür

69

70

Ambystomatidae, Ambystoma mexicanum
Neoteni ve Pedogeni

70

36

71

Omur tipleri

Omurun dorsaindeki yaya Neural yay denir
ortasından omurilik geçer. Ventraldeki yay ise:
Hemal Yay; ortasından kan damarı geçer.

l Amfisöl: Omur gövdelerinin her iki ucuda içe doğru çöküktür. Çoğu
balıkta, bazı Anura ve Urodela da görülür

l Prosöl: Omur gövdenin ön yüzeyi çukur arka yüzeyi çıkıntılı. Birçok
anura türünde görülür

l Opistosöl: Omurun ön yüzeyi çıkıntılı arka yüzeyi çukur. Çoğu
uredela türleri

l Heterosöl: Omur gövdenin ön ve arka yüzeyinde hem çıkıntı
hemde girinti. Kuşların boyun omurları

l Asöl: Omur gövdenin her iki yüzeyide düzdür. Memeli omurları

71

72

72

37

73

Chordata’nın sınıflandırılması

l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Takım (Ordo) Anura (Kuyruksuz kurbağalar)

l Leiopelmatidae
l Ascaphus truei, kuyruk çıkıntısıd denen kloak uzantısı ile iç

döllenmede kullanılan bir kopulasyon organı görülür. Kuyruksuz
kurbağalar için bu durum tek örnektir.

l Pipidae
l Pipa pipa, Yumurtalar dişinin sıtındaki keselere konur ve bu keselerde

yumurta ve larval evre gerçekleşir

l Discoglossidae
l Bombian bombina, Kırmızılı kurbağa. Karın kısmında kırmızı lekeler

bulunur.

73

74

Anura, Pipidae, Pipa pipa
Yumurtalar dişinin sıtındaki
keselere konur ve bu keselerde
yumurta ve larval evre
gerçekleşir

74

38

75

Chordata’nın sınıflandırılması

l Takım (Ordo) Anura (Kuyruksuz kurbağalar)
l Pelobatidae

l Pelobates syriacus, Toptak kurbağası
l Ranidae, Gerçek su kurbağaları

l Rana ridibunda, Ova kurbağası, bataklık kurbağası
l Rana dalmatina, Çevik kurbağa arka bacakları oldukça

uzundur
l Rana macrocnemis, Uludağ kurbağası
l Rana holtzi, Toros kurbağası
l Rana goliath, dev kurbağa
l Trichobatrachus robustus, saçlı kurbağa. Erkelerin

vücudunda kıl gibi gözüken deri uzantıları yumurtaların
yapışmasını sağlar

l Dendrobatidae zehirli ok kurbağaları
l Dendrobates pumilio, gövde kırmızı bacaklar mavi

Amerikan yerlileri gövdesindeki zehri oklarının ucuna
sürerler

75

•Ülkemizde, Trakya ve Anadolu’da bulunur.

76

39

77

Ranidae
l Ranidae, Gerçek su kurbağaları

l Rana ridibunda, Ova kurbağası,
l Rana dalmatina, Çevik kurbağa arka bacakları oldukça uzundur

77

Bombina bombina - Kırmızılı kurbağa

• Sırt taraf gri ve üzeri siyah lekeli, karın taraf kırmızı lekelidir.
• Dil kısa ve yuvarlak disk şeklindedir.
• Tehlike anında, ön bacaklarını baş, arka bacaklarını da

sırtına koyarak ölü taklidi yaparlar.
• Yumurtalarını tek tek su bitkileri üzerine bırakır.

78

40

•Yurdumuzda Edirne ve Adapazarı civarında
yaşar.

79

80

l Rana macrocnemis, Uludağ kurbağası

l Rana holtzi, Toros kurbağası

l Rana goliath, dev kurbağa

l Trichobatrachus robustus, saçlı kurbağa. Erkelerin vücudunda
kıl gibi gözüken deri uzantıları yumurtaların yapışmasını sağlar

80

41

81

Anura, Bufonidae,
Gerçek kara kurbağaları.
Suya sadece yumurtlamak için girerler

l Bufo bufo, Siğilli kurbağa
Bufo viridis, Gece kurbağası

81

Bufo bufo - Siğilli kurbağa
• Derileri bol siğilli ve kahverengi renktedir.
• Parotoid bezleri büyüktür.
• Erkeklerde ses kesesi bulunmaz.
• Karasal bir türdür.
• Gündüzleri taş altlarında, geceleri aktif olup avlarını dillerini

fırlatarak yakalarlar.
• Yumurtalarını iki kordon şeklinde bırakırlar.

82

42

• Ülkemizde Trakya’nın güneyi, Orta Anadolu, Batı
Anadolu ve Kuzeydoğu Anadolu Bölgelerinde
bulunur.

83

84

Anura Hylidae Ağaç kurbağaları

Hyla arborea, Ağaç kurbağası

Hyla savignyi, Yeşil kurbağa

84

43

85

Anura Hylidae Ağaç kurbağaları

Gastrotheca cornuta, Keseli kurbağa. Dişiler yumurtaları
sırtlarında keseden bir kılıf içinde taşırlar keseden
minyatür genç bireyler çıkar

85

86

Vücut rengini değiştirebilir, Hyla
versicolor

86

44

87

88

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Cylostomata (Yuvarlak ağızlılar)
l Sınıf (Classis): Chondricthyes (Kıkırdaklı balıklar)
l Sınıf (Classis): Osteicthyes (Kemikli balıklar)
l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Sınıf (Classis): Reptilia (Sürüngenler)
l Sınıf (Classis): Aves (Kuşlar)
l Sınıf (Classis): Mamalia (Memeliler)

88

45

89

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Cylostomata (Yuvarlak ağızlılar)
l Sınıf (Classis): Chondricthyes (Kıkırdaklı balıklar)
l Sınıf (Classis): Osteicthyes (Kemikli balıklar)
l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Sınıf (Classis): Reptilia (Sürüngenler)
l Sınıf (Classis): Aves (Kuşlar)
l Sınıf (Classis): Mamalia (Memeliler)

89

90

Chordata’nın sınıflandırılması

l Alem (Regnum): Animalia
l Şube (Phylum): Chordata

l Altşube (Subphylum): Vertebrata Omurgalılar
(=Craniata) Kafatası olanlar

l Sınıf (Classis): Cylostomata (Yuvarlak ağızlılar)
l Sınıf (Classis): Chondricthyes (Kıkırdaklı balıklar)
l Sınıf (Classis): Osteicthyes (Kemikli balıklar)
l Sınıf (Classis): Amphibia (İki yaşamlılar)
l Sınıf (Classis): Reptilia (Sürüngenler)
l Sınıf (Classis): Aves (Kuşlar)
l Sınıf (Classis): Mamalia (Memeliler)

90

