

udako
euskal
unibertsitatea

ARTHROPODA

IRUINEA 1980

Banco de Vizcaya
BABESTUTAKO ARGITARAPENA

EDICION PATROCINADA POR EL
Banco de Vizcaya

ARTHROPODA

HITZAURREA

Udako VII. Euskal Unibertsitatea amaitzear zegoenean, urtero bezala, Natur Zientziak sailakook batu egin ginen, aurtengo udarako planak egiteko asmoz. Eta bertan ornogabeei buruzko apunte batzu prestatzea erabaki genuen.

Hori dela eta, 1979-80 ikasturtean zehar Leioako Zientzi Fakultatean lanean ibili gara, "udako" izateko "neguko" lanak egin behar baititugu, inurriek egiten dutenaren kontrara.

Animali taldeak banatu genituen eta gaiak prestatzen ari ginen bitartean, liburu lodi bat argitaratu beharreen faszikulutxo batzu ateratzea hobeto zegokeela bururatu zitzaigun.

Pentsatu eta horrela egin. Eskutartean duzun "Arthropoda" delakoa serie horren ale bat da. Apunteak direla, eta ez benetakoa liburua, pentsatu behar duzu. Lagungarriak dira bakarrik, ideia orokorrak, hau da, ideia solteak, sakontasunbakoak, azalpen handirik gabekoak.

Bestalde, apunteok prestatzeko kontutan eduki ditugun erizpideak eta erabili dugun hiztegia, beste ale independente batetan agertu direla esan behar dugu.

Amaitzeko, baina ez horregatik azkenez, Jose Ramon Etxebarria lagun zintzoari mila esker eman gura nioke, lantxo honen zuzenketagatik eta, batez ere, eman didan aupadagatik.

Kepa Altonaga

1980-3-12

AURKIBIDEA :

HITZAURREA.....	
AURKIBIDEA.....	
1/ GENERALITATEAK.....	1
- Artropodo mailaren berezitasunak.....	3
- Artropodizazio-prozesua.....	5
- Artropodoen morfologia.....	6
- Kitinazko kutikula.....	8
2/ PARARTROPODOAK.....	14
- Tardigrada phylum-a.....	15
Morfologia.....	16
Anatomia eta fisiologia.....	16
Biologia.....	20
Filogenia.....	20
- Onychophora phylum-a.....	21
Morfologia.....	21
Anatomia eta fisiologia.....	23
Biologia.....	25
Filogenia.....	26
- Pentastomida (Linguatulida) phylum-a.....	26
Morfologia.....	26
Fisiologia.....	26
Biologia.....	28
Filogenia.....	28
3/ TRILOBITOMORFOAK.....	31
- Trilobita klasea.....	32
Morfologia.....	32
Fisiologia.....	36
Biologia.....	36
Filogenia.....	36
4/ KELIZERODUNAK.....	37
- Merostomata klasea.....	39
Morfologia.....	39
Anatomia eta fisiologia.....	41
Biologia.....	45
Sistematika.....	45
Filogenia.....	46
- Picnogonida klasea.....	47
Morfologia.....	47
Anatomia eta fisiologia.....	47
Biologia.....	50
Filogenia.....	50
- Arachnida klasea.....	51
Morfologia.....	51

IV

Anatomia eta fisiologia.....	53
Sistemaketa.....	56
Scorpiones ordena.....	56
Pseudoscorpiones ordena.....	61
Solifugae ordena.....	64
Palpigradi ordena.....	66
Uropygi ordena.....	66
Amblypygi ordena.....	69
Araneae ordena.....	69
Ricinulei ordena.....	73
Opiliones ordena.....	73
Acarina ordena.....	75
Filogenia.....	78
5/ BARAILADUNAK.....	80
<u>Uretako barailadunak.....</u>	82
- Crustacea klasea.....	82
Anatomia eta fisiologia.....	83
Sistematika.....	87
Cephalocarida azpiklasea.....	87
Mystacocarida azpiklasea.....	89
Branchiura azpiklasea.....	89
Branchiopoda azpiklasea.....	92
Ostracoda azpiklasea.....	92
Copepoda azpiklasea.....	95
Cirripedia azpiklasea.....	95
Malacostraca azpiklasea.....	98
Leptostraca seriea.....	101
Eumalacostraca seriea.....	101
Syncarida dibisioa.....	101
Hoplocarida dibisioa.....	101
Peracarida dibisioa.....	101
Eucarida dibisioa.....	105
Ontogenia eta filogenia.....	108
<u>Lehorreko barailadunak.....</u>	110
- Miriapodoak.....	110
Morfologia.....	110
Anatomia eta fisiologia.....	112
Sistemaketa.....	113
Pauropoda klasea.....	114
Diplopoda klasea.....	114
Chilopoda klasea.....	116
Symphyla klasea.....	116
Filogenia.....	116
- Insecta klasea.....	118
Morfologia.....	119
Burua.....	121
Toraxa.....	123
Abdominea.....	124

Anatomia eta fisiologia.....	126
Sistematika.....	136
Apterygota dibisioa.....	138
Protura ordena.....	138
Tysanura ordena.....	138
Collembola ordena.....	138
Diplura ordena.....	140
Microcoriphia ordena.....	140
Pterygota dibisioa.....	140
Hemimetaboloak.....	140
Ephemoptera ordena.....	140
Odonata ordena.....	140
Orthoptera ordena.....	140
Dictyoptera ordena.....	143
Isoptera ordena.....	143
Plecoptera ordena.....	143
Dermaptera ordena.....	143
Embioptera ordena.....	143
Psocoptera ordena.....	143
Zoraptera ordena.....	146
Mallophaga ordena.....	146
Anoplura (Siphunculata) ordena.....	146
Grilloblatoidea ordena.....	146
Thysanoptera ordena.....	146
Hemiptera ordena.....	146
Holcmetaboloak.....	149
Coleoptera ordena.....	149
Strepsiptera ordena.....	149
Mecoptera ordena.....	149
Trichoptera ordena.....	149
Neuroptera ordena.....	149
Lepidoptera ordena.....	149
Diptera ordena.....	152
Hymenoptera ordena.....	152
Siphonaptera ordena.....	152
Megaloptera ordena.....	152
Filogenia.....	152
6/ ARTROPODOEN FILOGENIA.....	154
Hipotesi monofiletikoa.....	156
Hipotesi polifiletikoa.....	157
BIBLIOGRAFIA.....	158

1. GENERALITATEAK:

- = ARTROPODO MAILAREN BEREZITASUNAK
- = ARTROPODIZAZIO-PROZESUA
- = ARTROPODOEN MORFOLOGIA
- = KITINAZKO KUTIKULA

(1.000.000 espezie)

Bizi-arrakasta handiena lortu duen talde animala, artropodoena da duda gabe, animalia guztien arteko 4/5-ak artropodo baitira. Arrakasta horren arrazoia artropodoen plastikotasunean datza.

Plastikotasun horren bidez artropodoak oso medio desberdinetara hedatu dira, eta bertako baldintzetara moldatu ere, moldaerazko errediazio harrigarria sortuz. Horrexegatik, hain diferenteak dira morfologikoki elkarren artean, eta oso zail egiten zaigu, beraien prototipoa nolakoa den asmatzea. Izan ere, eta arrakasta ebolutiboaren ondorioz, desberdintasun morfologikoetatik aparte, ba dira diferentzia anatomiko eta funtzionalak ere.

Taldearen kategoria taxonomikoetat, ez datoz autore guztiak ados: SHAROVek (1966) sorburu monofiletikoa proposatzen du; MANTONek (1964), ostera, polifiletikoa. Beraz, guk geuk ez diegu kategoria filogenetikorik emango artropodoei, ez dugu *phylum* diren ala ez diren esango, zeren arazoa oso eztabaidatua baita, ikusten dugunez.

Istilua nolabait konpontzeko, "artropodo maila"-ri buruz mintzatuko gara. "Artropodo maila" berbagaz, arbaso anelidiarrengandik artropodo kategoriara iritsi diren animaliak ezagutuko ditugu, *phylum* bat bakarra diren ala *phyla* batzu diren kontutan hartu gabe. Hortaz, "artropodo maila" izenak talde horretan dauden animalien antolakuntzaren maila adierazten digu, taldeko animalien artean diren erlazio filogenetikoak haintzakotzat hartu barik.

Are gehiago, nahiz moldaerazko baterakuntzaren (konbergentzia adaptatiboaren) ondorioz izan, nahiz bilakaera linealaren ondorioz izan, Eboluzioaren emaitza dakusagu: animalia tankera berezia da, oso arrakasta handikoa, artropodoena.

1. Irudia. Artropodoen sorburuari buruzko eritzi nagusiak

ARTROPODO MAILAREN BEREZITASUNAK.

Artropodo maila honetan aurkitzen ditugun animalia gehienek, ba dituzte oinarriko berezitasun komunak. Hauen artetik zerok aipa ditzakegu:

- 1.- Artropodoak animalia protostomatuak dira.
- 2.- Aldebiko simetriadunak.
- 3.- Metamerikoak dira; lakainketa heteronomoa dute, tagmatizazio nabaria erakusten dute eta.
- 4.- Artropodoek apendizet giltzatuak (artikulatuak) dituzte pareka; apendizet horien artean agertzen diren diferentzien kausa, zeregin desberdinak bete beharra da.
- 5.- Artropodoengan zeloma guttiti egin da eta gorputzaren barrunbe generala hemozele bat da.
- 6.- Gorputzazala kitinazko kutikula batez estalita agertzen zaigu.
- 7.- Honela, muskuluak azautan banatzen dira, zaku muskulukutaneoak deseratuz (zaku muskulukutaneoak desagertu egingen da artropodoengan).
- 8.- Nerbio-sistema anelidiar nerbio-sistemaren antzekoa da, baina, konplexu zerebroideoa asko diferentziatu zaie artropodoei.

- 9.- Zirkulazio-aparatua irekia dute, bihotz dortsal batekin; hemolinfa ostiolo-pare batzutatik sartzen da bihotzean, eta aorta batetik (guttienez) irteten.
- 10.- Artropodoek ez dute ziliorik (Onikoforoek izan ezik).
- 11.- Haziera, janzkiberrikuntza (edo ekdisi) bidez izaten da; ba dira larba primarioak (oskoldunengan) eta larba sekundarioak (intsektuengan). Intsektuen larba sekundarioei har deritze.

Berezitasunen zerrenda hau ikusi arren, ez gara "artropodo maila"-z ohartzen behar den bezala, zeren diferentzia izugarriak baitira maila horren barnean. Esate baterako, arazoa animalien tamainu aldetik begiratzen badugu, ba dira artropodo mikroskopikoak (adibidez, planktonean agertzen direnak) eta lau metro-tako luzeraraino heltzen direnak (*Macrocheira kaempferi* dekapodo japoniarra).

Beraz, antolakuntz maila ikusi ondoren, artropodoen artean diren talde zoologikoak ikusiko ditugu, baina kategoria taxonomikorik eman gabe.

PARARTROPODOAK

Onikoforoak
Tardigradoak
Pentastomidoak

TRILOBITOMORFOAK

KELIZERODUNAK

Merostomatuak
Araknidoak
Piknogonidoak

BARAILADUNAK

Oskoldunak
Miriapodoak
Intsektuak

Koadroan majuskulaz idatzita agertzen direnak, *phyla* dira autore batzuren eritziz; beste batzurenaz, aldiz, *subphyla* dira. Aurrekoen kategoria taxonomikopean daude minuskulazko izenak. Honela, aurreko kategoriak aldatzen direnean, atzekoak ere aldatu egin behar dira.

ARTROPODIZAZIO-PROZESUA.

Artropodoak prekanbrikotik hasita ezagutzen dira, eta ja danik karboniferoan lehorreko intsektuak agertzen zaizkigu. Arrakasta handia beti eduki dutela dakusagu, ikusi, fosilek frogatzen dutena haintzakotzat harturik. Hasieran esan dugun bezala, arrakasta horren arrazoa artropodoen plastikotasunean datza, hau da, eraikitze- eta funtzionatze-moduan.

Anelidoengandik artropodo mailara heltzeko, artropodizazio-prozesua proposatzen da azalpen legez. Prozesu honek gau za batzu suposatzen ditu:

- 1.- Tagmatizazio bidezko metameria (metameria heteronoma): apendizak espezialdu egiten dira funtzional ki, tagmak sortuz. Honela, apendizak kinada-hartzaileak lehenengo metameroetan izaten dira, eta metamero horiek tagma bat osotzen dute (tagma kinada-hartzailea, hain zuzen ere); hurrengo apendizak oratu egiteko izaten dira; hurrengoak, lekuzaldakuntzarako, ugalketarako...

Apendizak giltzatuak dira artropodoengan, parartropodoengan izan ezik. Bestalde, ez dago homologiarik anelidoen parapodo eta artropodoen apendizeen artean. Esan dugunez, area espezialdu bakoitzak tagma bat osotzen du.

- 2.- Kitinazko kutikula bat lortzea exijitzen du ere artropodizazioak. Kutikula hau gero gogortu egin ahal da, exoeskeletu bat sortuz. Gainera, zataga-metodo batez higitzen dira artropodoak, zatagak exoeskeletu horretan finkatuz.
- 3.- Zeloma guttitu egiten da. Hau posible egiten zaie artropodoei, ez baitute eskeletu hidrodinamikorik behar, kitinazko exoeskeletua dute eta.

Muskuluak barrunbe osoa tapizatu gabe, taldeka agertzen dira, azauak osotuz zatagak mugitzeko.

ARTROPODOEN MORFOLOGIA.

A/ Luzetara aztertuz:

Artropodo ideial batetan hiru area dakusagu: akrona (=pro^otomioa), soma (=gorputza) eta teltsona (=pigidioa).

2. ir.- Artropodoen morfologia, luzetara ikusita.

Esana dugu metameria heteronomoa dela, hau da, tagmak agertzen direla. Azken hau, nabari agertzen zaigu apendizeei begiratuz.

Nahiz eta artropodoen jatorria argi ez izan, eta egun oso aldatuak egon, bi eratako ereduak proposatzen dira beraien morfologia azaltzeko:

- 1.- Gorputza 2 tagmatan banatua.
- 2.- Gorputza 3 tagmatan banatua.

Tagma bi izaten direnean, lehenengoa prosoma (=zefalotoraxa) eta bigarrena opistosoma (=abdominea) deitzen dira; araknidoengan, esate baterako, horrela da.

Bestalde, hiru direnean, tagmei, prosoma (=burua), mesosoma (=toraxa) eta metasoma (=abdominea) izenak dagozkie. Ba

naketa hau intsektuengan agertzen zaigu, esate baterako.

Zefalotorax eta buru+toraxen artean homologiarik ez dago ela beharrezkoa dugu esatea; zona horik analogoak dira baka-
rrik. Gertakizun hau teoria polifiletikoaren alde azaltzen da.

Aurrealdean diren apendizak kinada-harrerataz ardurutzen dira, eta antenak eta palpoak diferentziatzen dituzte (baita ukimenezko organoak ere askotan); hurrengoak, ahoaren menpean izaten dira: barailak, labroak, ezpainak, maxilak, kelizeroak... Ikusten dugunez, zeregin desberdinak egin ditzaketen piezak ga-
ratzen dira bai mihizkatzeko, mastekatzeko, zupatzeko, etab.

Hauen ondoren, apendizak lekuzaldatzaileak daude, bai ibi-
li egiteko eta bai igerian egiteko (hegaz egiteko intsektuek erabiltzen dituzten hegoak ez dute zerikusirik apendizak gil-
tztatuokin). Luzakin lekuzaldatzaileok ez dira tagma berean ag-
gertzen artropodiar talde guztietan; aldatu egiten baitira tal-
de batetik bestera.

Azkeneko metameroek igeriketarako apendizak lekuzaldatza-
leak eraman ditzakete, edo ugalketapean dauden apendizak (se-
xujotzerako eta errutaldirako), edo, posible da halaber, gal-
du egin dira apendizak Eboluzioan zehar.

B/ Zehartebakitara aztertuz:

Irudian azaltzen dugunez, exoeskeletua pieza bakar bate-
tan izan beharrean, lau zatitan banatuta agertzen zaigu: ter-
goa, esterno eta bi pleura. Kitinazko xaflen artean giltza-
mintza ikusten dugu; berauek garrantzi handia dute hegoak dau-
denean (Intsektuen saila begira ezazu).

Hortik aparte, zirkulazio-aparatua, liseri-hodia eta ner-
bio-sistema dakuskigu goitik behera, altzo periemala, peridi-
gestiboa eta perineurala sorterazten dituztelarik.

Ikus itzazu, halaber, muskulu-azauak.

3. ir.- Artropodo baten somaren zehartebakia.

KITINAZKO KUTIKULA.

Artropodoen kutikula kitinaz eratuta dago, N-azetil glukosaminaz. Kitina hori, zelula espezialduei darie. Beste *phyla* etan proteinaz (oso garestia) egiten diren animali azalak egiteko, kitina oso asmakari merkea da. Gainera, ba ditu aparteko berezitasun batzu: deformagarria da, baina oso hauskaitza eta elastikoa arean ere ez.

Baina, ez dugu kitinazko kutikula soilik duen artropodo bat ere topatuko. Guztien kutikuletan aldarazpenak agertzen dira zurruntasuna lortu nahirik edo; oskol-janzkia erdiesten da ondorio bezala.

Intsektuek, esate baterako, proteina apur batez eta gero fenolez egindako tratamendu berezi batez lortzen dute gogorta

sunak. Beste metodo bat segitzen dute oskoldunek: karekigatzak de positatzen dituzte azalean, oso oskol gogorra lortuz.

Kitinazko kutikulak estali egiten du animalia oso osorik, eta gertakizun honek abantaila eta traba batzuei ondorioztatzen diz kio artropodoari. Eragozpenak eta abantailak batera aztertzerako an, ondoko hauk aipa ditzakegu:

- * Artropodoa halakret barnean dagoenez gero, ezin du haziera normala eduki. Beraz, noizean behin janzkiberrikuntza (ekdi sia) jasan beharko du hazteko, eta, jakina, oso arriskugarriak egiten zaizkio ekdisialdi hauk, defentsa gabe gelditzen baita azal berria lortzen duen bitartean. Jokabidezko erantzun berezi batzuren bidez gainditzen dituzte nolabait larrialdiok.
- * Bestalde, animalia bere osotasunean estalita dago, eta kuti kularen gozortasuna kontutan harturik, higitzeko orduan, eta baita barnemedio-ingurune harremanetarako (nahiz fluidoek elkartrukoen kontuetan, nahiz kanpokinaden sumatze kontuetan) problemak sortzen zaizkio artropodoari.

Arazo horik nolabait konpontzeko, artropodoek hartu dituzten irtenbideak, hiru eratakoak dira:

- 1/ Fluido-arazoetan: kutikulak lipidozko oso epikutikula berezia lortzen du: urak ezin du alde egin barrutik kanpora; bai, ordea, ingurunetik barnera, izugarrizko abantaila bihurturik medio lehorrean, uraren ekonomiari begiratuz.
- 2/ Higidurari buruz: exoeskeletu osoa pieza bakar batetan edukitzeak, ba du eragozpen piloa higiduraren aldetik; horregatik, exoeskeletuaren zatiak giltzatu egiten diren parteeetan, xafla eskeletikoak bigunduta agertzen zaizkigu, giltza-mintza delako eratan. Honela, halakret baten antzera, higidura jakin batzuei posible egiten zaizkio artropodoari.

Bestalde, apendizeeen kontua daukaqu. Apendizeeak giltzatuak dira (parartropodoengan izan ezik); beraz, higidurak balankaz izan behar. Higiera honek, muskuluen taldekatzea derrigortzen du, muskulu-azauak sortuz.

Honela, artropodo ximpleengan, muskulu abduktoreen ekintzak

4. ir.- Exoeskeletuko giltzaduren eskema.

uzkurtu egiten du balanka, eta, ondoren, hemolinfak (hots, eskeletu hidrostatisakoak) tiratu egiten du lehengo posiziora.

5. ir.- Beheartropodoen giltzaduretako higitze-sistema.

Goiartropodoengan, muskuluak dira balanken higidura osoa egiten dutenak, bai uzkurtzea eta bai lasaitzea. Hau lortzeko, exoeskeletuaren parte bat barneratu egin da, eta honela, beste eustarri-puntu bat lortuz, muskulu-azauak anitz posibi-

litate erdiesten dituzte.

Zataga baten higidurak muskulu-azau pare batek eraentzen di tu: A muskulu-azaua uzkurtzen denean, zataga uzkurtu egiten da, B muskulu-azaua lasaituz; B uzkurtzean, ostera, zataga ireki eta A lasaitu egiten da.

6. ir.- Goiartropodoen giltzaduretako higitze-sistema.

Normalki, giltza bakoitzak ezin du planu batetan baino higitu. Honela, eta adibide moduan, zera aipa dezakegu: intsektuen hankatan hiru higidura dira: a) aurrera-atzera, b) gora-behera eta c) hanka gorputzera hurbildu-urrundu; baina, mugimendu bakoitza giltza jakin batek egiten duelarik.

Morfologikoki aztertzean, artropodoen apendizeak bi eratan ager daitezke:

- 1.- Apendize adarbitakoen ereduaz (trilobita eta oskoldunengan)
- 2.- Apendize adarbakardunen ereduaz (miriapodo, hexapodo eta onikoforoengan).

Oinarrizko eredu biok, moldaerazko prozesuen bidez aldatuak ager daitezke (brankia eratan trilobita eta oskoldunengan, esate baterako).

Eredu bien arteko erlazio filogenetikoak eriditea ez zaigu erraza izaten. Horrexegatik, puntu honetan ere ba da zenbait eztabaida eskola zoologiko diferenteren artean.

7. ir.- Adarbitakoen eredua.

8. ir.- Adarbakardunen eredua.

Izan ere, ereduak homologoak direla diotenek (hauen ustez, arbasoen eredua adarbitakoa izan da, ondoren, adarbakarduna endopodioaren galeraz sorturik) artropodoen monofiletismoa proposatzen dute, anelidoen parapodoak eta artropodoen apendizetakoak parekatuz.

Aitzitik, parapodo-adarbitako delako pareta analogia bat dela uste dutenak ere ba dira. Gainera, apendizetakoak eta adarbakardunak independenteak direla ere aitortzen dute horiek.

Arazo honek, oso garrantzi handia du filogenia egiterakoan, geroago ikusiko dugunez.

Gorputzak zerikusirik ukan aabe, hanka giltzatu horien zeregina da higidura. Hortaz, beste animalientzat ezinezkoak izan diren abiadurak lor ditzakete artropodoek, zangoak baitituzte.

Bestalde, aurrezki energetiko handia da ibiltze-metodo hau. Anelidoengan, esate baterako, gorputz osoak frenatu (nahiz abiatu) egiten du; hankak edukitzean, ostera, gorputza oreka higikor batetan mantentzen da, eta gastu energetikoa urriagoa da, hainbeste ATPrik ez da behar eta.

Baina, ez dituzte hankak bakarrik; apendizetako giltzatuek oratzeko posibilitatea ematen baitiete artropodoei. Beraz, gorputz-luzakinen zataqa modura erabiltze honek, gauzak eskukatzeko ahalmen eta abiadura handiak erdiesteko ahalmena ekartzen ditu.

Abiadura handiz higitzen den animaliak, inguruneke gauza onuraqarrienak lor ditzake, jokabide egokien bitartez. Horra hor arrakastaren gakoa!

3/ Jokabide kontuetan: beheartropodoengan, hanka-pare ugari dira, baina, geroago eta guttiago izaten dira hildo ebolutibo guztietatik: bai oskoldunengan (5 pare), nahiz kelizerodunengan (4) zein intsektuengan (3) (gainera, hexapodoengan, hau da, intsektuengan, beste lekuzaldatze-metodo bat garatu da Eboluzioan zehar: hegaz egitea. Hau, intsektuei dagokien atalean aztertuko dugu).

Hanken galera honen arrazoa zera izan daiteke: hanka anitz direnean, elkarren arteko koordinazioa saila egiten da, higidura azkarretan, batez ere. Beraz, hanka-pareak murriztu egiten dira. Bestalde, koordinazio-arazo horrek nerbio-sistemaren zentralizazioa derrigortzen du.

Kitinazko kutikula halakret baten antzekoa denez gero, ez du ingurunetik animaliarako kinaden pasoa uzten. Hortaz, jadanik ez du balio beste *phyla*-etako animalien sentikortasun orokorrak, gorputz osoan zehar hedatua bera; orduan, kinada-hartzaileak zehatzagoak eta puntu jakin batzutan kokatuak izan behar dira. Bestalde, ba dakigu, jakin, higikortasunak zefalizazioa sorterazten duela; ba, hartzaileak zefalizazio horri begira paratzen dira.

Apendizeak ere, zefalizazio eta kitinazko kutikularen kausaz tagmatizatu egiten dira, hau da, tagmak sortzen dira, lehen ikusi dugunez.

Laburpen gisa, exoesketuak, traba batzu ekarri arren (haziera aldetik, fluidoan elkartrukeren aldetik, eta abarretik), makina bat abantail dakarrela ikusi dugu:

- uraren ekonomia
 - muskulu-azauak
 - apendize giltzatuak
 - kinada-hartzaile sofistikuak
 - nolabaiteko defentsa
- } → tagmatizazioa
- } → nerbio-sistemaren egokiagotasuna

Ba dute zerikusia bata besteagaz abantail hauek.

2. PARARTROPODAK:

- = TARDIGRADA PHYLUM-A
- = ONYCHOPHORA PHYLUM-A
- = PENTASTOMIDA PHYLUM-A

Parartropodoei "talde artropodianoa" deitzen zaie ere, zeren, batera, anelidoen eta artropodoen berezitasunak baitituzte; hau da, ez dira benetako artropodoak *sensu stricto*.

Lehenago esan dugunez, parartropodoen taldea onikoforo, tardigrado eta pentastomidoek osotzen dute; baina, autore batetik bestera, beraien kategoria taxonomikoa aldatu egiten da: MEGLITSCHEN liburuan *phyla* dira; MARSHALLEN liburuan, ordea, *subphyla*.

Ez dugu eztabaidan partehartzerik, baina, erosotasuna dela kausa, *phyla* direla esanen dugu. Eta kito.

TARDIGRADA PHYLUM (≈ 180 espezie)

Tardigrado gehienak erdiurtarrak dira, goroldio, liken eta hepatikatan bizi direlarik; baina, sikatea denean kriptobiosian bizirik irauten dute. Deshidratazioa den tartean beren metabolis-moa astiro-astiro doa. Ura berriro agertzean, berehala bizten dira.

Normalki, nematodo eta errotiferoen txoko ekologiko antzekoak betetzen dituzte tardigradoek.

Tardigradoen berezitasun nagusiak hauexek dira:

- 1.- Gorputz oso ttiki eta aldebiko simetriaduna dute tardigradook. Lau lakain dituzte; lakain bakoitzak hatzazaldun apendiz-pare bat darama.
- 2.- Jantziberrikuntza jasan behar duen kutikulazko exoeskeletua dute, batzutan xafla lakaindutan banatua.
- 3.- Ez dute zirkulazio-aparaturik, ez arnas-aparaturik.
- 4.- Zerebro dorsal handi bat lokarri periesofagikoekaz dute buruan; gorputzean, ordea, nerbio-kordoi bi gongoil metamerikoekin.
- 5.- Sexuak bereiztuta daude; emeak ugariagoak dira, izan ere, espezie batzuk ez baitute arrik agertzen.
- 6.- Garapena zuzena da eta haziera postembrionarioa zatiketa zelularrik gabekoa. Askotan, zelulen kopurua konstantea

da (= eutelia).

7.- Gorputz-barrunbea blastozeletik eratorria da, hots, pseudozele bat da.

MORFOLOGIA

Tardigradoak ttiki-ttikiak dira: $50\mu\text{m} \div 1\text{mm}$ arteko luzerak dituzte.

Tardigradoen apendizetaz giltzarik gabeak gorputz pean kokatzen dira, benetako artropodoengan gertatzen den legez. Bestalde, exoeskeletua eduki arren, exoeskeletu hori ez da kitinaz eratu. Dena dela, hazierak janzkiberrikuntza derrigortzen du. Ikusten dugunez, tardigradoen eta egiazko artropodoen berezitasunak ez dira berberak: beraien eklektikotasuna ikusirik, "parartropodo" taldean sartzen dira.

Hankak laburrak dira, eta erpe bakunak edo bikunak, edo, bestela finkapenerako diskoak daramatzate. Izan ere, janzkiberrikuntza bakoitzaren ondoren, berriro sortzen dira.

ANATOMIA ETA FISILOGIA

1/ Liseri-aparatua

Tardigradoek ez dute janari solidorik hartzen. Gehienek, aho-aparatu sofistikatuz zelula begetalak zulatu egiten dituzte, beren protoplasma zupatzeko.

Elikatzeko, animaliak ziztailuak irtenerazten ditu aho-barrunbera ziztailu-muskuluen bidez. Elikatu denean, ziztailuak beren azaletan sarterazten ditu tardigradoak.

Aho-hodia, faringe zupatzailera doa. Oso faringe muskularizatua dute. Beste **organo** batzuren atzean uzkia dator, non liseri-aparatua bukatzen den.

Oso gutti dakigu egun, liseriketa eta liseri-guruinei buruz. Tardigrado gehienak belarjaleak direla dirudi, nahiz eta banaka batzuk animalia txikerrak atakatzen dituzten ziztailuez; izan ere, azken horien artean benetako harrapakariak izan litezke.

A.

B.

C.

9. ir.: A/ Echiniscus scrofa izeneko tardigradoaren morfologia.
B/ Macrobiotus hufelandi izenekoaren eskema.
C/ Tardigrado baten eskema.

2/ Arnasketa

Tardigradoek ez dute arnas-aparaturik, ttiki-ttikiak baitira.

Oxigeno-maila baxurentzat sentiberak dira. Oxigenorik gabe, hautu egiten dira eta bizirik iraun dezakete egun batzutan. Oxigenoa berriro agertzen bada, berehala bizten dira.

3/ Exkrezioa

Oraindik ez da ezagutzen exkreziorako erabiltzen duten metodoa. Hala ere, hondakin batzu kutikulan jalkitzen direla, eta janzkiberrikuntzaz egozten direla ikusia da.

Nola tardigradoek gazitasunaren aldaketak ongi jasaten dituzten, beren gorputzaren ur-edukia eta gatzen edukia eraentzeko sistema aproposak izan behar direla pentsatzea, logikoa da.

4/ Zirkulazioa

Likido peribistzeralak substantzien brnegarraforako balio duela garbi dago; baina, tardigradoen barru kaskarrak ez du gauza handirik behar, distantziak llaburak dira eta.

5/ Muskuluak

Tardigradoak animalia dorpeak dira; izan ere, uretakoek ezin dute igerian egin eta landareen gainetik eta hondotik narrastu egiten dira moldagaizki, hatzazalak erabiltzen dituztelarik, superfizieei atxekitzeko.

Muskuluak zelula bakar edo bizpahiru zeluletako xingolak dira. Sinpletasun hori eduki arren, muskulu-sistemak oso marka eboluzionatuak ditu artropodoenen antzekoak: izpi muskularrak exoesketuan lotzen dira.

6/ Nerbio-sistema

Hanka bakoitzak izpi muskular gutti edukitze horrek egiten ditu tardigradoen pausoak hain dorpe izateak; baina, higiduraren koordinazioak kinada independente bat izpi muskular

10. ir.: A/ Tardigradoen aho-aparatuaren eskema.
 B/ Hanken muskuluak dortsalki ikusita.
 C/ Hanken muskuluak bentralki ikusita.

baten zuntz bakoitzerako exijitzen du. Seguraski, hortan datza nerbio-sistemaren konplexutasuna: muskulu-sistemaren izateak jartzen dituen eskakizunen erantzunean.

Tardigradoen nerbio-sistema anelido-artropodo hildoaren nerbio-sistema tipikoa dugu. Garun dorsala eta oso konplexua dute, erdiko hiru gingilez eta aldeko bi gingil handiz osotua. Lokarri batzuk lotzen dituzte garuna eta nerbio-kordoi bikun bentrala, eta beronen luzeran gongoil segmen-tarioak kokatzen dira.

BIOLOGIA

Tardigrado gehienek bostpasei bider janzkiberritzen dira, sexuzko heldutasuna bigarren eta hirugarrenaren tartean lorturik. Janzkiberrikuntza hori inguruneko baldintza desfaboragarriek piz dezakete; urtar espezie batzuren artean ugalketarekin ere ba du zerikusirik.

Normalean, uretako espezieren emeak ozta-ozta errun baino lehen janzkiberritzen dira. Orduan, arrek kutikula zaharreko uzkitik sartzen dute esperma (emeak oraindik ez du kutikula lagatu oso-osorik), eta exoeskeletu eta emearen gorputzaren artean dagoen xokoan ernaltzen dira arraultzeak. Emeak kutikula lagatzen duenean, beronek babesten ditu arraultzeak, kutikula barnean hazten baitira.

Espezie erdiuretakoak edozein momentutan kriptobiosian geratzeko prest daude, eta, normalki, ez dute batera ugalketa eta janzkiberrikuntza. Espezie horiek barne-ernalkuntza dute. Arraultzeen kopurua, espezieen arauera, batetik hogeit hamarera doa, baina, gehienetan 2-6 tartean dago. Kasu hauetan jariakin batzuren bidez izaki diferenteei eransten dizkiete emeak.

Ez da ar askorik tardigradoen artean; beraz, anitz arraultze partenogenesiaren bidez garatuko da.

FILGENIA

Nahiz eta apartekotasun asko aurkezten duten, tardigradoak anelido-artropodo adarra gaz oso erlazionaturik daudela argi dago.

Izan ere, apartekotasun horiengatik ez zale toki konkreturik eman.

Antenen arteko homologiaren falta, eta luzakin zefalikoren eta aho-pieza espezialduren eza dira arrazoi nagusienak, tardigradoak benetako artropodo bezala ez onartzeko, parartropodoak direla esateko.

ONYCHOPHORA PHYLUM (≈ 70 espezie)

Onikoforoarena talde zoologiko zaharra dugu, jadanik Kanbrikoko fosilak topatu baitira. Onikoforo fosilizatuak itsasokoak ziren arren, egun bizidirenak lehorrekoak dira. Beldar-itxura dute, eta hego hemisferioan, zona tropikal eta subtropikaletan agertzen dira, kontinenteen jitoa frogatuz. Anelido eta artropodoen berezitasunen multzo bat dira.

Orain dela gutti arte, genero bat bakarra (*Peripatus*) proposatzen zen, baina gaur egun beste 12 generotan zatitu egin da (*Peripatus*, *Peripatopsis*, ...).

MORFOLOGIA

Onikoforoak bermiformeak eta 14-47 tarteko metamerodunak dira. Bare hankadunen itxura eta 1,4-15 cm tarteko luzera dute (metamero=somito=lakain). Burua hiru somitoz osotuta dago, lehenengo biek aho-piezak dituztelarik. Lehendabiziko apendiz-parea antenak dira, higikorrek baina ez atzerakorrak (Erretraktilak); gainera, antena bakoitzak bere begia darama. Ahoaren inguruetan gongoil peribukalak daude, hiru barailak estaltzen dituztelarik.

Egitura zefalikoa ez da egiazko artropodoen mailakoa; hala ere, buruko apendiz espezialdu horiek artropodiar tankera ematen diete onikoforoiei.

Kanpoaldetik ikusteko moduan, lakainketaren froga bakarra apendiz-parearen agerpena dugu. Kitinazko kutikulak, fin eta zinbela, ez du erhaztunik aurkezten (anelidoengan gertatzen den kontrara); bestalde, ez da artropodoena bezain gogorra. Gorputzaren azala ezkatatzen eratua agertzen zaigu; horietariko ezkata askok ile sentikor bat daukate.

11. irudia : A/ *Peripatopsis capensis* izeneko onikoforoa.
B/ Onikoforo baten eskema.

Metameroeak hanka-pare bana dute; oraindik ez dira giltzatuak, tardigradoenen antzera. Atzekaldean uzkia eta, horren aurretik, gonoporoa daude.

ANATOMIA ETA FISILOGIA

1/ Liseri-aparatua

Gongoil peribukalek janaria hestutu egiten dute, eta, batera, barailek zatikatu eta faringeak partikulak eta likidoak zupatu egiten dituzte.

Aurrekaldeko liseri-aparatua kitinizatua, faringe zabal eta hestegorri hestuz osotuta dago. Erdiko liseri-hodiak barrunbe pe ribiszeralaren leku gehiena betetzen du; atzekaldekoa uzkian ire kitzen da.

2/ Arnasketa

Onikoforoak lehorrera moldaturik daude, artropodoen antzeko sistema trakeala dutelarik. Egia esan, ez dugu arrazoirik beneta ko artropodoen trakeak onikoforoen trakeetatik datozela suposatze ko; seguraski, sistema biak konbergenteak dira eta ez homologoak. Dena dela, sistema trakealak onikoforoak artropodoekaz parekatzen ditu.

Animaliok gorputzaren azala estigmaz beterik dute. Estigma ba-koitza trakea-sorta baten irekidura dugu. Trakeak aireztatu egi-ten duten organotarantz abartu gabe doaz zuzenean; intsektuen trakeak, ordea, guztiz abartuak dira, eboluzionatuagoak dira eta.

Trakeak arnasketarako egokiak izan arren, onikoforoen ahulezia fisiologikoaren kausa dira. Ontsa moldaturik dauden artropodo tra keadunek, ireki eta herts ditzakete estigmak, arnasketarekin ba-tera ematen diren ur-galerak minimizatuz; baina, onikoforoek ezin dute horrelakorik egin, eta, nahiz eta beren geruza *lumbriacus* ge-neroko zizareek dutena baino iragazkaitzagoa izan, ur-galera do-blea dute gorputzazaletik, eta labazomorroek baino 80 bider gehi-ago. Hortaz, toki hezetan bizi dira, eta gaez gainera, ur-galera murrizteko edo.

3/ Exkrezioa

Onikoforoen exkrezioari buruz ez dakigu gauza askorik, jakin. Hala ere, oso nefridio luzeak dituzte, lehortarrengan normala de-

12. ir.: A/ Onikoforo baten eskema.

B/ Peripatopsis capensis onikoforoaren burua beheko aldetik ikusita.

nez. Bestalde, nefridioak ziliodunak direla esan behar dugu; bene tako artropodoak, ostera, ziliogabeak dira, ikusia dugunez.

4/ Zirkulazioa

Bihotza hodi kizkurbera bat da, eta barrunbe perikardikora ire kitzen da, metamerikoak diren ostioloen bidez. Taupadek bultzatzen dute odola aurrerantz altzo peribiszeralen; baina gorputzaren higidurak bihotz-taupadak bezain garrantzitsuak dira zirkulaziorako.

Zirkulazio-aparatuak egiazko artropodoena gogoratzen du, hain eboluzionatua izan ez arren.

5/ Aparatu neurosentsoriala

Zentzumen-organo nagusiak antenak dira, ukimenezko nebio-amaiak dituzte eta. Antenen basean ozelu batzu dituzte. Hortik aparte, higrhartzaileak oso inportanteak dira, eta bai antenetan eta bai gorputzazal osoan sakabanaturik daude.

Nerbio-sistema guztiz zentralizatuta dago, garun dortsala, lokarri periesofagikoak eta bi kordioaentral dituelarik.

6/ Ugalketa

Emeak arrak baino pixka bat handiagoak dira; izan ere, espezie batzurengan arrek baino somito gehiago dute.

Antza denez, espermatoforoak gonoporotik sar daitezke edo, bes tela, gorputzazalean erantsi; baina, dena dela, sexujotzea ez da fenomeno arrunta eta ez da sekula ere ikusi; beharbada, bizitza osoan sexujotze bakarra dute.

Arraultzeak handi xamarak dira. Enbrioiaren garapenak artropodoen ^{aren} eskema segitzen du.

BIOLOGIA

Onikoforoak horbeletan eta enborretan bizi dira; baita ur korrante ertzetan ere. Gorputz-uhindura bidez higitzen dira, urrats bakoitzean hankek aurrera-atzera oszilatzen dutelarik, koordinazio handi barik (ehunzango edo milazangoek dutena baino tikiagoa). Bistakoa da, segmentu tarteko erreflexuak ez daudela poliketoenak eta benetako artropodoenak bezain ongi antolatutik.

Landare eta animaliak (barraskilo, intsektu, zizare, termitak...) jaten dituzte, espezie gehienak haragijaleak direlarik. Harrapaki

nak ehiztatzeko, eta bai defentsabide modura ere, ahoko papilatati tik itsaskor eta ez-toxiko den substantzia dzarrastada bat jaurti kitzen dute; jaurtikiketaren ahalmena marka edo record bezala kontsidera dezakegu animala erreinuan onikoforoen tamainuarekin konparatuz, metro erdia erdiesten baitute jaurtikiketan.

FILOGENIA

Onikoforoak artropodizazioko sorburua dira segur asko; izan ere, miriapodo-intsektu hildoaren arbasoak direla kontsideratzen da maiz asko. Hildo honetan artropodizazioak ba du zerikusia lehorreko biziagaz.

PENTASTOMIDA PHYLUMA (=LINGUIATILIDA PHYLUMA) (≈60 espezie)

Pentastomidoak bizkarroiak dira; parasitotzak sinplifikaziora daramala dakigunez gero, ez gara harrituko oso bakunak direla i-kustean.

MORFOLOGIA

Gorputza bermiformea, 2-15 cm-tako luzera dutelarik, kutikula arantzatsu eta lodi batez estalia. Aldizka, kutikula hori janzki berri egin behar da.

Aurreko muturrean, ahoa daraman apendizea eta beste apendizekrokadun pare bi daude. Bost apendizek horiengatik ezagutzen dira pentastomido berbarekin. Krakoren bidez ainguratu egiten dira ostalariren birika eta sudur-mizpiratan.

Aurreko muturra zefalotorax (edo prosoma) dugu; atzekoa, aldiz, abdominea (edo opistosoma). Azekoa erhaztunduna da.

FISIOLOGIA

Ostalarien arnas-zuhaitzeko ehun bigunetan inkatzen dira pentastomidoen krakoak, eta animalioak sakoari darion odola zurrupatzen dute. Gainera, ba dira likido antigatzatzaileak odola gatzatzen ez dadin. Guruin batzuk sortzen dituzte krakoak jariaketaz (tardigradoengan gertatzen den antzera), eta beste batzuk likido antigatzatzailea.

13. ir.: A/ Linguatula serrata izeneko pentastomido emea.
 B/ Linguatula serrata-ren azken larba.
 C/ Porocephalus annulatus izeneko pentastomidoaren burua eta animalia osoa.

Faringeak xurgatzen duen odola, liseri-hodira doa, eta handik, atzekaldera, uzkira. Pentastomidoek ez dute inolako zirkulazio-aparaturik, ez arnas-aparaturik. Eta ez exkrezio-aparaturik ere.

Anelido-artropodoen nerbio-sistemaren eredu klasikoa dute, baina, pixka bat sinpleagoa. Hiru gongoil segmentarioz eratutako gongoil bentral bat dago, eta berari lotua erhaztun periesofagikoa, baina, gongoil dortsala barik. Erhaztun periesofagikotik irteten dira krakoetako muskuluetara edo zefalotoraxaren paretara doazen nerbioak. Nerbio luze pare bat abdominera doa sabelaldetik.

Pentastomidoengandik, beste bizkarroiengan legez, ugal-aparatuak aparteko garapena eduki du; honela, organoak konplikatua dira, ugaltzerako potentzial handia erdiesten dutelarik: *Waddycephalus* generoko eme batek 500000 arraultze ernaldu eduki dezake uteroan.

BIOLOGIA

Pentastomidoak amniotaren arnas-zuhaitzetan bizi dira, narratzi tropikalenetan, batez ere.

Arrak emeak baino txikerragoak dira; baita bizkorragoak ere, zeren eta ostalarian zehar ibili behar baitira hunat-harat eme bila.

Barne-ernalketa dute.

Arraultze ernalduak uteroan gordetzen dira, helketa arte seguraski. Ostalarien arnas-kanaleko jariakinekin batera askatzen dira arraultzeok. Artebitarteko batek irentsi ondoren eklosionatu, eta larba migratzaileak askatu egiten dira. Larba ttikiak eta tardigradoen itxurakoak dira. Artebitartekoa ostalari definitiboak jaten duenean, larbak heldu egiten dira, eta arnas-aparatuak iristen.

Hilabete batzuren buruan heldutasuna lortzen dute. Ez dira ziklo biologikoen xehetasunak ezagutzen; izan ere, artebitarteko gehienak ezezagunak baitira. Dena dela, aztertu diren ziklo guztiek artebitartekoren bat dute.

FILOGENIA

Zalantzarik gabe, pentastomidoak benetako artropodoetatik oso hurbil daude, eta, sarritan, Acarina ordena barruan kokatu izan dira, larben kidadunagatik. Pentastomido eta tardigradoen larbak

14. irudia: A/ Porocephalus pentastomido arraren eskema.
B/ Porocephalus emearen eskema.

ere oso antzekoak dira elkarren artean. OSCHEk pentastomido eta miriapodoen arteko ahaidetasun posiblea frogatu du.

Baina, ornodunen bizkarroiak direnez gero, beren sinpletasuna sekundarioki lortua izan dateke, eta, orduan, ez dakigu, jakin, norekin erlazionatu behar ditugun fidagarritasunez. Hortaz, berarekin talde zoologiko diferente bat egiten da, bere kategoria taxonomikoa autorez-autore aldatuz doalarik. Guk geuk, esana dugunez, *phylum*-a direla onartu dugu, erosotasuna dela eta.

3. TRILOBITOMORFOAK:

= TRILOBITA KLASEA

Trilobitomorfo taldea STÖMERek definitu zuen 1944. urtean. Berak zioenez, trilobitek eta Kanbriko eta Debonikoko beste fosil batzuk eratzen zuten Trilobitomorfoen saila.

Trilobitak ez diren fosil horiek, bai trilobiten, bai oskoldunen, eta bai merostomoen berezitasunak dituzte, baina, trilobitak izan gabe, eta ez oskoldun, ez merostomo ere.

Trilobitomorfoek, STÖMERi jarraituz, lau klase dute:

- 1/ Trilobitak
- 2/ Merostomoideoak
- 3/ Pseudokrustazeoak
- 4/ Marrellomorfoak

STÖMERen sailkapen honen orijinaltasun handiena, Trilobitomorfoak kelizerodunei hurbiltzea da. Kelizerodunen itxura gehiena dutenak, merostomoideoak dira, merostomoen antzekoak; izan ere, apendiz jakin batzuk kelizeroak direla ematen dute, nahiz eta benetako kelizeroek duten posizioan ez egon.

Fosilen estudioz, trilobitomorfoen berezitasun hauk atera dira:

- 1/ Normalean antenak dituzte.
- 2/ Apendizeak adarbitakoak dira.
- 3/ Trilobitak eta merostomoideoak hirugingildunak dira.
- 4/ Marka arkaikoak edukitzea ere oso garrantzitsua da.

Garrantzi filogenetiko eta numerikoari begiraturaz gero, trilobitak dira inportanteenak. Hori dela eta, trilobitak ikusiko ditugu bakarrik, beste trilobitomorfoak alde batera utzita.

TRILOBITA KLASA (+) (\approx 3900 espezie)

Trilobitak, guztiak suntsituak, itsasartropodoak ziren, Paleozoikoko itsasoetatik oso hedatuta zeudelarik. Beren txoko ekologiko haik, oskoldunek betetzen dituzte gaurregun.

MORFOLOGIA

Trilobiten exoeskeletua kitinazkoa zen; baina, zati batzutan

15. ir.: Triarthrus eatoni izeneko trilobita ordobizikoarra dortsalki (goian) eta bentralki ikusita (behean).

karbonato kaltzikoz gogortuta zegoen. 5-7 cm-tako tarteko luzerak zeuzkaten gehienek, nahiz eta 1 cm eta 67,5 cm-takoak ere izan.

Gorputza bi atal nagusitan banatuta zegoen, prosoma (edo zefa lona) eta opistosoma. Baina, azken hau, gorputza itxura aldetik begiratzen badugu; aitzitik, tagmatak haintzakotzat hartuz gero, hiru zati nabarmentzen dira: burua, toraxa eta pigidioa.

Aipaturiko parteak, era berean, beste hiru zatitan banatuta zeuden bi hildoz; honela, eta luzetara ikusita, hiru gingil sortzen dira: hortik datorkie izena, trilobitak, hain zuzen ere.

Buruan, ba dira begi konposatuak, hasieran bakunak izandakoak, baina, Eboluzioan zehar batu egin direnak. Honela, argiaren alda ketak susmatzen zituzten trilobitek; baita, irudiak sortu ere. Egungo oskoldunen begien antzekoak ziren trilobitenak.

Lau hanka-pare ere agertzen dira buruan.

Antena-pare bat zuten, intsektuen antena eta oskoldunen antenularekiko homologoak zirelarik, seguraski. Buruko parte antenaduna, akrona deitzen da.

Burua ezkutu dortsal batez estalita dago. Ba ditu genak (edo masailak) izenekoak eta glabela ere. Glabela horretan diren marka batzuk, berau akronez eta hiru, lau, edo bost segmentuz osotuta zegoela adierazten digute. STÖMERek (1949) akrona poliketoen prostomioari zegokiola uste zuen. Beste autore batzuren eritziz, akronak ba zuen beste bigarren segmentu abortatu bat. Ikuspuntu bi horiek, emaitza desberdinak ematen dituzte, trilobita, kelize rodun eta barailadunen apendizet zefalikoek homologia egiterakoan.

Dena dela, apendizetean plastikotasuna izugarria da, eta, nahiz eta zereginen aldetik eta formaren aldetik diferentziak dituzten, homologiak ikus daitezke. Problema larriena, apendizetean tokia segmentuetan asignatzeko orduan agertzen dira, zeren eta nola aldatzen diren jakitea oso garrantzitsua baita artropodoen filogenia egiteko.

Toraxa xafla dortsal batzuz estalita dago; xaflak teilakatu egiten ziren, zalutasuna ematen zietelarik trilobiteei. Seguraski, gorputza biribilkatzeko ahalmena zuten trilobitek, horrela beheko partea babesteko.

Pigidioan, 2tik 27 segmentutaraino egon daitezke. Azkenekoak uzkia darama; oskoldunen teltsonari dagokio, talde zoologiko biek alderatuz gero.

16. ir.: A/ Trilobita ebaki sagitalez ikusita.
 B/ Megalaspis acuticauda trilobita.
 C/ Phacops steenbergi izenekoak.
 D/ Radiaspis radiata delakoa.

FISIOLOGIA

Oso gutti dakigu, jakin, trilobiten barne-anatomiari buruz. Ba dira artropodoenaren antzeko zirkulazio-aparatu dortsalaren lorra tzak. Dena dela, beraien barne-egituraz dakiguna, hipotesi hutsa da; ez dakigu ezer konkreturik, parte hori ez baita ondo fosilizatzen. Gaurko artropodoena zeukala onartzen da normalean; edo itxura berdinekoak direla, bederen.

BIOLOGIA

Fosilen tankeragatik, itsasotako basa eta lohitatik zebiltzala uste da. Jalkinjaleak ziren gehienak, baita mikroiragazleak ere; zenbaitek harrapakin txikerrak jaten zituen, beharbada. Egun, la guntza handia dira geologoentzat.

FILOGENIA

Hankek adar bi dituzte; baina, nolakoak dira? Adarbitakoak os koldunenak bezala ala, bestela, funtsean adarbakardunak, ondoren epipodito bat garatu dutelarik? Arazo hau, garrantzitsua dugu, zeren filogenia posible bi agertzen baitizkigu:

- 1/ Trilobitak -----> Oskoldunak
 2/ Trilobitak -----> Miriapodoak -----> Intsektuak

Nahiz adarbitakoak izan (lehenengo kasuan bezala), nahiz adarbakardunak izan (bigarrenaren legez), apendizak homologoak izan behar dira, filogenia hauk egiazkoak izan daitezzen.

4. KELIZERODUNAK:

- = MEROSTOMATA KLASA
- = PICNOGONIDA KLASA
- = ARACHNIDA KLASA

Primario Haroaren hasieran emandako boom adaptatiboaren hon darra da egungo kelizerodunen fauna. Itsasotik irtenda, urgeza ko medioa kolonizatu zuten, eta lehorrekoa (eskorpioa lehendabizikoz) ondoren. Geroago iritsi zen miriapodo-intsektu lerroa, kelizerodunekin lehiatu zen, eta lekua kendu zien lehorreko txo ko ekologiko gehienetan, eta itsas txokoetan oskoldunek kendu zieten.

Kelizerodunen multzokoak talde zoologiko nahiko deslotuak dira: enbor batetik datoz, baina ez dakigu nola bilakatu ziren, ez dituzte haztarna fosilizatuak utzi eta.

Beraien kategoria taxonomikoa oso eztabaidatua izan dela esan behar dugu, eta hemen onartuko duguna, zerbait koiuteagatik hartzen dugula esan behar. Kelizerodunen taldea "klase" (?) hauek osotzen dute:

- 1/ Merostomoak.
- 2/ Piknogonido edo Pantopodoak.
- 3/ Araknidoak.

Kanpo aldeko berezitasun bik bereizten dituzte kelizerodunak beste artropodo guztietatik: kelizeroak edukitzea eta antenen eza. Gorputza bi tagmatan banatuta dago; prosoma, buruz, aho-organoz eta hanka lekuzaldatzaileak daramatzaten somitoz osotua, eta opistosoma, atzekaldean, apendizetatik eta eraldatuak dituelarik.

Sarritan, prosoma eta opistosomari, zefalotorax eta abdomine deitzen zaie, baina, parte horik ez dagozkie zuzenean barailadunen buru, torax eta abdominei.

Kelizerodunen berezitasun nabarrienak hauek dira:

- 1.- Prosoma ez dago buru eta toraxean banaturik sekula ere.
- 2.- Ez da antenarik agertzen.
- 3.- Lehenengo apendizetate-parea kelizeroena da.
- 4.- Bigarren pare pedipalpoena da; pedipalpoek hanka-itxura dute eta sentzorialak dira, edota, funtzio atzizkoak.
- 5.- Hurrengo lau somitek prosoma eratzen dute, bakoitzak hanka lekuzaldatzaile pare bat daramalarik.
- 6.- Opistosomak telsona eta 13 somito dituzte kopuru maximo

bezala. Beraien apendizak ttikituta eta eraldatuta daude.

- 7.- Bigarren somito opistosomikoa segmentu genitala da, gono pororekin.
- 8.- Beste somito batzuk, arnasteko apendizak aldatuak (brankia edo liburu-itxurako birrikak; araknido batzuk, trakeak) eramán ditzakete.

Gainera, berezitasun primitiboak ere aurki ditzakegu:

* Apendizak tiratzeko muskuluak izan arren, mekanismo hidraulikoren laguntza behar dute.

* Nahiz eta harrapakariak diren, barne-digestioa kontserbatzen dute: hesteitsuak eta guruin primitiboak dituzte (beraie-tatik pasatzen dira janariak; eboluzionatuek jariatu egiten dute) eta digestioa zelulen barnean izaten da, ez liseri-hodian.

Primario Harotik datoz (Kanbrikoan merostomoak eta Silurikoan araknidoak). Izan ere, itsasotik lehortera emandako pausok landare kriptogamari jarraituz eman ziren.

MEROSTOMATA KLASEA (≈ 6 espezie)

Izaki arkaikoak dirudite merostomoek; izan ere, trilobiten denborakideak baitziren. Ordobiziko eta Silurikoan ugari ziren. Egia esan, merostomoak bizirik dirauten fosilak dira, fauna erliktikoa baitira. Egun, bost espezie kontserbatzen dira bizirik.

MORFOLOGIA

Prosoma krosko gogor batez estalia dute; opistosoma ere ez kutu dortsalaz babestuta dago, prosoma eta teltsonarekin giltzatu izanik.

Prosomak 7 apendizak-pare bentral darama: lehendabiziko pareak kelizeroak dira, matxarda-itxurakoak; hurrengo laurak hanka lekuzaldatzaileak dira, hankok keladunak dira; hurrengo pareak ere hanka-itxura du, baina, gorputza garbitzeko balio du; zazpi garren pareak (kilariak) somito pregenitalari lotuta dago, oso eraldatuta dagoelarik.

Opistosoman 6 apendizak-pare. Lehenengo pareak operkulu bat osotzen du, eta beste apendizak-pareak estaltzen ditu. Gonoporo-

17. ir.: A/ *Xiphosura polyphemus* merostomoaren morfologia (bentralki).

B/ Merostomo bat dortsalki ikusita.

ak operkulan daude. Beste apendizepareak liburu-itxurako lami na brankialak dira.

Teltsona uzkiaren atzean jartzen da, eta, beharbada, berau eta beste artropodoen teltsona ez dira homologoak izango.

ANATOMIA ETA FISILOGIA

1/ Digestioa

Hanken gnatobase eta kelizeroek ondo eho ez dituzten janariak, irentsi egiten ditu animaliak, eta bai birrindu ere. Ondo xehatzen ez diren zatiek, ezin dute erdiko hestearen balbula pa satu eta erregurgitatu egiten dira.

Urdailean, janariak aurretiko digestioa jasaten du, tripsina eta lipasa alkalinoaren eraginez. Honela, guztiz digerituta egon barik, guruin digestibotara doa, joan, eta bertan proteinen digestioko azken faseak ematen dira; eta bai xurgapena ere. Janarien hondakinak urdailera bidaltzen dira berritro, eta hestee-tara ondoren. Handik kanpora.

2/ Zirkulazioa

Limulak (*Xiphosura* (= *Limulus*) *polyphemus*) artropodoen bihotz tipikoa du. Bihotza altzo perikardikoan kokatuta dagoen hodi luzea da. Odola aurrerantz bidaltzen du, eta bihotzera itzultzeko, ostioloetatik sartzen da; berauek, odola bihotz tau padakaz atzerantz joan ez dadin, balbulak dituzte. Sistema arterial konplexua dute.

Odolaren arnas-pigmentua hemozianina da. Arrainen pigmentuen oxigenozamaren laurdena hartzen dute.

3/ Arnasketa

Artropodoen exoeskeletu gogorak ez du arnasketa kutaneorik uzten; beraz, arnas-superfiziaren bilakaera faboratzen da. Limularen liburu-itxurako brankiak interesgarriak dira, lehorreko araknidoek dituzten liburu-itxurako biriken antzekoak baitira.

Liburu-itxurako brankia bakoitza kutikula fineko ehun "horri"z osotuta dago. Zilioak artropodoetan agertzen ez direnez, apendizepistosomikoen pean dago uraren zirkulazioa brankietan zehar. Gainera, berorien higidurek odola sartzen dute horrien barrura (higidura aurrerantz denean) eta ateratzen

18. ir.: A/ Limularen ebaki sagitala.

B/ Xiphosura polyphemus merostomoaren sistema arteriala.

(atzerantz denean). Mekanismo honek molusku eta anelidoen bihotz pultsatilen zergina betetzen du.

4/ Exkrezioa

Hondakinak bostgarren hanka-pareko basean diren poroetatik botatzen dira. Egia esan, ez dira exkrezioaren fisiologiaren x hetasunak ezagutzen. Guruin digestiboek kaltzioko demasia jaria tzen dute hodi digestiboan eta, seguraski, beronek funtzio exkretatzaileraren bat du sekundarioki.

5/ Nerbio-sistema

Nahiz eta, limulak artropodo primitiboak diren, beraien nerbio-sistema oso zentralizaturik dago, eta, alde honetatik, beste artropodo asko baino aurreratuagoak dira. Limularen gongoil prosoimiko guztiak garun eta erhaztun periesofagikoarekin batuta daude. Opistosoman, bost gongoil.

Nerbio-sistema sinpatikoak kontrolatzen ditu bihotz eta liseri-hodia.

Limularen nerbio-sistema poliketoena baino askoz konplexuagoa dela nabari da. Muskuluak eta zentzumenak ere konplexuagoak dira.

6/ Kinada-hartzaileak

Artropodoen halakreta dela eta, azaleko zelula sentsozial bakunak ez dira aski izaten, inguruneko informazioa bereganatzeko, beste animalia anitzek egiten duten erara. Beraz, artropodoen hartzaileak informazio gehien esposizio ttikienez lortzen jo dute.

Limulek produktu kimiko eta ikumenezko kinadak sentitzen dituzte ongi. Ba dituzte, halaber, begi nahiko eratuak, bai sinpleak eta bai konposatuak.

7/ Ugal aparatua

Ugal organoak berdinak dira ar eta emeengan: gonada batek espermatozoide ala obuluak sortzen ditu. Sexu bakoitzean gonadatik gonoduktu-pareak irteten dira eta gonoporoetan amaitzen. Gonoporoek operkuluan (lehenengo apendiz-pare opistosomiko eraldatuan) kokaturik daude.

19. irudia: Merostomo euriptero tipikoak.

BIOLOGIA

Itsas ertzeko animaliak, padura eta bokaletan bizi dira, basatan ehortzita. Poliketoak eta harrapatzen dituzte.

Emeek hareatan habiak egiten dituzte arraultzeentzat, edo bestela, opistosoman eransten dituzte. Arra emeari lotzen zaio, eta espermatozoideak isurtzen ditu obuluetan, emeak obuluak erruten dituen arauera.

Arraultzeak lakainketa holoblastikoa du. Kumeak larba trilobitomorfoaren itxuragaz jaiotzen dira eta aktiboak dira. Gero ago, teltsona garatzen da progresiboki.

SISTEMATIKA

Merostomoak bi azpiklasetan banatzen dira:

- * Xifosuroak
- * Euripteridoak.

1/ Xifosuroak

Bakarrik 5 espezie gordetzen dira oraindino; beste guztiak suntsitu ziren. Merostomoetaz ikusi duguna, xifosuro batetik (*Xiphosuratik*) aterata izan denez gero, ez dugu beraiei buruz gehiago esango.

2/ Euripteridoak (+)

Itsas habitatatetan agertu ziren; ondoren, ur gezatara pasatu ziren eta lehorrera ere, uste denez (Dañigunez, lehorrean lehenengoak eskorpioak ziren, miloi batzu urte geroago onikoforo-miriapodo-intsektu hildo agertu zelarik. Beranduago oraindik, molusku eta ornodunek konkistatu zuten lehorra). Beheko Ordobizikotik Permikorarte bizi izan ziren. Egun suntsituak dira.

Gainbegirada batez, eskorpio-itxura dute. Hauen opistosoma, mesosoma eta metasomatan banatuta dago; teltsona zorrotza da. Prosomak kelizero-pare bat eta narrazketa edo igeriketarako baliio zuten bost hanka-pare zituen.

Opistosomaren apendizeez arnas-egiturak sortzen dituzte eta brankiak ganbara batzutan estaltzeko prozesu bat barrunta daiteke. Ganbarak guztiz itxiak dakuskigu araknidoengan.

20. ir.: Arnas organo desberdin batzu.

Irudiaren bigarren puntura iritsiz gero, ez da hain gaitza, lehorreko mediora irtetea, denbora laburrerako baino ez bada ere. Hau posible da, ganbara barruan ura gorde daitekeelako. Hurrengo pauso batetan, gasen elkartruketarako hezetasuna badago, nahiko da. Ikusten dugunez, autonomia dexente lortzen da honela.

Laminen sistema hau, ona da uraren zirkulaziorako, baina, aireagaz zakuttoek hobeto funtzionatzen dute, bestela tumultuak ematen dira eta. Hortik datozkio muga larrienak, ikusi dugun arnas-metodoari.

FILOGENIA

Merostomoen liburu-itxurako brankiak, liburu-itxurako birikak lortzeko bidean pauso bat izan daitezke. Horrela balitz, merostomoak (eta euripteridoak, hain zuzen ere) izango liriateke eskorpioen arbasoak. Baina dirudienez, ez dira gauzak horrela: euripterido zaharrenek ez zuten euripterido modernoagoen bezain besteko eskorpio-itxura; hau da, berak ez datoz besteengandik.

Gainera, bestalde, ez daude autore guztiak ados, zeren eta, ba dira, lehenengo lehortarrak eskorpioak zirela ukatzen dutenak.

Dena dela, euripteridoen liburu-itxurako brankien eta eskorpioen liburu-itxurako biriken arteko antz hori, moldaerazko baterakuntzaren froga dugu, edo, bestela, beraien arteko ahaidetasunarena. Bietatik bat, soilik.

PICNOGONIDA KLASEA (≈ 600 espezie)

Piknogonidoak eite fantastikoa duten artropodo batzu, hanka hutsa, dira. Pantopodo ere deitzen zaie.

MORFOLOGIA

Milimetro batzu dituzte bakarrik, baina, hankak luzatuz gero 40 cm-tako luzerak lor ditzakete. Gorputza ia-ia desagertu da, eta gehien bat prosoma da; opistosomak, guztiz txikerra, uzkia darama puntan.

Prosoma ere pitxia da. Ahoa proboszide baten muturrean dago. Kelizeroak, palpoak, eta hanka-pare bi; arrak atzeko hankak arraultze ernalduak eramateko erabiltzen ditu hazkuntza aldian. Hau guztiau, "buruan" dago.

Gelditzen den prosomaren zatia hiru somitoz osotuta dago, bakoitzak hanka-pare lekuzaldatzaile bat duelarik. Oso hanka arraroak, animalia bezainbeste.

ANATOMIA ETA FISILOGIA1/ Digestioa

Kelizeroz hartzen duten zooideren kizia, ahoak koiuten du. Tronpa muskulutsuak faringe gogorra du; berak zatikatzen du janaria, eta bere hondoan diren zurdek, janari-kiziak iragazi egi ten dituzte. Hestegorri hestu batetik, kiziak hesteetara doaz.

Bertan izaten da digestioa, digestio intrazelularra, hain zuzen ere. Baina, kasu honetan ere, pitxiak izan behar. Hesteetako mukosako zelula batzu janariaz betetzen dira; orduan, mukosatik askatu, erdiko hestean murqiltzen eta digestioa egiten da, mukosako beste zelula batek janaria xurqa diezaion arte. Hustu eta gero, zelula horik uzkitik eliminatzen dira.

2/ Zirkulazioa

Barne-anatomia guztiz sinplea dute piknogonidoek: ez aparatu exkretorerik eta ez arnas-aparaturik, eta zirkulazio-aparatu bakun-bakuna.

Mintz transbertsal batek altzo perikardiko dortsala bana-tzen du homozeletik, altzo hortan bihotza kokatzen delarik. Pareka agertzen diren ostiolotatik sartzen da odola bihotzera,

21. ir.: A/ Piconogonum generoko piknogonidca.
 B/ Nymphon rubrum izeneko piknogonidca.

proboszidearen
muskulu
abduktorea

49

22. ir.: A/ Ascorhynchus castelli piknogonidoaren ebaki sagi-tala.

B/ Pallene brevirostris izeneko piknogonido emea, arraultzeak femurretan daramatzalarik.

eta aurrerantz bidaltzen da.

3/ Nerbio-sistema

Oso gutti dakigu, jakin, piknogonidoen zentzumenei buruz. Zefalonaren atzeko puntan, garunaren gainean juxtu-juxtu, lau ozelu daude.

Garuna kelizerodunen garun tipikoa dugu. Gongoil subesofa gikotik irteten den nerbio-kordoi^a/bikuna da; lau gongoil dauka. Nerbio-kordoiaren muturretik datoz opistosomako nerbioak.

4/ Ernal-aparatua

Sexuak bereiztuta daude. Gonadek U baten forma dute, eta hanketaraino abarkatzen dira, gonoporoak kokatan kokatuta daudelarik. Normalean, hanka guztiek dute gonoporoa, bai ar eta emeengan.

BIOLOGIA

Piknogonidoak itsaso tropikal eta polarretan topatu dira, azaleko nahiz hondoko kresaletan.

Ohitura arraroak dituzten animalia pitxiak dira.

Ernalketan, arra eta emea batzen dira. Emeak buruko azken hanka-parean eransten dizkio arraultzeak arrari. Beronek, eme-arengandik banatzen denean, arraultzeak ernaltzen ditu.

Arraultzeek artropodoen hazkuntza tipikoa segitzen dute. Hortik ateratzen diren kumeak, aitari lotuak bizi dira denbora batetan, edo, bestela, laster sakabanatzen dira hidroideo edo kuskubikoren barne- edo kanpo-bizkarroiak izateko.

Eklosioaren unean, kumeak hiru apendiz-pare izaten ditu, eta besteak hurrengo janzkiherrikuntzatan lortzen ditu.

Piknogonidoak hidroideo eta briozooren kolonien gainetik higitzen dira, eta kuskubikoen gainean edo barruan bizi.

FILOGENIA

Garuneko egiturak kelizerodunen artean jartzen ditu piknogonidoak; baina, barne-anatomiaren aldetik hain diferenteak dira, non animalioek beste kelizerodunekin erlazionatzea, ezinezkoa egiten zaigun. Itxura ikusita, araknidotik hurbil daude.

Larbak bereziak dira, hidroidoei edo aitari atxekitzeko ohitura dela eta. Dena dela, artropodoen larbarik primitiboenen artean daude; hau da, kelizerodunen enborretik laster banandu ziren piknogonidoak.

Etorkizun gabekoak diruditen lerro ebolutibotan espezialdu dira, baina, ez dira eskasak, ez horixe!

ARACHNIDA KLASEA (250.000 espezie)

Kelizerodunen artean arrakasta handiena lortu dutenak, araknidoak dira. Oso garrantzitsuak dira lehorreko medioetan; izan ere, berak izan ziren lehorreko habitatak konkistatu ziztuzten lehenak. Ba dira uretako araknidoak ere, baina, sekunda rioki.

MORFOLOGIA

Nahiz eta, itxuren aniztasuna handia den, araknido guzti ek berezitasun amankomun batzu dituzte.

"(Prosoma+opistosoma)" eratako tagmatizazioa dute.

Aurreko sei segmentuak eta akrona fusionatuz, prosoma sortzen da. Ez-segmentatua da eta krosko gogor batez estalita dago.

Opistosoma, edo abdominea, segmentaturik agertzen zaigu, primitiboago baita. Preopistosoma eta postopistosoma izan daitezke, edo ez, taldeen arauera.

Prosoma eta opistosoma guztiz batuta daudenean, txortenga beak direla esaten dugu. Gune edo istmo hestu batez lotzen direnean, ordea, txortendunak direla esango dugu.

23. ir.: Araknidoen gorputz moetak.

24. ir.: A/ Eskorpioaren guruin koxala.
 B/ Eskorpioaren nerbio-sistema; abdomineko gongoilak ez daude fusionatuta.
 C/ Bateginiko opilioiaren nerbio-sistema.

Araknido guztiengan agertzen diren apendizak prosoman sortzen dira. Apendizak hauek dira: kelizero-pare bat, pedipalpo-pare bat eta lau hanka-pare. Kelizero eta pedipalpoek era askotako aldaerazpenak ukan ditzakete talderen arauera. Halaber, giltzarten kopurua ere aldakorra da taldez talde.

ANATOMIA ETA FISILOGIA

1/ Liseri-hodia eta liseriketa

Araknido gehienak haragijaleak dira eta liseriketa, partzialki, gorputzatik at gertatzen da. Harrapakinak, artropodo txikerrak gehien bat, pedipalpoz eta kelizeroz harrapatzen eta hiltzen dituzte araknidook. Hesteak jariatzen dituen entzimak botatzen dizkio araknidoak, kelizeroen bidez oratuta daukan harrapakinari. Honela, salda egiten da, eta, faringe zupatzaillearen eraginez, barneratzen du salda hori. Ahoa erdibentrala da.

Ahoaren gibeletik, faringea, hestegorria, erdiko heste (=mesenteron) dibertikuluduna eta uzkia daude. Dibertikuluok kilenteron izeneko "gibela" dira, berauk, zentzu primitiboan, guruin digestiboak direlarik.

2/ Aparatu exkretorea

Guanina da, araknidoen hondakin garrantzitsuenak. Exkreziora ko balio duten organoak Malpighio-tutuxkak eta guruin koxalak dira. Talde batzuk era bietako organoak dituzte; beste batzuk, batzuk ala besteak.

Guruin koxalak, apendizak koxatara iristen diren guruin bantzatu dira; prosoman kokatuta daude. Guruin bakoitzak, odoletan murgilduriko zaku esferikoa da. Guruinak odoletik xurgatzen dituzte hondakinak, eta hodi luze batez kanporatzen ditu.

Malpighio-tutuxkak pare bat edo bi izan daitezke.

3/ Nerbio-sistema

Araknido gehienengan gongoilak fusionatu direnez gero, nerbio-sistema kontzentratuta dago. Garuna, hestegorriaren gainean kokaturik dagoen gongoilezko masa dugu. Bertan, nerbio optiko eta kelizeroen nerbioen zentruak daude. Nerbio-sistema zentralaren enparatua hestegorriaren petik dago.

Gongoil fusionatu bakoitzak, nerbio-pare bi sortzen ditu.

25. ir.: A/ Liburu-itxurako birikaren eskema.
B/ Armiarmen ugal aparatu emea.

jatorrizko segmentura doazelarik. Nerbio-pare bentral batek, apen dizeak, liburu-itxurako birikak eta muskulu bentralak inerbatzen ditu; eta, pare dorsalsal batek, barne-organoak. Dena dela, disposi zio hau aldatu egiten da askotan.

Zentzumen-organoak hiru eratakoak izaten dira araknidoengan: ukimenezko ileak, begiak, eta hirrikadura-itxurako zentzumen-orga noak.

Ukimenezko ileak, gorputzazal osoan zehar hedatuta daude; baina, apendizeetan agertzen dira gehien bat. Oso finak eta zeha tzak dira; izan ere, araknido askoren zentzumen-organo nagusiak dira.

Araknido guztien begiak analogoak dira. Korneaz eta kristalinoz osoturik daude. Kristalinoaren azpitik, zelula ftohartzaileen multzo bat dago. Hartzaileak, beraien artean pigmentuz sepa ratuta egon daitezke. Zenbat eta hartzaile gehiago, hainbat eta irudi hobea. Hala ere, araknido guttik lortzen ditu irudi onak.

Hirrikadura-itxurako zentzumen-organoak, edo zentzumen-organo liriformeak (hots, kutikulan dauden arrailak) likidoz beteak dira. Hirrikadurak mintz fin batez estalita daude. Organo zines-tetiko bezala funtzionatzen dute.

4/ Arnasketa

Araknidoek liburu-itxurako birikak, trakeak edo bietarikoak izan ditzakete. Birikak, lehorreko medioaren konkistagatik sortu tako liburu-itxurako brankien eraldaketa bat izan daitezke. Biri kok pareka agertzen dira; abdominean daude, bentralki kokatuak. Lau birika-pare da kopuru maximoa.

Birikok horrixka batzuren multzo bat dute barrutik. Horrixken artetik aireak pasatzen du. Gasen elkartrukea horrixkatan izaten da.

Araknido eta intsektuen sistema trakealak analogoak dira; baina, independenteki eboluzionatu dute.

5/ Zirkulazio-aparatua

Bihotza hodi dorsala da; ganbara perikardikoaren barnean kokatuta dago. Primitiboengan segmentatua da, abdominearen lakain ketari dagokiolarik.

6/ Ugalketa

Araknidoak dioikoak dira; gonadak, soilik edo pareka, abdo minean daude. Espermatozoideak ez-zuzenki transmititzen dira, ez baitago barne-ernalketarik. Espezie askok espermatoforoak dituzte, gorteiuan oso jokabide konplexuak sortzen direlarik. Gorteiu erritual hori "sexujotzearen" aurretik doa.

SISTEMAKETA

Araknidoen joera ebolutibo nabarmenena, metamerismoaren urritzea da, segmentuak fusionatzen dira eta. Aldapen honek barne- eta kanpo-egituren eraldaketa ekarri du. Hauxek dira:

- * ez da lakainketarik igartzen
- * gongoilen jitoa, eta ondorengo elkar-fusioa
- * liburu-itxurako birika-kopuruaren urritzea, eta, beraz, estigma-kopuruarena.

Egia esan, araknido-taldeen arteko diferentziak metamerismoaren gradientean dautza, eskorpioak mutur batetan daudelarik eta akain eta kaparrak beste puntan. Bitartean, beste denak.

Arachnida klaseak 10 orden ditu:

- 1/ SCORPIONES ordena
- 2/ PSEUDOSCORPIONES ordena
- 3/ SOLIFUGAE ordena
- 4/ PALPIGRADI ordena
- 5/ UROPYGI ordena
- 6/ AMBLYPYGI ordena
- 7/ ARANEAE ordena
- 8/ RICINULEI ordena
- 9/ OPILIONES ordena
- 10/ ACARINA ordena

1/ SCORPIONES ordena

Eskorpioak dira ezagutzen diren artropodo lehortar zaharrenak. Beraien fosilak Siluriko alditik datoz. Egun, alde tropikal eta subtropikaletan bizi dira, ez alde idorretan bakarrik. Gau-

26. ir.: *Urodacus* eskorpioaren kanpoegitura, dorsala eta bentralki ikusita.

ezko bizitza daramate, egunez harripe eta enborpetan izkutatzen direlarik. Honela ur-galera txikitzen dute.

Morfologia

Araknido handiak dira, 2-7 cm-tako luzera dutelarik. Gorpu tzak prosoma eta opistosoma ditu; azken honek ziztakari pozoitsua du atzeko puntan.

Prosoma llaburra da, krosko batez estalia. Dortsalki kokatuta begi-pare bat dago, eta beste bizpabost begi-pare gorputz-ertzetan, baina, txikitxoagoak. Kelizeroak txiki eta keladunak dira. Pedipalpoak apendizak handienak dira; izan ere, ^{ESKorpioen} apendizak berezikiak dira. Sei giltzartez osotuta daude, azken biak harrapakinak oratzeko handituta daudelarik. Hanken koxek superfiziekentral gehiena betetzen dute. Hankak zortzi-giltzartedunak dira: koxa luzea, trokanterra, prefemurra, femurra, tibia, basitartsoa, tartsoa eta postartsoa dira, hain zuzen ere.

Opistosoma bi partetan banatuta dago, 7 segmentuduna preopistosoman (= mesosoman) eta bostuna postopistosoman (= metasoman). Zona bi hauk oso nabariak dira.

Genitalaren operkuluakentraldean daude, opistosomaren lehenengo somitoan. Hurrengo somitoan "pektene"-pare bat dago; pekteneak apendizakentsorialak dira, ^{ESKorpioengan} soilik agertzen direlarik. Orrazi-itxura dute pekteneek. Beste segmentuetan espirakulu-pare bana ikusten da, liburu-itxurako birrikak kanpoagaz erlazionatzen direlarik.

Postopistosoman, segmentu bakoitzeko tergoak, pleurak eta esternoak fusionatu dira, erhaztun-antza hartuz. Azkeneko somitoak uzkia eta ziztakari pozoitsua daramatza.

Anatomia eta fisiologia

ESKorpioak

Y Guztiz harrapakariak dira, ornogabeez elikatzen direlarik, intsektuez, batez ere. Harrapakina pedipalpoz oratzen, eta ziztakariaren pozoibidez, hiltzen dute. Ondoren, kelizeroek koiuten eta birrintzen dute liseriketa hasten delarik.

Bihotzak zazpi segmentu du, eta preopistosomatik hedatzen da. Bederatzi arteria-pare preopistosoma odoleztatzen dute, eta bederatzi bena-parek eramaten dute odola liburu-itxurako biriketatik bihotzeraino.

27. ir.: Eskorpioaren barne-anatomia.

28. ir.: A/ Eskorpioen ugal aparatu arra.
 B/ Eskorpioen ugal aparatu emea.
 C/ Ipar Afrikako Androctonus australis eskorpioa
 matxinsalto bat harrapatu duelarik.

Nerbio-sistemak, beste araknidoenaren kontrara, nerbio-kor_{do} zazpi-gongoilduna dute. Gongoilak, ikusten dugunez, ez dira fusionatu. Zentzumen-organoak, begiak, ile sentsozialak, organo liriformeak eta pekteneak dira. Begiek ez dute, seguraski, iru-dirik sortzen. Pekteneen zeregina ez da oraindik ezagutzen.

Biologia

Eskorpioek ez dute sexuzko dimorfismo handirik aurkezten.

Gorteiuzko maniobrak izaten dira ernalketaren aurretik. Ez dago sexujotzerik, eta, orduan, espermatoforoak erabiltzen dituzte.

Eskorpioen garapena benetan interesgarria egiten zaigu, obobibiparo eta bibiparoak izan daitezke eta.

2/ PSEUDOSCORPIONES ordena

Lurtzoruan bizi dira, mesofaunaren parte izanik. Harripetan eta goroldioetan eta, batzutan, ugaztun batzuren kabietan aurki ditzakegu sasieskorpioak. Halaber, espezie batzu haitzuloetan.

Nola tamainu txikerrekoak diren, eta beraien habitata hain txakotzat hartuta, ez dira sarritan ikusten, nahiz eta ugariak diren.

Sasieskorpioak mundu osoan zehar sakabanatuta daude, mila espezie baino gehiago deskribituta daudelarik.

Morfologia

8 mm-tako luzera da beraien muga maximoa, tamainuari begira. Eskorpioak direla ematen du gainbegirada batez, baina, diferentzia nabariak dituzte, tamainuaz aparte.

Gorputza 18 segmentuz osoturik dago: lehenengo sei prosomi_{ko}ak fusionatuta daude eta beste 12ek opistosoma eratzen dute.

Prosoman begiak daude, gorputz-ertzetan. Sasieskorpioen appendizeak eskorpioenak baino eraldatuago daude. Kelizerook matxardak garatzen dituzte eta guruin batzu ("serrula" izenekoak) eduki ditzateke kelizerook. "Flagelo" izeneko ile batzu ere badaude. Pedipalpoak eskorpioenen antzekoak dira, baina, sasieskorpioenek guruin pozoitsuak dituzte. Pedipalpoen atzetik hanka le_{ku}zaldatzaileak agertzen dira, lau hanka-pare hain zuzen ere.

29. ir.: Sasieskorpio baten morfologia bentrala (ezkerraldean) eta dorsala (eskumaldean).

30. ir.: A/ Chelifer cancroides izeneko sasieskorpioaren liseri-hodia, bentralki ikusita.
- B/ Ipar Afrikako Galeodes arabs izeneko solifugoren morfologia.

Higidura astitsukoak dira.

Opistosoma nahiko zabala dute, apendizetakoak. Bigarren segmentuan operkulu genitala dago; hirugarrenean eta laugarrenean espirakulu-pare bana.

Anatomia eta fisiologia

Kolenboloez eta akaroez elikatzen dira. Pedipalpoez eta berauen pozoiz oratzen eta hiltzen dute harrapakina. Hemendik kelizeroetara pasatzen duze harrapakina, bertan urratzeko. Exoeskeletua ireki ondoren ehunetan "labrum"-a sartzen du sasieskorpioak, likidoak xurgatzeko. Jan eta gero, serrulek garbitzen dituzte aho-piezak.

Bestalde, gasen elkartrukea trakeaz egiten da. Koxazko guruek exkreziorako balio dute. Zentzumen-organoak bost begi ez-zuzen, ukimenezko ileak eta organo liriformeak dira.

Biologia

Ez dago diferentzia handirik sexuen artean.

Espermatozoideak transmititzeko, espermatoforoak erabiltzen dituzte sasieskorpioek, transmisio-prozesu hori guztiz interesgarria egiten zaigularik. Espezie batzuren kasuan, arrak lurrean jartzen du espermatoforoa eta beronek kimiotaktikoki erakartzen du emea. Beste espezie batzutan, arrak setazko lorratsak uzten ditu, lorratsok espermatofororaino iristeko bidea adierazten dutelarik. Eboluzionatueneen kasuan, arrak berak gidatzen du emea espermatoforora, gorteu-errituak erabiliz.

Kumeen heldutasuna arraultzea sortu eta urte bat geroago izaten da. Izan ere, sasieskorpioek bizpahiru urte bizirik diraute.

3/ SOLIFUGAE ordena

Araknido oso handiak dira, 7 cm-tako luzeratarainokoak.

Prosoma bi zatitan banatuta dago; aurrekoak begi-pare bat darama. Opistosoman argi ikusten dira segmentuak

Solifugoen gauzarik harrigarriena, beraien kelizeroen tamaina da, kelizero itzelak dituzte eta. Kelizero bakoitzaren luzera prosoma osoaren luzera baino handiago da. Kelizeroak bi pi

31. ir.: Solifugo baten morfologia bentrala.

ezaz eratuta daude, matxarda-itxura dutelarik. Pedipalpoak eta hankak antzekoak dira, baina, batak harrapakaritzarako dira, eta, besteak, ostera, lekuzaldatzerako.

Jangura betezina dute, edozein animalia txiki jaten dutelarik, ornodunak barne. Pedipalpoek harrapatzen dute harrapakina, berau gero kelizeroetara pasatzen dute, bertan hiltzeko eta urratzeko.

Gasen elkartruketarako sistema trakeal oso garatua erabiltzen dute; hiru espirakulu-pare dute. Exkreziorako, bestalde, koxazko guruin-pare bat dute; eta bai Malpighio-tutuxkak ere.

Ez dute sexuzko dimorfismo handirik. Gorteiu-errituak dituzte.

4/ PALPIGRADI ordena (≈ 20 espezie)

Beraien tamainuak ez du 3 mm-tako luzera gainditzen. Harri petan eta haitzuloetan bizi dira. Hogei bat espezie deskribitu dira.

Beraien tegumentua mehe-mehea da.

Kelizeroak dexente garatuta daude; pedipalpoak, aldiz, gutxi diferentziatuta, hanka bezala erabiltzen dira. Ez dute begirik.

Opistosoma 15 giltzarteko flageloan amaitzen da.

Gasen elkartruketarako, batzuk liburu-itxurako birikak dituzte, beste batzuk ez dute arnas-aparaturik, tamainu txikiagatik beharbada.

Ez dira ezagutzen beraien elikabideak, ez sexubideak.

5/ UROPYGI ordena (≈ 100 espezie)

Alde tropikal eta semitropikaletan zehar sakabanaturik bizi dira. Gauezko bizitza daramate, harri petan bizi direlarik. Ba dira basamortuetako espezieak, baina, gehienek klima hezea gurago dute.

2 mm-tako eta 6'5 cm-tako tarteko tamainuak ukan ditzakete.

Begi-pare bat dute prosoman. Eta bai kelizeroak eta pedipalpoak ere. Lehenengo hanka-parea oso luzea da, zeregin sentso riala duelarik. Oso astitsuak dira Uropygi ordenekoak.

32. ir.: A/ Koenenia generoko palpigradioa.
B/ Mastigoproctus giganteus izeneko uropigido amerikarra.

A.

D.

B

C.

E.

33. ir.: A/ Afrikako Charinus milloti anblipigidoa.

Armiarma tipikoak:

B/ Lycosa carolinensis.

C/ Synema.

D/ Phidippus.

E/ Argiope aurantia.

Opistosomak, palpigradoen antzera, flageloa darama. Atzekaldean, uzkiaren alboan, uzki-guruin batzu dituzte animalioek. Uropigidoa kiñatzen dutenean, guruin horiei sunda darie, defentsa lortuz, era honetara.

Pedipalpoek harrapatzen eta urratzen dute harrapakina, ondorengo lana kelizeroek amaitzen dutelarik. Liburu-itxurako birika-pare bi dute; eta bai koxazko guruinak eta Malpighio-tutux kak ere.

Ernalketarako, espermatoforoak erabiltzen dituzte. Gorteiurrituak dituzte.

6/ AMBLYPYGI ordena (≈ 60 espezie)

Talde tropikal eta semitropikala da, 60 espezieduna. Gauzko bizitza dute, egunez harripetan eta bizi direlarik. Espezie batzuk trogloditikoak dira. Medio hezeak gurago dituzte anblipigidoek.

4-45 mm-tako tarteko tamainuak dituzte.

Prosomak begi-pare zentral bat, eta, ertzetan, beste begi batzu ditu. Kelizeroak ez dira hain handiak; pedipalpoek harrapatzeko balio dute. Lehenengo hanka-parea sensoriala da, eta ez da lekuzaldatzerako erabiltzen; luze-luzea da.

Opistosomak ez du flagelarik.

Harrapakina, intsektua normalean, pedipalpoz izaten da ora tua eta hila. Kelizeroetara pasatzen denean, harrapakinaren fluidoak xurgatzen ditu animaliak. Liburu-itxurako birika-pare bi, koxazko guruinak eta Malpighio-tutuxkak dituzte.

Ez da beraien sexubidea ezagutzen.

7/ ARANEAE ordena (≈ 30.000 espezie)

Armiarmek garatu duten moldaera bik, oso berezia egin dute Araneae-aren taldea. Moldaerok hauxek dira:

- * Zeta-guruinak, zetazko firuak ekoizten dituztenak, oso jokatibide konplexuak posibilitatzen dituztelarik.
- * Arrengan pedipalpoak eraldatu egin dira, organo sexujotzailea lortuz.

Gainera, Araneae ordenaren familia askotan zorrotasun bisual handia erdietsi da.

34. ir.: Tegenaria domestica-ren zehartebakia.

Morfologia

Armiarmen tamainuak 0'5 mm eta 9 cm bitartean fluktuatzen du.

Prosoma krosko batez estalita dago. Kelizero dexenteak dituzte, pieza distal batez eta beste pieza basal batzuz eratuta daudelarik. Pozoitsuak dira kelizerook; armiarmak dira kelizeroetan pozoiguruinak dituzten araknido bakarrak. Normalean, pozoia ez da kaltegarria pertsonentzat. Emeen pedipalpoak laburrak eta hanka-itxuradunak dira; baina, arrengean, aitzitik, organo sexujotzailetan bihurtu dira. Hankak zazpi-giltzartedunak dira: koxa basal, trokanter, femur, errotula, tibia, metatartso eta tartsoz osotua, berau bi edo hiru matxardaz amaitzen delarik.

Opistosoma, ez dago segmentatuta; txortenduna da. Espirakuluak eta ernal irekigunea daude opistosoman. Opistosoman bertan, gibelaldetik, espineretak agertzen dira, armiarma gehienek sei espinereta dituztelarik. Espineretak egitura labur eta konikoak dira, zeta-guruinetan kokaturik. Izan ere, guruinek espinereten irtengunetatik jariatzen dute zeta.

Zeta horrek garrantzi handia du armiarma gehienen bizimoduan. Maiz asko, zetaz egindako amerauna harrapakaritzarako erabiltzen dute armiarmok; baina, zetazko firuek eskalatzeko ere balio dute, eta bai arraultzeak estaltzeko eta zaintzeko ere.

Anatomia eta fisiologia

Armiarmak harrapakariak dira, intsektuz elikatzen direlarik. Harrapakina ameraunez harrapatzen dute, ondoren kelizeroz oratzen. Berauek urratzen dituzte ehunak, liseriketa den tartean. Faringeak xurgatzen ditu likidoak.

Gasen elkartruketarako diren organoak, trakeak eta liburu-itxurako birrikak dira. Antza denez, trakeak liburu-itxurako birriketatik datozela ematen du; baina, segurasko, garapen hori independenteki bilakatu bide zen armiarmen talde diferentietan.

Zirkulazio-aparatua eskorpioenaren antzekoa da.

Exkrezioa koxa-guruinez eta Malpighio-tutuxkez egiten da.

Nerbio-sistema artropodiar tipikoa dute, liseri-hodiarekin erlazonaturik dauden gongoil batzuz agertzen direlarik. Espezie batzuren begiak oso garatuak dira, normalki zortzi direlarik. As

kotan, begiek ezin dute irudirik sortu, hartzaile gutxi dute eta. Begietatik aparte, armiarmok ba dute ile sentikor eta organo liri formerik ere.

Biologia

Oso gorteluz-portamolde bereziak dituzte armiarmek, sexujotze aurretik. Animalio harrapakariak direnez gero, erritu horik par tenairearen oldarkortasuna ekiditeko direla pentsa dezakegu; edo ta, hibridazio interespezifikoak murrizteko.

Sexujotzearen atzetik, denbora jakin bat pasatu ondoren, erroteak izaten dira, espezie batzuren 3.000 arraultzetakoak direlarik. Arraultzeak zetazko estalkiz gordetzen dira, emearen gorputzari atxekita edo toki apropos batetan.

Normalean, armiarmak urtebete bizi dira, bizitzan barrena jankiberrikuntza ugariak jasaten dituztelarik.

8/ RICINULEI ordena (≈ 20 espezie)

Afrikar eta Amerikan bizi dira. Lurtzoruan eta haitzuloetan, eta medio hezeetan aurkitzen diren araknidoak ditugu.

5÷10 mm tarteko tamainuak dituzte. Txortebakoak dira.

Ez dugu beraien elikabidea ezagutzen, nahiz eta araknidoen liseri-hodi tipikoa duten. Exkreziorako koxa-guruinak eta Malpighio-tutuxkak dituzte. Zirkulazio-aparatua endakaturik dago. Zen tzumen-organoak ile sentikorrak dira soil soilik.

Ez dakigu gauza handirik beraien bizimoduaz.

9/ OPILIONES ordena

Klima epel eta tropikaletan bizi dira, habitat hezeak gura go dituztelarik. Oso arruntak dira basoetan, enborretan, hostoetan eta horbeletan; baita haitzuloetan ere. Espezie asko gauezk o dira; beste batzu, aldiz, egunezkoak.

Gorputzaren luzera 5÷10 mm-takoa izaten da, hankak haintza kotzat hartu gabe. Ba dira, askoz ere handiagoak diren (160 mm-takoak) espezie batzu ere, eta txikerragoak (1 mm-takoak) ere.

Prosoma eta opistosoma fusionatuta daude, txortebakoak baitira. Honen ondorioz, gorputz eliptikoa dute.

Opilioien hankak luze luzeak dira.

36. ir.: A/ *Ricinoides* generoko rizinuleidoa.

B/ *Nunciella aspera* izeneko opilioia, eta bere kelizeroaren irudia.

Beste araknidoengan gertatzen ez den erara, opilioiak orojaleak dira: ornogabe txikerrez, fruituez, ehun begetalez eta abarrez elikatzen dira. Gainera, beste diferentzia bat dute opilioiek: ez dituzte likidoak xurgatzen soilik, partikularen batzu ere irensten dituzte eta.

Exkrezioa koxa-guruinen pare batez egiten da. Arnasketa, trakeaz; trakeok, seguraski, ez dira homologoak beste araknidoenekiko. Zentzumen-organoak dituzte: begi bi, ukimenezko ileak eta organo liriformeak.

Bestalde, opilioien artean, ez dago gorteu-erriturik. Emeek, beste araknidoengan agertzen ez den obiskaptoa dute, arraultzeak lurperatzeko.

10/ ACARINA ordena

Hau da araknidoen talderik handiena, bai espezieen kopuruari begira, eta bai animalien kopuruari dagokiolarik. Oso ugariak dira goroldioetan, horbeletan, lurtzoruetan, zur usteletan... Ha laber, ba dira bizkarroiak direnak, poloetan bizi direnak, basamortuetan, ur mineralzko iturrietan eta abarretan bizi direnak.

Akaro asko bizkarroiak direnez gero, Akarologia parasitologiaren espezializazio bat da, beraren lexiko eta terminologia bereziak. Dena dela, guk geuk beste talde zoologikoak aztertu ditugun erara arakatuko ditugu akaroak.

Bestalde, Acarina ordenaren animaliak, beraien artean hain diferenteak direnez gero, jatorri polifiletikoa dutela kontsideratzen dute anitz autorek. Honek, beraien deskribapena zailtzen digu, eta, izan ere, salbuespenak izango dira, hemen egingo dugun afirmazio bakoitzari buruz.

Morfologia

Espezie gehienek 1 mm inguruko tamaina dute. Akanak eta kaparrak dira talde honetariko izaki handienak.

Gorputza zatitan banaturik ez edukitzea da beraien berezitasunik nabarmenena. Opistosomaren lakainketa desagertu egin da. Gainera, zona zefalikoaren itxura eraldatu egin da.

Bestalde, kolorazio diferenteak ukan ditzakete: nabarrak, beltzak, laranjak, berdeak etab., eta kolore hauen nahasketak ere.

37. ir.: Myonyssus decumani akaroaren morfologia bentrala.

38. ir.: Akaro tipikoak:

- A/ Mesoplophora.
- B/ Megninia columbae.
- C/ Trombicula alfreddugesi-ren larba.
- D/ Metatetranychus ulmi.
- E/ Uretako Tyrrelia generoko akaroa.

Anatomia eta fisiologia

Bizi askea daramaten akaro gehienek, liseri-hodi tipikoa dute. Exkreziorako, koxa-guruinak eta Malpighio-tutuxkak dituzte. Zirkulazio-aparatua txikituta dago. Arnasketarako trakeak dituzte; edo, bestela, arnasketa kutaneoa dute. Nerbio-sistema arrunta; ile sentikorrak dira zentzumen-organorik garrantzitsuenak, gehienak itsuak dira eta.

Biologia

Bizi askeko akaroak harrapakariak dira. Bizkarroiak, animalien ektoparasitoak dira, batez ere.

Azkenik, akaroen sexubidea ongi ez dela ezagutzen esan behar dugu.

ARAKNIDOEN FILOGENIA

Araknidoen filogenia azaltzeko, bi hipotesi nagusi daude:

1.- Hipotesi zaharra:

Euripteridotik eskorpiorako pausoa, lehortar medioaren konkistagatik azal genezake, eta, ondoren, kladogenesiak eman omen zuen araknidoen moldaerazko erradiazioa. Baina, antza denez, arrasto fosilak hipotesi honen kontra daude. Gainera, ezin dira araknido guztiak eskorpioetatik erakarrri.

2.- Hipotesi berriak:

Honelakoa da, ba, gutti gorabehera, araknidoentzat egun o-
nartzen den filogenia. Dena dela, hildo ebolutibo hauen pun
tu konkretu asko guztiz eztabaidagarriak dira.

5. BARAILADUNAK:

= CRUSTACEA KLASEA

= MIRIAPODOAK

= INSECTA KLASEA

Barailadunen (edo antenadunen) talde zoologikoa oskoldunek, miriapodoek eta intsektuek osotzen dute.

Gorputza hiru partetan zatitua daukate, aniztasun morfologiko izugarri batez horniturik. Parteak pro-, meso- eta metasoma deitzen dira.

Apendizeak segmentuz segmentu arakatzen baditugu, zera ikusi dugu: lehenengo somito apendizetakoak akronarekin bateginda dago; bigarrena antenaduna da; hirugarren somitoa apendizetako antenadun edo antenabako izan daiteke; laugarren somitoko apendizetakoak barailatan bihurtu dira; bost eta seigarren somitotako apendizetakoak maxilatan bihurtu dira; sei eta zazpigarrenekoak (talde zoologikoen arauera) hanka lekuzaldatzaileak dira, ahoaren menpean jartzen direlarik beste batzutan. Atzeko lakainetan beste apendizetako asko izan daitezke, taldeen arauera.

Apendizeak adarbitako ala adarbakardun izan daitezke. Ez dakigu, jakin, bata besterengandik datozen ala difiletikoak diren, ez baita beraien filogenia ezagutzen. Lehenengo antenaparea adarbakarduna da barailadun guztiengan, beste apendizetako adarbitakoak (oskoldunengan) edo adarbakardunak (miriapodo eta intsektuengan) diren arren.

Oskoldunak uretakoak dira: ba dira larbak, brankiak etab. Ez dira moldatu lehorrera.

Sekundarioki uretara moldatu direnak ere ba dira, baina miriapodo eta intsektuak lehortarrak ditugu esentzialki. Bestalde, harrigarria da berauen trakeen eta kelizerodunen trakeen artean dagoen antza. Analogia ala homologia ote?

Barailadunen talde zoologikoa guztiz artifiziala da, hildo independente bitaz osotua: oskoldunak eta adarbakardunak (hau da, miriapodoak eta intsektuak). Batzuek eta besteek bizi-arrakasta handia izan dute, medio berriak konkistatu dituzte eta. Hutsik izan ziren txokoen betetze horrek, moldaera ekofisiologiko asko suposatu zuen, morfologia oso diferenteak sortuz. Horatik dator espeziegintza.

Bestalde, eta taldearen kategoria taxonomikoari begira, ba, betikoa esan behar dugu, oso eztabaidatuta dagoela. Dena dela, azpiko taldeenari buruz autore gehienak ados datoz: klasea;

Crustacea klasea eta Insecta klasea. Lehen miriapodoak ere klase bezala kontsideratzen ziren, baina, egun lau klasetan banaturik daude: Pauropoda klasea, Diplopoda klasea, Chilopoda klasea eta Symphyla klasea.

***** URETAKO BARAILADUNAK:

CRUSTACEA KLASEA (≈ 26.000 espezie)

Oskoldunen berezitasun aipagarrienak, zerak dira:

- 1/ Uretakoak dira funtsean, arnasketarako brankiak dituzte-larik.
- 2/ Bost apendizetako zefalikoak dute: antenulak, antenak, barailak, maxilulak eta maxilak.
- 3/ Gorputza hiru tagmatan banatuta dago normalki.
- 4/ Teltsonak darama uzkia, eta apendizetakoak da.
- 5/ Artropodoen zirkulazio-aparatu tipikoa dute, bihotz eta ostioloz horniturik.
- 6/ Sistema exkretoreak antena-guruinak, edo maxila-guruinak, edo bietarikoak ditu.
- 7/ Erdiko begi bat, eta beste bi begi aldeetan, normalki.
- 8/ Sexuak bereiztuak; garapen ez-zuzena, *nauplius* larba estadiotik pasatuz.

Lehorrean intsektuak bezain garrantzitsuak dira oskoldunak itsasoan.

Oskoldunak aintzinako bizidunak dira eta, hortaz, denbora anitz izan dute espezialtzeko. Hala ere, eta aintzineko oskoldunei buruzko gure ideiak egiazkoak badira, oso krustazeo primitibo batzuk bizirik dira.

Arau general bezala, faktoreek aintzinasunaren froga bide dira oskoldunengan:

- 1.- Apendizetako eta somito zefalikoren ugartasunaren eza: geroago eta gehiago, geroago eta modernoago.
- 2.- Tagmatizazioa moldaera adaptatiboa denez gero, tagmatizazio gutxien ikusten denengan arkaismo handia izan liteke.

Eboluzioan zehar, zefalotoraxen agerpena barrunta dezakegu, tagmatizazio horren ondorioz.

- 3.- Oskoldun primitiboen apendizak antzeko itxurakoak dira. Espezialtzen direnean egiten dira desberdinak, paraleloki gorputz-somitoak galtzen direlarik.

Apendizeok lanabes garrantzitsuak ditugu, eta moldaerazko erradiazio handia bilakatu dute: kinadak sumatzeko, mastekatzeko, janariaren harrapaketarako, gauzakiak maneiatzeko, igeriketarako, lekuzaldatzeko, arnasketarako, sexujotzeko, arraultzeen inkubaziorako.

Sarri askotan, moldaera dela eta, apendizeen egitura basikoa aldatu egin da. Egitura hori taxonomiarako oinarritzakoa dugu.

Kutikula, beste artropodoena bezalakoa da esentzialki, baina, kaltzifikatuta agertzen da tamainu handiko espezieengan. Maiz, pigmentuak ere ba daude oskoldunen kutikulan.

Bestalde, artropodoen barne-anatomia tipikoa dute, baina detailezko makina bat diferentzia, tamainu eta ohituren kausaz.

ANATOMIA ETA FISILOGIA

Txoko ekologiko diferenteetara moldatu direnez gero, apendizeen morfologia aldatu egin da baldintza espezifikoaren arauera. Aldaketak barne-parteari ere ukitu ditu, baina, mudantzak ez dira hain nabariak izan.

Bestalde, oskoldunengan organoen sinpletasuna ez da primitibotasunaren froga, zeren anitzek sistema sinpleak baditu ere, tamainu txikiaren amoreagatik baita.

1/ Digestioa

Krustazeoen hodi digestiboaren aurreko zatia, beste artropodoengan gertatzen den gisara, estomodeotik erakartzen den kutikula batez estalita dago, erdiko zatia endodermoz tapizatuta, eta atzekoa proktodeotik datorren kutikulaz.

Aurreko parteari —ahoa eta hestegorria— janaria eho eta birrintzeko kitinazko ganbarak dira. Erdiko zatiaren luzera asko aldatzen da taldez-talde. Ukitze-superfiziak emendatzeko dibertikulu batzuek dira, guruinez eta xurgapen-zonez horniturik. Atzeko parteak, nahiz eta xurgapenean lagundu, gorozki sorkuntzaz ar

39. ir.: A/ Krustazoen toraxaren zehartebakia.

B/ Otarrainaren zirkulazio-sistema (hodi benoak beltzez).

duratzen da.

Oskoldun gehienengan digestioa extrazelularra da, hau da, liseri-hodiaren argian.

2/ Arnasketa

Oskoldunek gorputzazaletik eta brankietatik arnasten dute. Oskoldunengan ez da arnas-printzipio berririk ikusten; ez dute ezer berririk asmatzen, baina, beste *phyla*-ek segitzen dituzten bideak beroriengan topa ditzakegu, bai kanpokoak eta bai barnekoak.

a/ Kanpoko hobakuntzak:

- * Arnas-alde berriren agerpena eta beraien superfizileen emen diao.
- * Arnas-aldeak aireztatzeko mekanismo bereziren agerpena.
- * Arnas-aldeak barneratzeko eta babesteko joerak.

b/ Barneko hobakuntzak:

- * Gasen biltze eta askapenaren mekanismoen garapen eta bikaipena arnas-aldeetan.
- * Gasen barne-garraioa egiten duten sistemen hobakuntza.

3/ Exkrezioa eta osmoerregulazioa

Oskoldunek, beste artropodoen erara, oso zeloma txikitua dute, eta, beraz, metanefridio eraldatuak. Metanefridio zefalikoak gelditzen dira soilik.

Aminotelikoak dira gehien bat; izan ere, hondakinen 70%tik 90%ra amonio eratan exkretatzen dute. Ureak eta azido urikoak parte txiki bat suposatzen dute nitrogeno exkretatuaren kopuruan.

Oso habitat desberdinetan bizi direnez, gatz eta uren tratamendurako oso era desberdinetako mekanismo erregulatzailleak ageri dira animaliongan.

4/ Zirkulazioa

Krustazeeo txikiek eta krustazeeo handiek zirkulazio aldetik dituzten beharrak ere, desberdinak dira. Txikerrengan ez da bihotzik behar, gorputzaren higidurekin aski dutelarik.

Zirkulazio-aparatua topatzen dugunean, artropodoen aparatu

40. irudia: Oskoldunen nerbio-sistema.
 A/ Anostrazeoen nerbio-sistema.
 B/ Kladozeroena.
 C/ Isopodoena.
 D/ Dekapodo makruroena.
 E/ Dekapodo brankiuroena.

tipikoa izaten dugu.

5/ Aparatu neurosentsoriala

Kelizerodunek eta oskoldunek antzeko moldaerazko joerak di tu z t e n e r b i o - s i s t e m a k g a r a t u z t e.

Sistema primitiboak garun dorsala, erhaztun zirkunmetamerikoz eta kordoi bikunaz osaturik daude. Dena dela, nerbio-sistema zentralizatorantz eboluzionatuz doa, gongoilak bateginez; hala ere, inoiz ez da kelizerodunen heinera heltzen, hauen kasu an beti gongoil independenteak baitaude.

Krustazeoek nerbio-sistema sinpatikoa dute, liseri-hodiaren menpean, hau da, estomogastrikoa. Moluskuen eta anelidoenaren antzekoa da.

Zentzumen-organo anitz mekanohartzaile dira, ile eta zurdukin. Estatozistoak ere ba dituzte.

Begien egitura, funtzio eta jatorriak era askotakoak dira. Erdiespen handiena, egitura aldetik, begi konposatua dugu, lehorreko barailadunenak bezainbesteko garapena lortu dutelarik.

Kimiohartzaileak ez ditugu hainbeste ezagutzen, baina, garrantzizkoak dira janari eta partenairea sumatzeko. Eta bai ingurunean barrena orientatzeko ere.

SISTEMATIKA

Oskoldunak klase direla onartu dugunez gero, azpiunitate taxonomikoak egiterakoan, "azpi klase" etaz mintzatuko gara. Azpi klaseok hauek dira:

eskasak	{ <ul style="list-style-type: none"> 1.- CEPHALOCARIDA 2.- MYSTACOCARIDA 3.- BRANCHIURA 	} lehen "entomostrazio"-ak deitzen ziren	
			{ <ul style="list-style-type: none"> 4.- BRANCHIOPODA 5.- OSTRACODA
ugariagoak			{ <ul style="list-style-type: none"> 6.- COPEPODA 7.- CIRRIPIEDIA 8.- MALACOSTRACA

1/ CEPHALOCARIDA azpi klasea

Azpi klase eskasa benetan.

41. ir.: A/ Hutchinsoniella macracantha zefalokaridoa.
B eta C/ Derocheilocaris generoko mistakokaridoa.

Bizidun txikiak, itsuak eta jalkinjaleak, primitiboak egituren aldetik, eta, hortaz, interesgarriak; antena-pare biak la burrak, eta barailak bakunak. Apendizeak hirudardunak (?) dira.

Beste bereiztasun primitibo bat ugal-sisteman dute, zeren monoikoak baitira. Honela, gonoporo arra toraxeko 6. segmentuan dago, eta emea 9.ean. Sortzen dituzten arraultzeek *metanauplius* mailan eklosionatzen dute.

Hutchinsoniella dugu genero tipikoena, 1955. urtean idorotzen.

2/ MYSTACOCARIDA a pikiasea

Oraintsu topatu da *Derocheilocaris* generoa (1943). Gorputza txikia (0'5 mm-takoa) luzea eta zilindrikoa. Buruak antenak dara matza, eta begi bakar bat.

Ez dute zirkulazio-aparaturik, baina, seguraski, ez primitibotasunagatik, tamainuagatik baizik.

Mistakokaridoak dioikoak dira, eta arraultzeek *nauplius* mailan eklosionatzen dute.

3/ BRANCHIURA a pikiasea (275 espezie)

Oso oskoldun eraldatuak dira, zeren arrainen zakatzetan eta azalean, eta anfibio batzuren bizi baitira. Bizitza epizooikorako dituzten moldaerak guztiz interesgarriak dira.

Argulus izenekoa adibide tipikoa dugu. Gorputza lautua, abdominea laburra, eta burua eta torax gehiena krosko batez jantzita. Antena-pare biak txikiak dira, antenulek hatzazal handi bana dutelarik, ostalariari atxekitzeko. Begiak finkatu eta konposatuak. Labro, ezpain, maxila, etab oso eraldatuta daude, ostalariari atxekitzeko, gehienetan. Toraxeko apendize adarbita koek zeta igeritzaileak dituzte, ostalariz-ostalari pasatzeko. Abdomineak, bilobuloduna, ez du apendizerik.

Zirkulazio-aparatua sinplea eta hemoglobinaduna.

Dioikoak dira. Emeek obuldegi bakarra eta obiduktu bakarra dituzte. Barrabil-parea, espermiduktutara irekitzen dira, eta berauek batu egiten. Arren gonoporoa eta emeen gonoporoa somito berean daude kokaturik.

Arraultzeek apendize eta guzti direnean eklosionatzen dute,

42. ir.: A/ Argulus foliaceus branquiuro bizkarroia.
 Brankiopodoak:
 B/ Artemia generoko branquiopodo anostrazeca.
 C/ Triops generoko branquiopodo notostrazeca.
 D/ Cyzicus generoko branquiopodo konkostrazeca.

A.

B.

C.

43. ir.: Brankiopodo kladozeroak:

A/ Daphnia pulex (urarkakusoa).

B/ Leptodora.

C/ Polyphemus.

ostalari egokia topatzen dutenean, bertan jartzen dira ektobizkarroien legez.

4/ BRANCHIOPODA a pikiasea

Brankiopodoak gaurko oskoldun primitiboenetarikoen artean daude, baina, aintzintasun markatzen duten ezaugarrietatik aparte, espezializazioarenak ere agertzen dira animaliongan. Ezaugarri primitiboren adibideak: somito asko, apendizite antzekoak espezialdu barik, eta nerbio-sistema.

Gehienak ur gezatakoak dira, hidoietakoak. Sikaterako, kis-teak, arraultze jarkikorrek eta ziklo biologiko konplexuak dituzte. Oso harrapakin erraza dira arrain eta intsektu haragijaleentzat; horregatik, beharbada, haragijalebako diren habitateetan agertzea. pH eta gazitasunaren aldaketa larriak jasaten dituzte. Brankiopodo batzu kosmopolitak diren bitartean, beste batzu, oso toki jakinetan agertzen dira.

Gorputzeko zonak asko aldatzen dira talde batetik bestetara.

Denak dira iragazleak.

Ugal-kontuetan, ba dira ugalketa bakuna dutenak; aparteko batzuk, kladozeroek, esate baterako, partenogenesia dute, populazioen arazoetan honek dakarrenagaz.

Sailkapenean, orden hauek daude:

- * Anostrazeoak
- * Notostrazeoak
- * Diplostrazeoak
- * Konkostrazeoak
- * Kladozeroak

5/ OSTRACODA a pikiasea (≈ 2000 espezie)

Gehienak itsasokoak eta txikerrak (mm batzutakoak). Gorputza laburra dute, eta lakainketa nabaririk gabe. Hondoetan eta landare gainetan bizi dira, bertan narrazten direlarik. Afrika eta Zeelanda Berriko ostrakodo batzu humusean bizi dira.

Krosko bikuskuduna dute.

Dioikoak dira. Espezie batzu partenogenesi bidez ugaltzen dira, eta, antza denez, arrik ez da beroriengan.

44. ir.: Skogsbergia izeneko itsas ostrakodo emea.

45. ir.: A/ Calanus generoko kopepodo kalanoidea.
 B/ Cyclops generoko kopepodo ziklopeidea.
 C/ Parastenocaris generoko kopepodo harraktikoidea.
 D/ Haemocera generoko kopepodo monstrilloidea.

6/ COPEPODA a zpiklasea (\approx 7500 espezie)

Arrakasta handiena lortu duten entomostrazioak, ur geza len tikoetan bizi dira, asko eta asko bizkarroiak direlarik.

Espezie askeak mm-takoak dira. Oso garrantzitsuak uretako elika-kateetan, bizidun mikroskopikoak jaten dituzte eta. Bizi askea duten espezieak pelagiko edo bentonikoak egin dira; iragazleak dira guztiak.

Bizkarroiak arrainen azalean edo zakatzetan bizi dira; oso eraldatuak agertzen dira, emeak batez ere.

Sailkapenak, ondoko ordenok ditu:

- * Kalonoideoak
- * Ziklopeidoak
- * Harpaktikoideoak
- * Monstrilloideoak
- * Kaligoideoak
- * Lernaepodideoak
- * Andreinideoak
- * Filiktideoak
- * Sarkotazideoak

7/ CIRRIPIEDIA a zpiklasea (\approx 800 espezie)

Oskoldun hauk bizitza sesila daramate, eta, beraz, guztiz eraldatuak dakuskigu: ez du oskoldunak direnik ematen. Izan ere, 1830. urterarte moluskuak zirela uste zen. Arrakasta dexente izan dute eta habitat faboragarrietan, milaka agertzen dira, superfizie osoa estaliz. Honetarikoak ditugu lanpernak eta.

Zail egiten zaigu oskoldunok nola bilakatu diren ulertzea, zeren beren hildo ebolutiboa oso pitxia baita: berauk dira substratuan zimendatzen diren bizidun bakarrak. Antenulek jariatzen duten porlana erabiliz finkatzen dira, eta, honela bizi dira, buruz behera.

Bide honi jarraituz, bi bariante dira: txortendunak (lanpernak, esate baterako) eta txortenbakoak (*Balanus*, kasu).

Ba dira, gainera, zirripedo bizkarroiak ere. Parasitotza agertzen denean, ba dakigu, jakin, morfologia aldetik eraldaketa nabariak izaten direla; baita funtzionalak ere.

Zirripedo gehienak 1-5 cm-tako tartean daude.

46. ir.: Zirripedoak:

A/ Mitella generoko lanpernaren morfologia
 B/ Barne-anatomia.

A.

47. ir.: Zirripedoak:

A/ Balanus tintinnabulum-en morfologia.

B/ Barne-anatomia.

Zirripedoak monoikoak dira, beste oskoldunengandik diferentziatzen direlarik. Izan ere, zirripedo batek, isolatua bizi denean, bere burua autoernal dezake.

Sailkapenaren aldetik, zera topa dezakegu:

- * Torazikoren ordena
- * Akrotorazikoren ordena
- * Askotorazikoren ordena
- * Rizocefalidorena

8/ MALACOSTRACA azpiklasea

Oskoldunen bi herenak malakostrazeoak dira. Morfologia aldetik entomostrazeoak baino homogeneotasun handiagoa dute, eta bereiztasun nagusiak malakostrazeoen talde guztiengan aurki ditzakegu, nahiz eta, gero, talde bakoitzak bere apartekotasunak dituen.

Bereiztasun generalak zerak dira:

- 1.- Burua eta toraxa krako amankomun batez estalirik daude.
- 2.- Buruak begi txortendunak, antenula adarbitakoak eta antenak ditu.
- 3.- Hanka toraxikoak pereiopodoak dira (hau da, ibiltzeko balio dute), baina, beraien exopoditoek igeriketan lagun dezakete.
- 4.- Gonoporo emea 6. apendizetoraxikotan eta gonoporo arra 8.ean kokaturik daude.
- 5.- Zortzi somito toraxiko eta sei abdominal dira; abdomineko lehenengo bostek pleopodoak dituzte, eta azkenekoak uropodo-pare bat, abaniko kaudala eratuz.

Baina ikusi ditugun bereiztasun gehienok talde batetan, edo bestetan, aldatu egiten dira hala edo nola: bai krosko, bai apendizetoraxikoak, bai brankiak eta bai apendizetabdominalak.

Malakostrazeo batzu itzelezko handiak (3 m-tako) dira eta beste batzu oso txikiak. Uretako elika-kateetan garrantzizkoak dira, giza ekonomian ere ba dute garrantzia, otarrainak eta txan^gurroak, kasu.

Beraien garrantziaz ohartu garenez gero, taldez-talde gainbegiratu ditugu Malacostraca azpiklaseko azpiunitateak. Azpiunitateok, serietan eta dibisiotan batzen dira:

48. ir.: A/ Malakostrazeo baten eskema.
 B/ Leptostraca serieko Nebalia bipes izeneko mala-
 kostrazeoaren morfologia.

49. ir.: A/ Bathynella natans Eumalacostraca serieko sinkaridoa.
 B/ Paranaspides lacustris izeneko sinkaridoa.
 C/ Squilla Eumalacostraca serieko hoplokaridoa.

8.1. LEPTOSTRACA SERIEA

* Phyllocarida ordena (≈ 10 espezie)

Malakostrazeo primitiboenak. Kroskoa kuskubikoa da. Ugariak, nahiz eta, espezie gutti diren.

8.2. EUMALACOSTRACA SERIEA

8.2.A. Syncarida dibisioa (≈ 35 espezie)

Oso habitat mugatutan (leizetako uretan, esate baterako) bizi dira, fauna erliktikoa baitira.

* Anaspidacea ordena* Bathynellacea ordena8.2.B. Hoplocarida dibisioa (≈ 200 espezie)

Harrapakariak, zelatan ehizatzen dute; koloretsuak eta itsaso tropikaletakoak.

* Stomatopoda ordena8.2.C. Peracarida dibisioa.* Mysidacea ordena (≈ 450 espezie)

Gehienak itsasokoak, hondotik narrazten direlarik. Ur hotzak gurago dituzte. 2-3 cm-tako luzerak dituzte. Iragazleak gehienak, eta bizpahiru nekrofagoak dira.

* Cumacea ordena (≈ 770 espezie)

Itsasokoak, hondoan hodiedan ehortzita bizi dira. Gehienak itsasertzekoak eta iragazleak dira. Sarrri askotan, taldezkako jokabidea ikusten da, arrengean batez ere, eta ugalketarekin zerikusia duelarik.

* Tanaidacea ordena (≈ 350 espezie)

Hauk ere, ehortzirik bizi dira. Mm-takoak; iragazleak dira, batzu harrapakariak ere.

50. ir.: Perakaridoak:

A/ Mysis generoko misidazeoa.

B/ Apseudes generoko tanaidazeoa.

C/ Diastylis generoko kumazeoa.

D/ Asellus generoko isopodoa dortsalki, eta E beñtral
ki ikusita.

51. ir.: Anfipodoak:

A/ Gammarus izenekoa.

B/ Phronima.

C/ Cyamus.

D/ Caprella.

52. ir.: A/ Eukarido eufasiazeo Meganctiphanes generokoa.
 B/ Eukarido dekapodo natantiar Heterocarpus generokoa.
 C/ Parapenaeopsis natantiarra.

* Isopoda ordena (≈4000 espezie)

Hiru azpiorden daude, gorputzaren formaz, somiten fusioaren heinez eta koxa toraxikoz diferentziatzen direlarik. Txapalak eta kroskobakoak. Ba dira itsasokoak eta bai anfibioak eta lehorrekoak ere.

* Amphipoda ordena (≈ 4600 espezie)

Itsasokoak gehienak, ur gezatakoak batzu, beste batzu semilehorrekoak. Kroskobakoak. Iragazleak, harrapakariak eta erdiharrapakari-erdibizkarroiak aurkitzen ditugu.

8.2.D. Eucarida dibisioa* Euphasiacea ordena (≈100 espezie)

Pelagikoak. 1-6 cm-tako luzera. Oso inportanteak elika-kateetan; baleek jaten duten "krill" izeneko janaria osotzen dute. Batzu gardenak, beste batzu gorriak, gehienak argikorak. Iragazleak.

* Decapoda ordena (≈8500 espezie)

Uretako ia habitat guztiak bete dituzte, eta batzu, bestalde, lehortarrak edo semilehortarrak egin dira.

1/ Natantia azpiordena

Pelagikoak. Gehienak harrapakariak, baina, ba dira nekrofagoak ere.

2/ Reptantia azpiordena

Ibiltzen direnez gero, hanka toraxiko indar tsuak dituzte; gainera, normalean, lehenengo parekoek matxarda-itxura dute (hauk keli pedoak deitzen dira, eta oskoldunen haginak dira). Ez dira hain igerilari onak. Morfologia aldetik, nahiko dibertsifikatuta daude isatsa dela eta: luzeagoa, laburragoa, isats-gabezia etab. Otarraina, abakondoa,

53. ir.: Reptantiar dekapodo brankiuroak:
 A/ Aurrekaldeko morfologia.
 B/ Morfologia bentrala.
 C/ Barne-anatomia.

54. ir.: Reptantiar dekapodo makruroak:
 A/ Barne-anatomia.
 B/ Morfologia bentrala.
 C/ Morfologia dorsala.

kamartza, karramarroa, zigala, hamarratza etab.

Haginak, erasotzeko harma bezala erabil ditzakete, baina, hala ere, harrapakin errazak direnez, nola edo hala kamuflatu egiten dira, edo beste defentsabide batzu segitzen dituzte.

OSKOLDUNEN ONTOGENIA ETA FILOGENIA

Oskoldunen garapena eta larbak txundigarriak dira, eta beraien estudioak espezializazio apartekoa osotzen du artropodoen eremuan. Dena dela, krustazeoen larben multzotik *nauplius* larba dugu interesgarriena, klase honen filogenia ikertzaile askok beragan bilatzen dutelarik. *Nauplius* goizestadio ontogeniko honen, ba du kidesasunik anelidoen trokoforarekin.

Bestalde, gaurko oskoldunen anatomia gonbaratuaren bidez, arbasoa txiki, epibentiko eta igerilari zela ondorioztatzen dugu. Ba zuen burua, eta gorputzak segmentu asko, berdin xamarrek, zeramatzan.

Antena-pare bi, baraila-pare bat, maxila-pare bi, begi konposatuen pare bat eta *nauplius*-begi bat ziren buruan. Gorputzaren apendiz berdinak eta ugariak lekuzaldakuntza, elikera eta gasen elkartruketarako balio omen zuten.

Brankiopodoak, eta, batez ere, zefalokaridoak dira arbaso hipotetikoaren antza gehien dutenak.

55. ir.: A/ Krustazeoen larba desberdinak.
B/ Krustazeoen lerro filogenetikoak.

***** LEHORREKO BARAILADUNAK:

Lehorreko barailadunak dira, erreinu animalaren baitan bizi-arrakastarik ikusgarriena lortu dutenak, eta gainera ureta tik irtenda lortu dute, lehorreko medioan, medio kontrakoenean.

Lehorraren kolonizazioa lortzera, talde zoologiko asko sai atu dira; nematodoak, oligoketoak, protozooak ugariak dira medio edafikoetan, zeintzuetan hezetasun nabarmena dagoen. Barras kiloak, izainak, tardigradoak, onikoforoak eta oskoldunak lehorrean bizi daitezke hezetasun-baldintza jakin batzu izanez gero; bizkarroiek beren ostalarien homeostasi-bidez eman dute lehorreko saltoa.

Hala ere, soilik araknido eta lehorreko barailadunek konkistatu dute lehorra bete-betean; eta bertan, medio idor eta hezetara moldatu.

Sistemaketa aldetik, lehorreko barailadun hauek ditugu:

- | | | |
|----------------------------|---|-------------|
| 1/ <u>Pauropoda</u> klasea | } | MIRIAPODOAK |
| 2/ <u>Diplopoda</u> klasea | | |
| 3/ <u>Chilopoda</u> klasea | | |
| 4/ <u>Symphyla</u> klasea | | |
| 5/ <u>Insecta</u> klasea | — | INTSEKTUAK |

MIRIAPODOAK (≈ 11.000 espezie)

Miriapodo izenaz ezagutzen ditugun animaliak, lau talde zoologikotan banatuta daude. Taldeoi klase-kategoria taxonomikoa eman ohi zaie.

MORFOLOGIA

Barailadun hauk lehorrekoak dira, tagmatizazio nabarmenik gabe; burua bera ere, oso gutxi markatzen da, antenak (ez dago antenaren bigarren pareta barailadunengan), barailak eta bat edo bi maxila-pare dituelarik.

Prozefalenez eta gnatozefalenez osotua da burua. Parte sentsoriala du prozefalonak, eta prozefalon hori poliketoen prost

56. ir.: Lithobius ehunzangoaren barne-egitura.

miori edo trilobiteren akroni dagokie. Ahoko kontuak, aldiz, gnatozefalonaren menpean daude. Gauzak honela direlarik ere, diferentzia handiak ikus ditzakegu miriapodoen buruetan taldeen arauera. Halaber, hornizio sentsoriala ere aldatzen da taldez-talde.

Exoeskeletua ere asko aldatzen da taldeen artean; hala ere, arau generala legez, superfizie dortsala bentrala baino babestu agoa dela esan dezakegu. Bestalde, zenbat eta miriapodo txikeragoa den, hainbat eta bigunagoa.

Gorputza somito askoz osotuta dago; somito bakoitzak hankapare lekuzaldatzaile bat darama. Hankak adarbakardun tipikoak dira. Laburrak belarjaleenak eta luzeagoak harrapakarienak, zeren hankaren luzerak abiadurarekin zerikusia baitu.

Hanken espezializazioa ez da tipikoa miriapodoengan; hortaz, tagmatizazioa ohartezina egiten zaigu.

ANATOMIA ETA FISILOGIA

1/ Liseri-hodia

Dietaren arauera aldatzen dira miriapodo desberdinen aho-aparatuak baina ez liseri-hodia. Hestegorri mehe batez erdiko heste luzera iristen gara, eta, handik, ondeste muskulutsu eta motzera. Txistu-guruinen pare irekitzen dira hestegorriara.

Ez da liseriketaren fisiologia ezagutzen, baina, seguraski, intsektuenaren antzekoa izanen da.

2/ Arnas-aparatua

Erlatiboki handiak direlako, arnas aparatua behar dutenean, aparatua trakeala dute. Berau taldez-talde aldatzen da, eta ez gu txi: miriapodo talde bakoitzean bide independentetik garatu dela ematen du.

Sistema trakealetan moldaerazko hildo batzu frogatu dira.

Animalia handiago eta aktiboengan, sistema trakeala gehiago garatzen da, baina, hala ere, miriapodoak ez dira intsektuen mailara heltzen.

3/ Aparatu exkretorea

Bi edo lau Malpighio-tutuxka dituzte. Hodiaren superfizie-

aren emendioa, hodia luzatuz erdiesten da. Miriapodoen Malpighio-tutuxkek intsektuenen antzera funtzionatzen dute hurrean.

4/ Zirkulazio-aparatua

Miriapodoen zirkulazio-aparatua beste artropodoen aparatuen antzekoa dugu, baina, bihotzak, oso luzea bera, hodi dortsalaren itxura du, beste taldeetan baino gehiago. Muskulu batzuk abiatzen dute bihotza.

Odola ostiolo-pare batzuren bitartez sartzen da.

5/ Nerbio-sistema

Miriapodoen nerbio-sistemari beste artropodoen plangintza nabaritzen zaio: garun dortsala nerbio-kordoi bikun bati lotua, erhaztun zirkunmetamerikoz; kordioak segmentuei dagozkien gongoilak daramatza.

Artropodoengan gongoilek bat egitera jo dute, baina joera hau ez da hain nabaria miriapodoengan, eta ez zaie zentralizazio handirik ikusten. Argi dakusagu, ostera, zentzumen-organoen garapenaren eta garunaren egituraren arteko erlazio hestua. Esate baterako, espezieitsuengan, zentru optikoak oso txikituta daude, usaimenezkoak areagoturik daudelarik, ordea.

6/ Ugalketa

Ugal aparatua nahiko xumea da egitura aldetik. Gonadak dortsalak eta kopuru bakoitian.

Espezie batzutan arrek espermatoforoak sortzen dituzte. Seujotzea zeharo aldatzen da taldeen arauera.

SISTEMAKETA

Miriapodoen lau talderekin ondoko elkarteok egiten dira:

- * Diplopodoak eta paupodoak= antena-pare bat
baraila-pare bat
maxila-pare bat
gorputza
- * Kilopodoak eta sinfiloak= antena-pare bat
baraila-pare bat
bi maxila-pare
gorputza

Elkarte hauek zerikusi filogenetikoak dute, segur asko.

1/ PAUROPODA KLASEA (N 60 espezie)

Oso txikiak (0'5-2'0 mm-takoak), bigunak, itsuak, zoluan azaleko geruzatan bizi direlarik, eskualde epel eta tropikale-tan.

Gorputzak 11 somito ditu. Tergoko xafla bakoitzak somito bi estaltzen ditu, diplopodoengan gertatzen den bezala. Ez dute ez bihotzik, ez arteriarik, ez arnas aparaturik.

2/ DIPLOPODA KLASEA (N 7500, espezie)

Diplopodoak milazango eratakoak dira. Gorputzak 10-30 somi to izan ditzake; somitoak bikunak dira (=diplosomitoak) zeren batu egin baitira; honela, somito bakoitzak bi hanka-pare daramatza. Tergoa guztiz fusionaturik agertzen da, ez, ordea, beste piezak.

Ugal aparatua aurrekaldean kokatuta dago.

Zehartebakiz diferentzia daitezke kilopodoengandik: zehar-tebaki zilindrikoa dute diplopodoek; karratua, aldiz, kilopodo-ek.

Ekologia aldetik ere diferentziatzen dira kilopodoengandik: harripetan edo horri erorien artetan bizi dira saprofagoak izan-nik. Bestalde, ez dute pozoirik eta ez dute kosk egiten; ba di-tuzte, oster, defentsarako sunda-guruinak, gainera, tergoak kal-tzio-gatzez gogortuta daudenez gero, biribikatuz defentsa lor-dezakete diplopodoek. Halaber, tropikoetakoek kolorazio aposema-tikoa dute defentsarako.

Lasterka egiterakoan, hainbeste hanka edukitze horrek, ko-

57. ir.: Pauropodoak:

A/ eta B/ Pauropus generoko pauropodoa aldetik eta
bentralki ikusita.

Diplopodoak:

C/ Polyxenus

D/ Polyzonium

E/ Chordeuma

F/ Polydesmus

G/ eta H/ Glomeris

I/ eta J/ Iulus

ordinaziozko arazo larriak dakarzkie animalioi, eta, beharbada, horregatik hanken kopurua urritzera jo dute Eboluzioarekin.

3/ CHILOPODA KLASEA (N 3000 espezie)

Ehunzangoak eta zokozorriak dira. Higieragatik milazangoek baino hanka gutxiago dutela ematen du, eta, izan ere, argi eta garbi ikusten da, kilopodoengan hanken kopurua espeziez espezie beherantz doala, zeren harrapakariak baitira eta abiadura handiak hartzerakoan koordinazio-problema sortzen baitira, hankek elkar traba ez dezaten. Somito bakoitzak hanka-pare bakarra du.

Exoeskeletuak ez du gatzik eta beilegi-nabar kolorekoa izaten da.

Ugal aparatua atzekaldean dute.

Harrapakariak dira esentzialki, baina, ez dute gauzakiak maneiatzeko apendizirik, hortaz, harrapakinak narkotizatzeko eta geldierazteko mekanismo aproposa garatu dute: maxilipedo puntazorritunak eta guruin pozointsuak harma izugarriak dira beren tamainurako. Harrapakariak izanik ere, tropikoetakoek kripsia, homokromia eta kolorazio aposematikoa aurkezten dituzte beren etsaiengandik defenditzeko.

4/ SYMPHILA KLASEA (N 120 espezie)

Metameroen kopurua laburra da, 14 inguru, intsektuen antzerara. Bigarren maxila-parea fusionaturik daukate, ezpain bat sortuz; hau ere, intsektuen berezitasuna. Izan ere, izenak hori adierazten du, intsektu eta miriapodoen artean daudela kokaturik.

Aitzitik, ba dira diferentziak sinfilo eta intsektuen artean, ugal aparatuen situazioa, kasu, sinfiloek aurrekaldean baitute berau. Baina, sinfiloen ontogeniak dioskunez, kokatze hori sekundarioki agertu da. Hau da, nahiz eta tisanuro eta didipluro izenekoak intsektuen arbasoak ez diren, ba dute erlazio handia talde horiekin, beharbada, arbaso amankomunen bat edo.

MIRIAPODOEN FILOGENIA

"Miriapodo" talde barruan kokatu arren, antza denez, lau taldeok ez daude lar erlazionaturik filogenia aldetik.

Onikoforoen antzekoa zen arbaso berbatengandik datozela

58. ir.: Kilopodoak:

A/ eta B/ Lithobius

C/ Scutigera

D/ Scolopendra

Sinfiloak:

E/ Scutigereilla immaculata

ematen du, hildo batetik; baina, historia filogenetikoan zehar taldez talde banatuz joan dira. Honela posible dugu arazoa ulertzea; baina horrek ez du esan nahi, derriorez honela izan behar denik.

INSECTA KLASEA (≈ 800.000 espezie)

Talde zoologikorik handiena dugu berau: espezie gehien duen taldea, espezie bakoitzak lagun-kopuru izugarria duelarik. Lehorreko animaliak dira gehienbat, baina, ur-geza ere kolonizatu dute. Itsasoan gutxiago agertzen zaizkigu.

Arrakasta horren arrazoa faktore askotan datza; baina, egia esan, hegoen garapena da inportanteena, zeren abantail handia baitakarkie intsektuei: bai espeziearen sakabanakuntzarako, bai harrapakariei alde egiteko, edo janaria harrapatzeko, edo ingurune toki optimoak bilatzeko, eta abarretarako.

Hagitz handia da beraien garrantzia arazo ekologikoan, zeren, elika-kateak haintzakotzat hartu gabe, beraiek poleneztatzen baitute landare loradunen gehiena (2/3-a); gainera, bestealde, gaixotasunen bektoreak ere izan daitezke intsektu exobizkarrorik. Halaber, ba dira plagak diren intsektu-espezie.

Intsektuen berezitasun hauek aipa ditzakegu:

- 1/ Hiru tagma dituzte: burua (6 segmentutakoa), toraxa (h₁ rutakoa) eta abdominea (11 segmentutakoa), azken hau teltsonean amaitzen delarik.
- 2/ Intsektu helduan, burua unitate baten legeaz agertzen zaigu.
- 3/ Toraxean eta abdominean ongi igartzen dira segmentuak; ab

domineko apendizak laburtu edo desagertu egin dira, 9. eta 10. somitotakoak izan ezik; berak dira sexujotzeko eta erruteko organoak.

- 4/ Buruan antena-pare bat, baraila-pare bat, eta bi maxila-pare (hirugarrena fusionatuta dago, ezpaina eratuz) dau-de. Baita ere, begi konposatuen pare bat, eta ozeluren bat edo beste.
- 5/ Toraxeko segmentu bakoitzak hanka-parea darama. Intsektu eboluzionatuenetan meso-, eta metatoraxean hego-pare bat izaten da.
- 6/ Trakea metamerikoren bidez arnasten dute.
- 7/ Garapen enbrionarioak bitelo anitz exijitzen du; metamorfosi larria ere jasaten dute intsektu askok eta askok.

MORFOLOGIA

Intsektuen morfologia, hainbeste espezie izanik, guztiz konplexua da; baina, hala ere, posible dira generalizazio batzu.

Hiru tagmatan banatuta dago intsektua.

59. ir.: Intsektu baten morfologia eskematikoa.

Gorputza kitinazko kutikulaz estalita dago. Proteinen bidez, kutikula horren kitina zurratu egiten da, gogortasuna lortuz.

60. ir.: Melanoplus otiaren kanpo-morfologia.

Prozesu horri "esklerotizazio" deitzen zaio, eta ez da superfizie osoan ematen, zona konkretutan baino; bertan proteinak eta fenoleak (hots, eskleritoak) finkatzen dira. Beste puntuetan ez da gogortzen, artikulazioa posiblea izan dadin.

* Burua

Buruan, esklerotizazioak metameriaren haztarna guztiak eza batu ditu. Hala ere, enbriologiaren bidez, ba dakigu 6 metameroroz osotua dela: lehendabiziko hirurek prozefalona eratzen dute -1.a preantennadun segmentua (=okularra) da, 2.a antenaduna eta 3.a postantennaduna da (intsektuengan ez dago apendizirik; oskol dunengan, ostera, bigarren antena-pare bat dago)-; azken hirurek gnatozefalona eratzen dute -4.a barailaduna da, 5. segmentua maxiladuna eta 6.a ezpainaduna (bigarren maxila-parea)-. Eskema hau ontogenian segitzen da ederto.

Begiek ez dute zerikusirik apendizeeekin. Bi eratakoak dira, begi konposatuak (onmatidioez eratuak) eta ozeluak (bakunak). Bi begi konposatu eta hiru ozelu topatzea izaten da arruntena.

Antenak adarbakardunak dira, giltzartez eraturik. Karaktere taxonomikoak dira; sexuzko dimorfismoa ere beraiek nabarmentzen dute. Kinada-hartzaile bezala, oso gutxi ezagutzen ditugu.

Gibeletik, ahoa dakusagu, ikusi. Honen menpean jartzen dira barailak eta maxilak. Baina, bizimodu diferenteren eraginez, moldaera desberdinak sortu dira aho-itxura aldatu delarik. Itxu rok, hiru eskema segitzen dutela esan genezake:

- 1/ Ahoaparatu mastekatzaillea: berau dugu primitiboena. Ausiki egiten du ahoaparatu honek. Matxinsaltoek eta dute honelakoa.
- 2/ Ahoaparatu zula-zupatzailea: ahoaparatu honen bidez, posible da ehunak (bai begetalak eta bai animalak) zulatzea, eta bertako likidoak eta substantziak zupatzea. Zeregin hauk errazteko asmakari batzu izan daitezke, antigatzatzaileak, kasu. Eltxoek dute honelako ahoaparatu.
- 3/ Ahoaparatu mihizkatzailea: ahoaparatu honetan, mihiak du garrantzi handiena, eta gainerakoa bere menpean dago. Erle, erlastar, pinpilinpauxa eta abarrengan izaten da honelakoa.

(a): burua aurretik
ikusita.
(b): zehartebakia.

ant.: antena
c.: kardoa
c.e.: begi konposatua
g.: galea
gl.: glossa
h.: hipofaringea
l.: lazinia
lab.: labroa
m.: mentum-a
md.: baraila
mx₁.: 1. maxila
mx₂.: 2. maxila
oc.: ozelua
pa₁.: 1. palpoa
pa₂.: 2. palpoa
pgl.: paraglossa
s.: stipes-a
sa.t.: txistu-hodia
sm.: submentum-a
su.t.: xurgapen-hodia

61. ir.: Intsektu desberdinen aho-aparatuak:

- A/ Ortopteroena.
- B/ Himenopteroena.
- C/ Lepidopteroena.
- D/ Dipteroena.
- E/ Hemipteroena.

* Toraxa

Zefalizazioa dela eta, buruaren atzetik sama dator, buruari higimena ematen diolarik. Babesaren eza da samak duen eragozpena; toraxeko lehenengo segmentua aurrerantz garatzen da horregatik, defentsa emanez. Beharbada, garapen hori da, prosoman hegorik ez egotearen arrazoia.

Segmentuok hanka-parea daramate. Hankak, miriapodoenen antzekoak dira esentzialki; baina, morfologia aldetik aski aldatzen dira, bizimoduaren arauera.

Goi-intsektuengan, meso- eta metasomak hegoak daramatzate. Hegoak, teoria zabalduenak dioenez, tergoko zabalgunek izan daitezke, giltzetan sorturiko kutikularen hedakundeak.

Hego primitiboek muskulu propioak zeuzkaten; baina, harez gero, eskleritoetan inkatu egin dira, eta, beraz, muskuluek, uzkurtzen direnean, tergoa eta esternoak elkar hurbiltzen dituzte, eta hegoak higierazten. Baina, moldaeraren optimoan, muskuluak lehenengo momentuan erabiltzen dira soilik; gero, elastikotasunaren efektuz lortzen da hegalada, hau da, muskuluzkurtze batez 100 hego-higidura lor ditzake intsektuak. Hone la, abiadura handietara iristea posible dute, eta, bestalde, aurrezki energetiko dexente erdiesten.

62. ir.: A/ Hego primitiboa.
B/ Hego eboluzionatua.

Eboluzioa hegoaren mekanikaren egokiagotasunerantz joan da intsektu askorengan. Beste anitzek, hegoen galerarantz jo dute, lurpeko bizimodura edo parasitotzara moldatu baitira. Batzutan, sakabanakuntzaren orduan hegoek ematen duten abantailak, kome-nigarria egiten du denbora batez hegoak gordetzea, geroago gal-tzeko. Terme eta inurriengan, esate baterako, koloniako ugalt-

-lagunek hego denboralak dituzte, sexujotze eta kolonia-sortze ostean galtzen direnak. Talde batzuk, hego-pare bakar bat erabiltzen dute, bigarrena "halterio"tan bihurtu delarik, eulien-gan kasu. Bestetan, hego-pare bat elitrotan bihurtzen da.

Hegaz egitearen problematika desberdina da intsektu txikerretan eta handietan. Txikerrek, bolumenarekin gonbaratuz, superfizie izugarria dute, eta, beraz, airearen erresistentzia jasan behar dute. Hortaz, apenas esan dezakegun hegaz egiten dutela, igerian baizik.

Oso ongi ezagutzen da hegoen mekanika eta jatorri ontogenikoa; ez hain ondo, baina tira, sorburu filogenetikoa; aitzitik, ez dakiguna, hegoen hautapen positiboaren zergatikoa da. Eboluzioak, zergatik aukeratu zituen hegoak eta zergatik garatu zituen berak? Izan ere, bilakaeraren abiapuntuan, hegoek ez zuten hegaz egiteko balio; orduan, zergatik izan dira aukeratuak?

Gai honetaz, ba dira hipotesi batzu:

- a/ Hegoak, hasieran, hegaz egiteko balio ez zuen arren, plantatzeko balio zuen, eta, beraz, aukeratu izan zen.
- b/ Hegoak, ba zuen zerikusirik ugalketarekin; orduan, elementu sexuala legez aukeratu zuen hautapen naturalak. Geroago, eta organoa garatuagoa zenean, beste funtzio hau agertu zitzaion, hots, hegaz egitea. Hauxe da, gutxi gorabehera, beste hipotesi honek dioena.
- c/ Hirugarren eta azkenik, hegoak arnasketa laguntzeko sortu zirela dioen hipotesia dugu.

Arrazoi batzu ditugu hipotesi hauen alde eta kontrara; baina, ez froga konkreturik. Hipotesiok hipotesi hutsak dira, ez besterik.

* Abdominea

Hirugarren tagma honek hamaika apendizebako segmentu ditu. Ugalketarako diren apendizetak gelditzen dira soilik.

Apendize gabe, segmentuak handitu egin dira, eta errai-masaren zakutan bihurtu dira. Liseri-aparatua, zirkulazio-aparatu gehiena, exkretorea eta ugal aparatua daude bertan.

Gauzak honela, tagmen zereginak argi gelditu zaizkigu:

63. ir.: A/ Hankaren morfologia.
B/ Abdominearen morfologia.

- * Kinada-hartzailea, burua da.
- * Lekuzaldakuntzaren arduraduna, toraxa egiten da.
- * Abdomineak somaren betebeharrak hartzen ditu.

9. eta 10. segmentuek ugal-apendizeak daramatzate. Apendi-
zeok dimorfismo sexuala aurkezten dute, ar eta emeek zeregin
desberdinak betetzen dituzte eta. Emeek ziri moduko organoak
(obiskaptoa) dituzte erruterako; sekundarioki, defentsarako e-
re balio dute, ezten bezala; izan ere, askotan pozoia zizta de
zakete eztenek, erleengan kasu. Arrengan, apendizeak sexujotza
ileak dira, intsektuek barne-ernalketa dute eta.

Maiz, azken segmentuan zerkoak izan ahal dira, mariarta-
ziengan, esate baterako.

ANATOMIA ETA FISIOLOGIA

1/ Liseri-hodia

Hiru zona ditu: aurrekoa, erdikoa eta atzekoa. Estomodeo
eta proktodeoa (beronek ez du blastoporoagaz kointziditzen)
endodermoarekin lotzen direla ikusten da enbrilogian, eta
zonazio hori intsektu helduan ere topa daiteke.

64. ir.: Liseri-hodia, ehun enbrionarioarekin gonbaratuta dagoelarik.

65. ir.: Periplaneta orientalis labazomorroaren barne-anatomia.

Zona ektodermikoek ur-galera ekiditeko kutikula iragazkaintzak eta ura berreskuratzeko organuluak sor ditzakete.

Liseri-aparatua ahoan hasten da, gero laringea, hestegorria eta paparoa datozelarik. Paparoan janariak gordetzen dira. Bertan "txistu"z edo bakterioz presta daiteke janaria, ondoko prozesuetarako. Belarjaleengan, paparoaren atzetik, probentrikuluak daude, kitinazko piezez horniturik, berdea ehotzeko. Ostean urdaila dator.

Hemendik aurrera, erdiko hestea dugu, endodermotik sortua. Parte honetan liseriketa kimikoa gertatzen da, heste itsuetan. Honetariko sei izaten dira normalki. Heste-mukosa biguna denez gero, janaria mintz peritrofiko batez estaltzen da. Entzimek eta bestek erraz pasatzen dute mintza; baina, beronen bidez ez zaie mukosei kalterik egiten.

Pixka bat atzerago, zona ektodermikoa topatzen dugu berriro. Bertan, hemolinfan murgildurik, Malpighio-tutuxkak daude; aparatu exkretorearen modura funtzionatzen dute. Nitrogenozko konposatuak azido urikozko kristalaren era dutelarik eliminatzen dira. Atzeko hestea eta aparatu exkretorea loturik doaz hemendik hasita.

Elika-moduak eta elika-bideak guztiz desberdinak dira intsektu desberdinengan, oso gauza logikoa berau, hainbeste espezie izanik. Belarjaleak, harrapakariak, koprofagoak, bizkarroiak... denetarik dago beraien artean. Zura jaten dutenak ere ba dira (termitak, kasu), zelulosa liseritzeko protozooenekin sinbiosia dutelarik.

2/ Zirkulazio-aparatua

Zirkulazio-aparatua irekia da, bihotz edo hodi erdidortsalaz osotua. Aparatuaren parte garrantzitsuena abdominean dago.

Zirkulazioaren sentidoa markatzeko, pareta batzu daude zona meheetan; han bakarrik, ez baitago baskulaziorik. Antentetan eta hegoetan agertzen zaizkigu horrelako paretak. Hesi bentrala ere ba dago, sentidorako.

Zirkulazio-aparatuak ez du parterik hartzen gasen elkartrukean; horretarako trakeak baitira. Aparatu honek trealosazukrea darama. Beraz, ez du bihotz-erritmo handirik exiji-

A.

B.

C.

66. ir.: A/ Zehartebaki bat emanda, zirkulazioa nola den.
B/ Zirkulazioa luzerara.
C/ Sistema trakeala.

tzen, ez metabolismo alturik; bestalde, pigmentuak ere aurrez-
ten dira.

3/ Arnas-apatua

Trakeala da arnas-apatua, nahiz eta animalia txikerren-
gan kutaneoak izan daitekeen. Trakeak hodiak dira, estigmatan
hasien direlarik, eta, abarkatu ondoren, trakeolatan amaitzen
direlarik.

Trakeak kutikula du, eta ezin da gasen elkartrukeak egin
bertan. Trakeolekin ez da gauza bera gertatzen; mehe-meheak di-
ra eta ez dute kutikularik, ur-geruza bat baino. Ur-geruza ho-
rretan bertan izaten da elkartrukea, difusioaren bidez, kon-
tzentrazio-gradientea kausa delarik.

67. ir.: Trakeola baten
eskema.

Intsektu primitiboengan, metameroeak trakea-pare bana dara
mate. Trakea horiek hiru adar dituzte: adar superfizial-dortsa-
la, superfizial-bentrala eta sakon-erdikoa. Ez da loturarik a-
dar horien artean, eta ez zuhaitz-trakeal desberdinen artean
ere. Esaten dugunez, intsektu primitiboen berezitasuna dugu hau.

68. ir.: Trakeak nola ikusten diren,
A/ Zehartebakiz, eta B/ Ebaki sagitalaz.

Baina, eskema honekin ur-galera larria pairatzen dute in-
tsektuek; beraz, Eboluzioan barrena, maina batzu garatu dituz-

te, ur-galera minimizatzeko. Amarruok ba dute zerikusirik bata besteagaz. Zerok aipa ditzakegu:

- * Zuhaitz trakealek elkar lotzen dute, elkarrekin fusio-
tzen dira, trakea transbertsala lortuz.
- * Hurrengo pauso batetan, estigmak urritu egiten dira, meta
mero bakoitzeko pare bana lortu arte.
- * Azkenez, zuhaitz trakealen enbor nagusiak hantu egiten di
ra eta aire-ganbaratarara eraldatzen dira. Ganbarok kutiku-
la dute. Aire-zaku horien bidez, gorputzaren alde batzu
hutsik daude, eta, honela, animalia hegaz doanean, tergo-
-esternoen uzkurketez aireztatzen dira zakuok. Mekanismo
berberak bihotza ere laguntzen du.

4/ Aparatu exkretorea

Arlo honetan, intsektuei interesatzen zaiena, ahal den ur gutxien galtzea da. Horretarako, ondo moldatuta daude Malpighi o-tutuxkak. Berauek eliminatzen dituzte hondakinak, eta, gero, ondesteak berreskuratzen du ura.

Intsektu gehienak urikotelikoak dira.

5/ Sistema neurosentsoriala

Intsektuen nerbio-sistema, beste artropodoena baino hobeto ezagutzen da. Hiru joera igar daitezke beronengan Eboluzioan zehar:

- a.- Zefalizazioaren eraginez, zerebroaren espezializazioa geroago eta handiagoa dakusagu. Izan ere, kinada-har-tzaileak guztiz zehatzak dira.
- b.- Gongoil bentralen zentralizazioa igartzen da, gongoi-len koaleszentzia agertuz: zenbat eta gongoiak fusio natuagoak, hainbat eta intsektu eboluzionatuagoak, normalki. Batzutan, abdomineko gongoiak toraxekoekin fusionatzen dira, lekuzaldatzea dela eta.
- c.- Gongoiak leku primitiboetatik aldatu direnez gero, nerbioak luzatu egin dira toki periferikoetara ere heltzeko.

Joera ebolutibo horik izan arren, argi dago intsektuen nerbio-sistema, anelidoen gongoilezko nerbio-sistematik dator-

rela.

Dena dela, nerbio-zentru nagusi bi daude: zerebroa eta gongoilen koaleszentziaz sortzen dena. Orduan, hierarkia bat izan behar da zentru bi horien artean, portamoldeak koordinazio batez egin daitezten. Zerebroak "ikus" egiten du, baina, "elbarrria" da; toraxeko zentrua, osterara, ibili ahal da, baina, "itsua" da. Gauzak honela direlarik, zerebroak hartzen du kanpoko (edo barruko) informazioa eta, prozesatu ondoren, aginduak bidaltzen dizkio toraxeko zentruari, informazio horren arauera.

Intsektuen zentzumen-organoak oso pitxiak eta espezialduak dira. Kutikularen problema gainditzeko premian izan dira; giltza-mintza probetxatuz lortzen dute gainditze hori.

Begiak izan ezik, eta begiekin ere geure problemak eta bost ditugu, beste organo guztien funtzionamendua zein den ez dakigu zehatz-mehatz. Egia esan, guztiz zaila egiten zaigu artropodoek zer sentitzen duten jakitea, artropodoek edo beste edozein animaliak. Baina, gure antropozentrismoz hornituta, guk geuk dauzkagun zentzumenak bilatzen ditugu, eta, askotan, artropodoengan kasu (ornogabe guztiengan ere), gure eskema mentalek porrot egiten dute. Horrexegatik ezagutzen da intsektuen ikusmena soil soilik, beste zentzumenak arraroak egiten zaizkigu eta. Gainera, beste zentzumenen azterketa oso konplexua da.

Fotosumapena bi eratakoa izan daiteke intsektuengan:

- a.- Fotosumapen mugagabea edo difusoa, kutikulatik hedatua. Horretarikoa, argi handirik gabeko lekuetan bizi diren intsektuek dute. Ez dute kolorerik ez irudirik igartzten. Termitak eta harrak, esate baterako.
- b.- Begiez egindako fotosumapena. Begi-mota bi bereiz ditzakegu: ozeluak eta begi konposatuak. Ozeluek argi-intentsitateak hartzen dituzte; eta bai fotoperiodoa ere. Antza denez, ez dute kolorerik ez irudirik sumatzen. Ozeluen zeregina animaliaaren biologia ingurunearekin sinkronizatzea da: gonaden helduketa, janarien harrapaketa, akieszentzialdiak, atsedenaldiak... Animaliaaren jokabidea, eguraldiari begira ajustatzea ere ozeluei dagokie. Begi konposatuak beste maila batetan erabiltzen dira. Begi konposatuek "ikus" egiten dute. Espektoaren analisia egiten dute, hau da, koloreak bereizten, eta, mo-

69. ir.: A/ Gongoilen mailaz mailako kontzentrazioa intsektu desberdinetan.

B/ Erleen "dantz mintzaira".

saikoen antzera, puntuzko irudiak ere egiten dituzte.

Beste zentzumenen berezitasunak ez zaizkigu hain ezagunak egiten, gutxiago aztertuta baitaude. Guk "soinu" bezala itzul-tzen duguna, intsektuek hankez eta antenez sumatzen dute. Gure "dastamena", palpoez, mihiaz eta tartsoez bereganatzen dute. Urrutiko kimiosumapena antenez egiten dute; aire-korronteak, i-leez. Gongoilezko nerbio-sistema honek, senezko portamolde kon-plexuak ematen ditu. Hau da, portamolde guztiz estereotipatu-ak dituzte intsektuek, eta bai beste artropodoek ere.

Portamolde estereotipatuez osotutako jokabideak, ederto moldatuta daude inguruneko baldintzetara, baldintza horik ira-unkorrak eta animaliairen bizitza motza direnean batez ere.

Intsektuen espezieen kopurua hain handia denez gero, logi-koa da, jokabideak era askotarikoak izatea. Hala ere, bai pa-rasitotzazkoak, zein defentsabidezkoak nahiz sexubidezkoak, sinbiosizkoak eta abarrezkoak, forma aldetik oso desberdinak izan daitezkeen arren, aski estereotipatuak dira intsektuengan.

Jokabidearen aspektu interesgarri bat, komunikabidea du-gu, bai lagunarteko zein bakarreko intsektuengan. Metodo kimi-koak (feromonak, esate baterako), ikusmenezkoak (partenaireak bilatzeko; ipurtargien keinuak edo mimetismoz lortzen diren mezuak, kasu), ukimenezkoak (inurri eta landarezorrien arteko-ak), edo entzumenezkoak (kirkirrak egiten duena, adibidez) di-tuzte intsektuek.

Baina, komunikabide garatuena, eta gehien estudiantua, er-leena da. Berauek dantza zirkular batzuren bidez, janari-itu-rria non dagoen (distantzia eta kokatzea), beroren kantitatea zein den, eta beste datu batzu ere adieraz ditzakete.

Gai honetaz amaitzeko, artropodoen gongoilezko nerbio-sis-temak, oso portamolde estereotipatuak sortzen dituela esango dugu; nerbio-sistema medularrak, aitzitik, askoz ere trebeago-ak dira ikasgoan. Ornodunen nerbio-sistema, esate baterako, medularra dugu.

Hobea zein eratakoa den, pentsatu ahal dugu. Baina, bai batak eta bai besteak, ba dituzte abantailak eta eragozpenak.

Gongoilezkoa, egokia da baldintza iraunkorreko ingurune-tan batez ere, bertan bizi diren animaliak bizitza laburrekoak direnean, berauek ez baitute denborarik ikasteko. Eragozpenak,

70. ir.: A/ Intsektuen ugal aparatu emea.
B/ Intsektuen ugal aparatu arra.

inguruneko baldintzak aldatzean sor daitezke.

Medularra hobeki molda daiteke ingurune desberdinetara; baina, portamoldeak ikasteko denbora asko edukitzera derrigor-tzen du.

Dena dela, animaliek ez dute bata ala bestea, gongoilezkoa ala medularra, soil soilik; baizik eta, bat nagusi izan arren, bestearen kalitateak (maila txikiago batetan, noski) eduki ditzakete.

6/ Ugalketa

Lehorrera guztiz moldatuta dago intsektuen ugalketa: barne-ernalketaren mekanismoak, arraultze ondo babestuak...

Hainbeste espezie denez gero, ugal-aparatuaren morfologia asko aldatzen da talde batzutatik bestetara. Askotan oso konplexua da (lepidopteroengan, kasu) eta genitaliaz egiten da taxonomia.

Emeek semena gordetzeko ganbara bereziak dituztenez, sexu jotze batekin aski izaten dute bizitza osorako. Estalketa interespeziezkoak ekiditeko, sexujotze baino lehenago errito batzu izaten dituzte. Erritook luzeak eta bereziak dira espezie bakoitzean.

Sexujotzeurreko kilimusian, arrisku larriak jasaten dituzte intsektuek, zeren harrapakariei beta ematen baitiete harrapaketa egin dezaten. Beharbada, horregatik intsektuek sexujotze bakarrerantz jo dute Eboluzioan zehar.

Lagunarteetan, eme errutariak ("erreginak") etengabe sortzen ditu arraultzeak; berak hartu du beste emeen zeregina. Kasu hauetan izugarritzko polimorfismoa egoten da espeziearen barruan.

SISTEMATIKA

Hasieran, intsektuak "klase" direla esan dugu; baina, hainbeste izanik, ba da autorerik "superklase" kategoria ematen diena. Dena dela, "klase" direla onartuko dugu, eta beste taxonak beren menpekoak izanen dira.

Gutxi gorabehera 800.000 espezie inguru dira deskribituta daudenak; haatik, oraindik beste espezieren miloi batzu (bospa

sei, hurrean) deskribitzeke daudela uste da.

Sailkapena egiteko, hegoak dituzten ala ez, metamorfosia nolakoa den etab haintzakotzat hartzen da. Honela, ondoko sailkapena erabiltzen da.

1. APTERYGOTA DIBISIOA: Apterygota direlakoek (izenak dioenez) primarioki ez dute hegorik. Ba dituzte beste berezitasun primitibo batzu ere:
 - * Ez dute metamorfosirik jasaten.
 - * Abdomineak apendizeak daramatza, ugal-apendizeetatik aparte.
 - * Ez dago Malpighio-tutuxkarik.
 - * Nerbio-sistema, muskularra eta arnas-aparatua oso sinpleak dira.
 - * Gorputzaren formak ez du tagmatizaziorik nabarmentzen.

2. PTERYGOTA DIBISIOA: ba dute hegorik primitiboki (izenak berak dioenez). Gainera, berezitasunok dituzte Pterygota taldekoek:
 - * Metamorfosia (xumeagoa edo konplikatuagoa) jasan behar dute. Harra hegobakoa izaten da.
 - * Nerbio-sistemaren gongoilak batu egiten dira progresiboki.
 - * Metameria galtzen dute, trakeetan esate baterako.
 - * Jokabideak geroago eta konplexuagoak dira, lagunarteak eratzen direlarik.

Era berean, pterigotak beste talde bitan banatuko ditugu:

2.1. Hemimetaboloen (=Exopterygota) subdibisioa

Berauek metamorfosi sinplea dute. Beraien arteko erlazio filogenetiko batzu ezagunak dira.

Hemimetaboloekin beste talde bi egin daitezke:

- Paleopteroak: paleopteroek ezin dituzte hegoak gorde (txitxiburduntzia, kasu). Hortaz, erraz-erraz hondatzen dira hegoak.
- Neopteroak: berauek, hegoak gordetzeko metodoak as

matzen dituzte: hegoak atzerantz tolesten dituzte. Gainera, askotan, lehenengo hego-parea esklerotizatu egiten da, gogortu, elitroak sortzen direlarik; honela, hegaz egiteko, bigarren parearen erabilpena da, elitroek hegoak babesten dituztelarik geldituz. Asmakari hau, intsektu eboluzionatuagoengan ere kontserbatzen da, kakarraldoen kasuan adibidez. Matxinsaltoak, labazomorroak, marisorginak eta abar, neopteroak ditugu.

2.2. Holometaboloen (=Endopterygota) subdibisioa

Metamorfosi larria dute. Berauengan, bizitzak bi etapa ditu, elikatzea (harrak diren bitartean) eta ugaltzea (metamorfosia amaitu eta gero, helduak direnean). Lehenengo etapa da luzeena; izan ere, intsektu heldu gisa, bizitza laburra dute.

Bestalde, filogenia ez dago argi. Antzaenez, maila honetara heltzeko ez da bide bakarra segitu, bide batzu baino.

Orain dibisio bakoitzaren ordenak ikusiko ditugu:

1. APTERYGOTA DIBISIOA

1.A. Protura ordena

Oso txikiak dira, bigunak etaitsuak. Antenabakak. Aho-aparatu mastekatzaille primitiboa. Lurtzorian bizi dira, humus hezetan, batez ere. Materia organiko deskonposatuaz elikatzen dira.

1.B. Tysanura ordena

Intsektu txikiak dira, begi konposatuak eta antenadunak. Aho-aparatua mastekatzaillea da. Martxa arina dute. Hosto eroritan, zuretan, harripetan eta abarretan bizi dira, Batzu etxeetan bizi dira, arropaz eta liburuz elikatzen direlarik.

1.C. Collembola ordena

Txikiak eta bigunak. Antena motzak dituzte. Aho-aparatu mastekatzaille bakuna. Begi konposatuak oso xumeak dira edo, bestela, ez daude. Jauziak egiteko,

71. ir.: Apterigotak:

- A/ Proturoa
- B/ Tisanuroa
- C/ Kolenboloa
- D/ Dipluroa
- E/ Mikrokorifioa

furka izeneko jauzigailua dute.

Oso ugariak dira lur begetal hezetan eta zur ustele tan. Hondakin begetalez, lizunez eta esporez elikatzen dira.

1.D. Diplura ordena

Txikiak eta bigunak, toki heze eta ilunak bilatzen dituzte. Antena luzeak dituzte, eta aho-aparatu mas tekatzaile primitiboa.

1.E. Microcoriphia ordena

Horbeletan edo harripetan bizi dira. Antena eta zer ko luzeak dituzte. Begi handiak dituzte eta aho-apa ratu mastekatzailea.

2. PTERYGOTA DIBISIOA

2.1. Hemime taboloak:

2.1.A. Ephemoptera ordena

Intsektu oso delikatuak, txikiak, edo ez hain txikiak. Antena motzak, begi konposatu handiak eta hiru ozelu. Aho-aparatu mastekatzailea. Ure tako ninfak. Gehienak belarjaleak dira.

2.1.B. Odonata ordena

Intsektu harrapatzaileak, tamainu nahiko handi-koak dira. Lirainak. Begi konposatu itzelezkoak eta hiru ozelu; hego-pare bi. Aho-aparatu maste katzailea. Uretako ninfak. Txitxiburduntziak, e sate baterako, odonatoak ditugu.

2.1.C. Orthoptera ordena

Matxinsaltoak, kirkirrak eta txitxarrak kasu. Tamainu handi xamarrekoak, atzeko hankak luzeak dituzte; jauzietarako moldatuta daude. Antena luzeak, begi handiak. Aho-aparatu mastekatzaile a. Belarjaleak dira, kalte larriak egiten dituz telarik uztetan (oti-plagak, esate baterako).

72. ir.: A/ eta B/ Efemopteroak.
 C/ Odonatoa (txitxiburduntzia).
 D/ Odonatoa (sorginorratza).

73. ir.: A/, B/ eta C/ Ortopteroak.

2.1.D. Dictyoptera ordena

Labazomorroak, mantidoak (marisorginak), makila-intsektuak, etab. honetarikoak dira. Antenadunak eta aho-aparatu mastekatzailea. Batzu belarjale dira; harrapakari, beste. Tropikalak eta subtropikalak gehienak; batzu kosmopolita.

2.1.E. Isoptera ordena

Termitak, esate baterako. Lagunarteko intsektuak dira, koloniak eratzen dituztelarik. Bertan kastak izaten dira, eta, beraz, polimorfismoa sortzen da. Antenadunak, begi konposatuekin, aho-aparatu mastekatzailea. Materia begetalez elikatzen dira. Sakabanakuntza zirkuntropikala dute

2.1.F. Plecoptera ordena

Intsektu handi xamarrek dira. Begi konposatu txikiak, antena luzeak, aho-aparatu mastekatzailea. Uretako ninfak. Belarjaleok ditugu plekopteroak.

2.1.G. Dermaptera ordena

Mariartaziak, halegia. Antena luzeak; normalki, ozelubakoak, baina, begi konposatuekin. Abdominea zerko nabarietan amaitzen da. Gaeuzko bizitza egiten dute. Omniboroak dira.

2.1.H. Embioptera ordena

Lagunarteko intsektuak dira baina ez dute lanbana naketarik. Zetazko tuneletan bizi dira. Landareak jaten dituzte. Tropikal eta subtropikalak dira.

2.1.I. Psocoptera ordena

Aho-aparatu mastekatzailea dute. Antena luzeak, begi konposatuak eta ozeluak (kopuru aldakorretan berauk) dituzte. Enbor-azaletan, horbeletan

74. ir. Diktipteroak:

A/ Makila-intsektua (fasmidoa).

B/ Marisorgina (mantidoa).

C/ eta D/ Labazomorroak.

Isopteroak:

E/ Termita erregina.

F/ Termita arra.

G/ Langilea. H/ Soldadua.

75. ir.: A/ eta B/ Plekopteroak.
 C/ eta D/ Dermapteroak.
 E/, F/ eta G/ Enbiopteroak.

eta harripetan bizi dira. Batzuk etxeak ere kolonizatzen dituzte, liburu-zorriek kasu.

2.1.J. Zoraptera ordena

Txikerrak, koloniak sortzen dituzte zurpetan, baina lanbanaketarik gabe. Klima epeletan bizi dira. 20 espezie, genero bakarrekoak, ezagutzen dira soilik.

2.1.K. Mallophaga ordena

Begi txikitutakoak izan daitezke, edo begibakoak. Hegazti eta ugaztunen bizkarroiak dira. Ezkatas, lumaz edo zauri-inguruetan sikurik dagoen odolez elikatzen dira.

2.1.L. Anoplura (=Siphunculata) ordena

Hegazti eta ugaztunen ektobizkarroiak dira. Gai xotasun-bektoreak izan daitezke. Zorri eta potrozorriak, kasu.

2.1.M. Grilloblatoidea ordena

Lurtzoruan bizi dira edo elurra sarritan agertzen den tokietan, haitzpeetan. Aho-aparatu mas tekatzailea dute.

2.1.N. Thysanoptera ordena

Intsektu txikiak dira. Aho-aparatu masteka-zupatzzailea. Antena laburrak, begi konposatu nabariak eta hiru ozelu dituzte. Loreak jaten dituzte. Espezie batzu harrapatzaileak dira, akain eta intsektuak harrapatzen dituztelarik.

2.1.Ñ. Hemiptera ordena

Tximitxak, kukurutxak, txirritak, landarezorriak, eta abarrak. Aho-aparatu zula-zupatzzailea dute, begi konposatu handiak. Plagak sor ditzakete intsektuok. Kosmopolitik dira.

A.

C.

B.

D.

E.

76. ir.: A/ Psokopteroa.
 B/ Zorapteroia.
 C/ Mallofágoa.
 D/ Anopluroa.
 E/ Tisanopteroa.

77. ir.: A/, B/, C/, D/ eta E/ Hemipteroak.
 F/ eta G/ Koleopteroak
 H/ Strepsipteroa.

2.2. Ho lome tabloak:2.2.A. Coleoptera ordena

Kakarraldoak, gurgurioak, eta abar. Oso exoeskeletu gogorra dute; aho-aparatu mastekatzailea. 300.000 espezie inguru dira (intsektu-talde handiena da). Belarjale edo harrapakariak. Batzu uretakoak dira.

2.2.B. Strepsiptera ordena

Oso txikerrak dira. Beste intsektu batzuren bizkarroiak dira.

2.2.C. Mecoptera ordena

Txikerrak eta aho-aparatu mastekatzailea dutenak. Antena luzeak, eta begi konposatu handiak. Lagun helduak omniboroak dira; harrak, ostera, materia organikoz elikatzen dira.

2.2.D. Trichoptera ordena

Aho-aparatu mastekatzailea dute, antena luzeak, begi konposatu handiak. Uretako harrak dituzte, eta hauek berekin eraman ditzaketen gordelekuak egiten dituzte.

2.2.E. Neuroptera ordena

Lehoi-inurria, esate baterako. Aho-aparatu mastekatzailea dute. Neuropteroen harrak haragijaleak dira.

2.2.F. Lepidoptera ordena

Sitsak eta tximeletak, kasu. Tamainu dexenteko intsektuak. Aho-aparatu mihizkatzailea dute. He-go-pare bi, handiak eta, askotan, dotoreak. Harrak materia begetalak jaten dituzte. Intsektu helduek ez dute ia ezer jaten.

78. ir.: A/ Mekoopteroa.
 B/ eta C/ Trikoopteroa, heldua eta larba.
 D/ Neuropteroa.
 E/ Lepidopteroa (pinpilinpauxa).
 F/ Dipteroa (eulia).

79. ir.: A/ Himenopteroa (erlabioa)
 B/ Himenopteroa (ikneumoniĉoa)
 C/ Sifonapteroа (arkakusoа)
 D/ Megalopteroa.

2.2.G. Diptera ordena

Euliak, eltxoak, ezparak, etab. Intsektu txikiak eta handitxoagoak, denetarikoak dira; aho-aparatu zula-zupatzailea edo mihizkatzailea (edo mixtoa) eduki dezakete. Hego-pare bat dute, bestea halteriotan bihurtu da. Gaixotasun-bektore izan daitezke dipterook

2.2.H. Hymenoptera ordena

Txindurriak, erleak, erlastarrak, liztorrak... Aho-aparatura, mastekatzaile, zula-zupatzaile edo mihizkatzailea izan daiteke. Anitz espeziek lagunarteak eratzen dituzte, kastekin eta lanbanaketarekin.

2.2.I. Siphonaptera ordena

Arkakusoak, esate baterako. Intsektu txikerrak, hegazti eta ugaztunen ektobizkarroiak dira. Aho-aparatu zula-zupatzailea dute. Hanka luzeak dituzte, jauzika ibiltzera moldatuak.

2.2.J. Megaloptera ordena

Intsektu nahiko handiak dira, aho-aparatu mastekatzailea dutelarik. Uretako harrak dituzte.

FILOGENIA

Intsektuak onikoforoengandik datozela onartzen da sarrikan, bide horretan miriapodoak urrats bat direlarik. Dena dela, intsektuak beren artean erlazonaturik nola dauden jakitea, ez da hain erraza.

Argi dago apterigotak direla primitiboenak; izan ere, beraiengan miriapodoen berezitasun asko ikus ditzakegu, proturoengan batez ere. Eboluzionatuenak pterigotak ditugu, metamorfosi konplexua jasaten dutenak, hain zuzen ere.

80. ir.: Intsektuen eskema filogenetikoá, eta beraien kopuruak:
 - : koadro bakoitzak ehun espezie.
 - : lakain bakoitzak mila espezie.
 - : errektangulu bakoitzak 50.000 espezie.

6. ARTROPODUEN FILOGENIA

= HIPOTESI MONOFILETIKOA

= HIPOTESI POLIFILETIKOA

Artropodoen filogenia egitea, oso zaila egiten zaigu, eta, hau, arrazoi askorengatik gainera. Zerak aipa ditzakegu:

- * Ez da arrasto paleontologiko ugaririk, eta diren haztarnekin, ezin da katea ebolutiborik eraiki.
- * Gainera, artropodoen moldaerazko erradiazioa prekanbrikoan izan zen.
- * Bestalde, eboluzio-abiapuntutik bertatik hasita, bi talde tan banatzen dira, bizi diren medioaren arauera, ikusi du gunez.
- * Espezieen kopurua itzela da.
- * Halaber, artropodizazio-prozesuak eraldaketa larriak (anatomikoak, histologikoak, ontogenikoak...) derrigortu ditu, filogenia izkutatuz.

Dena dela, ba da zoologo guztiek onartzen duten zenbait gauza: denek onartzen dute, artropodoak anelidoengandik datoze la, hain zuzen ere. Hau esateko, anatomian eta ontogenian oinarritzen dira:

- * Metameria dute biek.
- * Biak dira hiponeurioak.
- * Artropodoen nerbio-sistema anelidoenetik datorrela garbi dago.
- * Biak protostomoak, eta mesoderma 4d blastomeroz sortzen da.
- * Lakainketa espirala dute *phylum* biek.

Izan ere, *phylum* bien arteko diferentziak garrantzi sekundarioak dira, edo, bestela, artropodizazio-prozesuaren kausaz ondorioztatu dira; honela azal genitzake desberdintasunok bederen.

Hipotesi bi dira nagusienak artropodoen filogenia azaltzeko:

- 1.- SHAROVen hipotesi monofiletikoa (1966)
- 2.- MANTONen hipotesi polifiletikoa (1958.....1976)

Hipotesi honek dioenez, artropodoak prekanbrikoan sortuta ko *phylum* bat bakarra dira. SHAROVen eritziz, gaurko poliketo esfinkteridoen antzekoa zén anelidiar talde batetik datoz artropodoak. Esfinkteridoek koraletan bizi dira, beraien apendizeak bertako baldintzetara moldatuta daudelarik, eta, batera, artropodoen apendizeak direla ematen dutelarik. *Phylum* bien arteko antz hori, zer da? analogia ala homologia? SHAROVen aburuz, homologia.

Hasieran itsasbazterretako medioak bete bide zituzten artropodoek, SHAROVen ustez, eta laster, bi hildotan banatu ziren, onikoforoenganantz jo zutenak, eta beste hildoa gainerako artropodoak, kladogenesi bidez. Beste bigarren hildo honen emaitza, *Opabinia* izeneko animalia fosila izan bide zen. *Opabinia*-tik piknogonidoenganantz, alde batetik, eta *Tetracephalosomita*-rantz (+) bestetik, eta, azken hauetatik trilobita eta kelizeroqunenganantz, bide batetik, eta, bestetik, krustazeo, miriapodo eta intsektuenganantz.

Baina, hemen jarri dugun filogeniaren urratsak frogatzea, ez da bat ere erraza, fosilak gutxi eta geroagokoak baitira.

2/ HIPOTESI POLIFILETIKOA

Hipotesi honek dioenez, anelidiar talde batzurengandik datoz artropodoak; baina, artropodizazio-prozesua eman deneko tokiaren baldintzek, ondorengo eboluzioa baldintzatu zuten.

Honela, itsasoan adarbitakoak garatu ziren, anelidiar ar basoaren apendizak horietarikoak baitziren, hurrean. Gero, trilobitak, oskoldunak eta kelizerodunak agertu bide ziren, baina arbaso berarengandik etorri behar barik. Kelizerodunak lehortarrak egin ziren sekundarioki.

Beste hildo bat, eta bide intermarealetik (denbora ezagu netan), adarbakardunetan bihurtu zen, lehorrean apendizak adar batekin nahiko zuten eta. Hemendik, onikoforo-miriapodo-intsektu hildoa garatu zen, baina, bide desberdinetatik. Izan ere, intsektuak berak polifiletikoak dira, antza denez.

Dena dela, teoria polifiletikoa egiazkoa izan dadin, talde desberdinen arteko antzak moldaerazko baterakuntzaren ondorioak izan beharko lirateke, eta, egia esan, konbergentzia gehiegi dakusagu, artropodoen artean, honela izan dadin.

Beraz, inusten dugunez, hipotesi biek ba dute kontraesanik. Hala ere, egun, zoologoak bigarrenaren alde daude gehien bat; edo bigarrenaren tankerako hipotesi baten alde.

BIBLIOGRAFIA:

- AIZPURUA, M. (1979): "Transkripzio-arazoa Natur Zientzietan". Argitaratu gabe.
- BARNES, R. (1974): "Invertebrate zoology". 3th. edition. W.B. Saunders company. Phyladelphia.
- GRASSE, P.P. (1949, 1973): "Traité de Zoologie". (VI eta VIII). Masson et Cie. Paris.
- HADORN, E. & RUDIGER, W. (1977): "Zoología general". Ed. Omega. Barcelona.
- MARSHALL, A.J. & WILLIAMS, W.D. (1975): "Textbook of Zoology. Invertebrates". 7th edition. Macmillan. London.
- MEGLITSCH, P.A. (1978): "Zoología de invertebrados". H.B. editorial. Madrid.
- PIVETEAU, J. (1953): "Traité de Paléontologie" (III). Masson et Cie. Paris.
- RALLO, A.M.: "Apuntes de Zoología del curso 1977-78". Zientzi Fakultatea. Bilboko Unibertsitatea.
- WELLS, M. (1967): "Animales inferiores". Ed. Guadarrama. Madrid.