

udako
euskal
unibertsitatea

ORNOGABEEN ZOOLOGIA
LEHEN ALEA ANIMALIEN
EZAUGARRI OROKORRAK

IRUINEA 1980

Banco de Vizcayak

BABESTUTAKO ARGITARAPENA

EDICION PATROCINADA POR EL

Banco de Vizcaya

ORNOGABEEN ZOOLOGIA

LEHEN ALEA

ANIMALIEN EZAUGARRI OROKORRAK

EGILEAK: IÑAKI GOIRIENA

JESUS MARI TXURRUKA

HITZAURREA

Ez dakit jakin, Leioako biologo-taldekook aurten umezurtz geratu garen edo, berriz, jaio egin garen. Zurztasun edo jaiokuntza horik nondik datozkigun oraintxe azalduko dizkizuet, baina bigarrenaz hitz egin nahi dut, alaiagoa baita.

Aurreko urteetan biologi-lana prestatzerakoan atzetik euskararekiko zuzenketak egiteko prest zegoen pertsona bat geneukala ba genekien. Aurten ere, itxadopen horrekin hasi ginen baina, betiko moduan, azken ordurarte lanak prestatu ez genituenez, gure zuzendari ohiarengana jo genuenean jadanik lanaz gauditurik zegoen. Nola hartu beraz, biologoen zorakerien zuzenketaren zama astuna?

Eta orduan gertatu zitzaigun behin edo behin gertatu behar zitzaiguna eta, kanta ezagun bat plagiatur, erditzerakoan sendagileak zilbor-hestea mozten duen legez, gure zuzendari ohiak moztu zuen gure berenganako beharrezko dependentzia eta jaio ginen.

Beraz, lan hau gaztaroko lan bat da eta akats batzu edukiko ditu. Libururka hau U.E.U.-ko apunteetako bat da eta, otoi, hori ezazue modu honetan, apunteak izango balira bezala.

Jesus Mari Txurruka

LEHEN GAIA ENBRIOLOGIA

- ZOOLOGIA ZERTAN DEN
- ERREINUARI KONTZEPTUARI BURUZKO HITZ BI
- ERREINU ANIMALIA-REN DEFINIZIOA
 - NOLA DATEKE ORGANISMO ZELULASKOTAKOA?
 - AHORAPENA: APARATU KONPLEXU BERRIEN ESKAERA
 - BIOLOGI ZIKLOALDIK
- ONTOGENIA ANIMALARI BURUZKO HITZ BATZU
 - BLASTULA
 - GASTRULA
 - HIRUGARREN UMEKI- HORRIA
- PROTOSTOMIA ETA DEUTEROSTOMIA
- ONTOGENIARI BURUZKO GOGOETA BATZU
- PROMORFOLOGIA ETA MORFOLOGIA ANIMALA
 - MORFOLOGIA
 - PROMORFOLOGIA
- BIZI INGURUNEAK
- HOMOLOGIA ETA ANALOGIA
- SISTEMATIKA
 - TAXONOMIA
 - KATEGORIA TAXONOMIKOAK ETA SAILKAPENA
 - ESPEZIEA

EGILEA: Iñaki Goiriena

SARRERA

-Zoologia zertan den

Zoologia kurtso bat hasterakoan, hau animalia sail guztietatik eginikò ibilaldia izatea posiblea dela pentsa daiteke. Baina animalia erreinuak hogeit^a hamar phyla baino gehiagotan banaturiko miloi espezie baino gehiago dituela kontutan harturik, ez deritzagu ibilaldi hori egin daitekeenik.

Gainera, ezagutzen ez diren espeziak ezagutzen direnak baino gehiago izan daitekeela ohartuz gero, eritzi hau indartuz doa. Beraz, ezin dugu sail guztiak sakonki aztertzearen jarrera hartu. Aitzitik, zoologia orokorreko kurtso batetan hartu behar dugun jarrera, honako puntu hauek aztertzea izan beharko luke:

-Animalia sail guztiak erlazionatzea eta gonbaratzea: ez dugu sail bakoitza bere baitan, gauza isladatutzat estudiatu behar, erlazionaturik baizik.

-Batez ere sail guztietako eskema, eraketa eta egitura orokorra konprenitzea.

-Garrantzitsuenak gehiago sakondu.

-Besteak ezagutu.

Beste alde batetik, tradizionalki zoologia orokorra aztertzerakoan ornodun eta ornogabe arteko bereizketa egin da. Bereizketa honek gizakiaren egozentrismoa garbi erakusten digu. Ornodunak Chordata phylum-aren zati bat besterik ez dira, non bere bereiztasun bakarra ornoak edukitzea baita. Gainera ornodunak, espezie tan animalia guztien 3% bakarrik betetzen dute. Dakusagunez banaketaren oinarria funts gabekoa da. Zergatik ez banatu arthropo eta ez-artropoetan (gutxienez espezie zenbakitan artropodoak animalia guztien erdia baino azkoz ere gehiago dira.

Gainera ornogabeen artean ez dugu inolako ezaugarri generalik denak sail batetan sartzeko. Aitzitik ornogabeen artean

aldaberatasunak izugarrizkoak dira bai bere eraketari, bere bizi-moduari, bere tamainoari eta abarri dagokienez. Hitz batez esateko ez dago inolako arrazoi zientifiko seriorik ornogabe guztiak sail batetan sartzeko.

-Erreinuaren kontzeptuari buruzko hitz bi

Aintzinean izaki bizidun guztiak bi erreinutan banatzen ziren, landareena eta animalieena hulegia. Banaketa hau hemeretzigarren mende arte balio izan zuen, eta batez ere Linneok bultzatu zuen. Linneoren bi erreinutako sistema hau, laster prolemak sortzen hasi zen. Zenbat eta gehiago geitsi erreinu mailetatik, izakiak, landareak edo animaliak ziren zalantza gehiago sortzen zen, eta izan ere ez erizpideen ezagatik. Hemeretzigarren mendetik aurrera mikro-organismo batzu aurkitu zuten non animaliak ala landareak ziren ez baitzeketen. Kasu kloroplastoak dituzten flagelatu asko dago. Alde batetik tipikoki animalieena den mugimenduaren karakteristika dute. Eta bestetik tipikoki landareena den fotosintesia egiteko ahalmenarena.

Guzti honek Haeckel jauna, 1866. urtean hiru erreinuaren banaketa egitera bultzatu zuen:

- a) Animalia erreinua. Klasikoki animaliei egokitu zitzaizkien karakteristikei, zelulaskotakoa izatearena gehituz.
- b) Landare erreinua. Erreinuaren definizioari dagokionez animalientzat aipaturiko gehipen bera egin zuen. .
- c) Protista erreinua. Hirugarren erreinu honetan zelulabakarreko izaki bizidunak sartu zituen. Hirugarren erreinu honen izatearen funtsa, nolabait, zelulabakarreko izakiak funtsionamendu atipikoa eta nahasia (animalia eta landaren kontzeptuarekiko) dutela da.

Garai hartan oraindik organismo prokariotak aurkitu gabarik zeuden. Aurkitu zen beste akats bat protisteen kolonia espezializatuana izan zen. Kasu honetan kolonia eta zelulaskotako organismoen arteko muga zehatza non zen ez zekiten. Gainera guzti honek zeluraren zikloak ikertzera bultzatu zuen, muga hau gehiago zehaztuz.

Geroxeago ja prokariota eta eukariota arteko pro-

tisten banaketa aurkitu zen. 1956. urtean Copeland-ek giroan zeuden ideak jostoz erreinu berri bat proposatzen du. Protistak, monera eta protista erreinuetan banatzearena halegia. Copeland-en sistema ren barnean bada lau erreinu dugu: metazoa (animaliak), metafita (landareak), protista (zelulabakarreko eukariotak) eta monera (prokariotak). Copland-ek protistaren erreinuaren barnean, zelulabakarreko eukariotak eta sinpleen etariko animalia eta landarea sartu zituen, monera erreinuan prokariotan geldituz.

Baina oraindik sailkapen honetan beste akats bat presentatu zen. Onddoarena halegia. Onddoaren karakteristikak ikusiz ezin dugu osoki animalia edo landaretan sartu.

Hemendik banaketa egiteko, elikapen medioatzen erizpi dea dator kigu:

a) Autotrofoa. Argiaren energia erradiatzailea foto sintesiaren bidez jasotzen dute (tipikoki landareak)

b) Heterotrofoa. Nolabaiteko energia duten gai kimi ko batzuen ekarpen energetikoak behar dituzte. Sail honek halaber gai kimiko hauek hartzeko erari dagokionez beste sail bi dakartz kigu:

1-Zurgapena. Tipikoki onddoarena (az soilki)

2-Ahorapena. Tipikoki animaliena (azken buruan ez du zurgapena baztertzen).

Orokorki ahorapenaren prozesuan izakiak elikagaia inguratzen du. Zurgapenaren prozesuan, aldiz, izakia elikagaiaren barnean sartzen da exo hidrolaseen bidez elikatuz.

Hain sinplea dirudi, kontu hau oinarrian beste gauza asko baldintzatzen ditu (elikagaiak bilatzeko ahalmenak, magimendua, elikagaien probetzapena eta abar).

Guzti honegatik R.H. Whittakerrek bost erreinutako teoria proposatu zuen. Hain zuzen ere bost erreinuok honako hauek dira: monera, protista, fungi, plantae, animalae.

- Erreinu animaliaren definizioa

Animaliek dituzten karakteristika askok, erreinu hau monofiletikoa den ideiarantz bultzatzen gaitu. Monofiletiko izateak izaki bizidun soil konkretu batetik datorrela esan nahi du. Horrela

teoria honen iritziz gaur egun animaliak deitzen ditugunak izaki sail bat bakarretik datozkigu.

Gainera uste denez, onddoak sorterazi zituzten protistek, animaliek sorterazi zituztenetariko hurbilago zeudekeen, lan dareak sorterazi zituztenetarekiko baino.

Gaur egun gehien erabiltzen den definizioa bada, honako hau da:

Zelula eukariota azalik eta pigmentu fotosintetizatzailerik gabekoak dituzten zelulaskotako organismoak. Jatorriz elikapena liseri kafogune batetan eginiko ahorapenaren bidez betetzen da. Erakuntza organiko eta tisularren mailak oso garailak dira, batez ere bultada harrera, mugimendua eta funtzioaren koordinapenari dagokienez. Orokorki ugalketa sexuzkoa eta biologi ziklaldia diplon tea dira. Ingurune bizi guztietan aurkitzen ditugu.

Definizio hau eman ondoren kontzeptu batzuen zabalteari bidezkoa deritzagu:

a) Nola dateke organismoa zelulaskotakoa?

Hau da lehenbizi sortzen zaigun galdera. Galdera honentzako erantzuna ez da aurretik pentsatu behar eman dezakeguna bezain sinplea. Hala ere demagun definizio hau:

Organismoa zelula askoz osotua dagoenean, zelula hauek integrakuntza erlazioak eta ez lehiaketakoa izanik zelulaskotakoa da.

Zelulaskotako organismoetan prezeski, zelulak bata besteari kentzen diote zurgatzeko gainazala, eta ondorioz jamari gehiago behar izango dute. Zelula bakarrekiko akats hau integrakuntza bidez konpontzen da. Zelulek ez dute beroien artean lehiatzen, baizik eta lan fisiologikoaren banaketa eta espezializaketan bidez lagundu. Laguntza honek organismoaren bizitza luzetzeko balio du ere. Zelulaskotasun lehen maila batetan, zelulek bi sailetan banatzen dira. Hain zuzen ere, mugimenduan espezializatuak batetik, eta elikapenean espezializatuak bestetik. Zati mugikorra normalki kanpoko alderditik eratzen da (zinetoblastoa), aldi berean elikapenean sailatzen den zatia normalki barnetik eratzen da (trofoblastoa). Gutxi gora behera zinetoblastoak ektoblastoari dagokio, eta trofoblastoa endoblastoari.

Zinetoblastoko zelula batzu kanpoko zirrikadak jasotzea, espezializatzen dira, zelulaskotako organismoa ingurunearen

baldintsei egokituz.

Organismo guztiek erradiazioak detektatzeko aparatuak sortu dituzte, sari ebolutiboak jasoz (Hotza, beroa, gazitasuna, hezetasuna, argia...).^Horregatik, hain zuzen, organismoak detektatu ezin duten erradiazioarekiko babesgabeak dira (erradiazio nuklearra, ultramorea, x izpiak, ...).

Zelulaskotasun bigarren maila batetan liserikafogunea agertzen zaigu (denak, metazooak salbu). Maila honetan ja zelulaskotako organismoaren zelulan arteko koordinapen mekanismoak behar dira. Hauek lehenbizi fisiko-kimikoak izan daitezke, gero koordinapen zelularrean espezializaturiko zelula batzuren bidez betetzen direlarik.

Ebolutiboki zinetoblastoak, trofoblastoak, estaltzera-ko joera du. Honek lehenik nerbio zelulak ektodermikoak izatea ondorioztatzen du.

Lehen maila batetan liseriketa zelulabakterioa da, gero, bilakaeran jarraituz, zelulakanpokoak datorkigularik (lehenbizi prozesu fisikaori dagokionez -elikagaien zatiketa- eta gero kimikoati -enxozentzima-).

b) Ahorapena: Aparatu konplexu barrien eskaera.

Animalien ahorapenak beste mekanismo batzuek ondorioztatzen ditu, honako hauek direlarik:

1- Harrapaketarako mekanismoak.

Honek lehen maila batetan, harrapakinak edo ahoratu behar duten janaria detektatzeko mekanismoen beharra dakarkigu.

Lehenbizi zinetoblastoko zelula batzuek kanpoko zirikadak detektatzeko espezializatzen da, hain zuzen zelulanitzeko izakiak ingurunearekiko egokitzeke. Lehenbizi zelula sinple besterik ez diren mekanismoak konplexutu egiten dira organo eta aparatuak sortu arte, ebolutuboki saritze direlarik.

Honez gain harrapaketarako organo beraziak behar dira. Hain zuzen, garroak edo tronpak edo lekedatzeko gaiak eta abar.

2- Xehekatzerako mekanismoak.

Barailak, erradulak, hortzak, eta abar

3- Liseritzerakoak.

Liserikafogunea, urdaia, estea, liseriketarako guruinak

rera, non zihilketa izan baitaiteke ala ez.

Sexuzko ugalketa eratorpen bat presentatzen du:

Partenogenezia. Ernaldu gabeko gametoak ernalduen prozesua betetzen ditu, indibiduo bideragarria emanez. Indibiduo hau haplontea ala diplontea izan daiteke, sortu duen zelulak zein fasean zeuden kontuan harturik.

Fisioi eta zihilketaren bidez sortzen diren organismoak genotipo berdinekoak dira (klonak hain zuzen). Horregatik fenotipo ezberdina baldin badute ingunearen eraginez ez beste izango da.

Batzutan zihilketaren bidezko indibiduen klonak sortzen dira, non hauek ez baitira gurasoarengandik askatzen, kolonia bat sortuz.

Hain zuzen, kolonia denon gurasoaren organismo batek sexugabeki sortutako indibiduen multzoa dugu, non hauek erlazio somatikoan (janaria gonpatituz) bizi baitira. Honelako kasuak zelentereo knidarioak eta briozooen artean aurkitzen ditugu.

Kolonia agertzen direnean zelulabakarreko organismoetatik zelulaskoetarako bidean gertatu diren prozesu antzeko batzu gertatzen dira.

Integrakuntza erlazio minimo batzu gertatu balira, zelulaskotakoak baine askoz konplexuagoak diren organismo batzu sortu ziratekeen. Organismo hauek zelulaskotako organismoak osotuko zituzten (hirugarren ordenuko organismoak). Kolonia hauek lehenbizi homomorfoak izango ziren, gero heteromorfoak etorriko zirelarik.

Lagun arteak, lana banatzen dituen organismoak dira. Besteen lana behar izanez, hala ere banan banan funtzionatzen dute (erleak, inurriak, ...).

Ontogenian zehar larriaren antzeko indibiduo gaztea (Oraindik heldu gabea) sortzen duen organismoak, bilakaera zuzenekoa deitzen dugu.

Aldiz larria eta gaztea nabariki ezberdina direnean, zehar bilakaerakoa deitzen dugu. Indibiduo gazteari larba deitzen diogu, eta batzutan oso konplexua den larria bihurtzeko prozesua betetzen du. Hain zuzen metamorfosis.

Fägersten-ek dionez metazoengan lehenbizi eman zen

eta abar.

c) Biologi zikloaldiak

Animalia baten biologikoa zikloaldia diplontea da. Hain zuzen, biologikoa zikloaldi diplontearen ezaugarria fase haplontea gametoz beste betetzen dutela da. Gametoak hauek ernaltzen dira zigoto diplotea sortuz, animalia heldua emateko.

Hala ere arau honetan salbuespenak badira, hain zuzen erlamandoak ernaltu gabeko arraultza batetik bilakatzen dira.

Animalietan diplofasearen nagusitasuna honako arrazoi hauekin azaldu daiteke:

1-Gene biduma bikoitza edukitzeak, inguruarekiko moldaketa hobea posiblestatzen du.

2-Beste abantaila, sor daitezkeen indibiduen alderatasuna bikoitza ez baina laukoitza izatea.

3-Mutazioa gertatzen denean, mutatu den genea betetzen zuten funtzioa egin behar da. Hain zuzen ere, diplontea izateak mutatu den genea eskutatua eramatea posiblestatzen du, beste egoera mesedegarriagoa itxaroz.

Ugal prozesua, gurasoen antzeko beste organismoa sortzeko biologikoa deritzogu. Ugal prozesu hau hain zuzen, sexuzkoa ala sexugabea izan daiteke.

Ugal prozesuan haplofasea eta diplofasea halaberrez aldizkatzen dira (sexugabeko ugalketan izan ezik).

Ugalketa bi eratakoa izan daiteke:

1-Sexuzko ugalketa.

Ugal prozesu biologikoa, non haplofasea eta diplofasea halaberrez aldizkatzen baitira.

2-Sexugabeko ugalketa.

Sexuzkoa ez dena:

-Zihilketa. Gametoa ez den gurasoaren zelula bategandiko indibiduo baten sorrera.

-Fisioia. Gurasoarengandiko indibiduo baten sor-

zikloaldia, zuzena pelagiko-bentonikoa izan bide zen. Honek esan na hi du indibiduo gazteak fase planktoniko edo pelagikoko bilakaera zuzena zuela, gaztearen hondorapenarekin (finkatua eginez) larria emanez.

Zikloaldi hau arraultza alezito primarioak galdu ziren arrazoiagatik desagertu ziren.

Hain zuzen ere gameto eta arraultza ernalduen babes ezagatik. Harzepakarien etorrerak gametoren eta enbricioiaren fase kritikoetako babesak bultzatu zuen. Gainera gameto asko sortzeko energia ugaria galtzen da zeren eta galtzen diren gameto guztiak ordaindu behar baititira.

Bilakaera honetako lehen pausoa arraultza biteluz betetzea da. Honek arraultzen flotapena aldatzen du, espermatozoidetarako suertatzea eragotziz.

Honela txanda plantonikoaren desagertzea eskatzen da eta emearen arraultzekiko nolabaiteko babesak faboratzen da. Azken batez, guzti honek oraindik zuzenak baina ja bentonikoak diren zikloaldietara bultzatzen du.

Gaztearen iraunpena faboratzen duen edozein mekanismoa positiboki selekzionatuko da. Hain zuzen, gaztea larriena ez den ingurune batetan bizitzeko gero, beste bereizkondeak behar ditu. Hemendik hain zuzen zehar bilakaera ondorioztatzen da.

Prozesu honek lehenbiziko larba motak emango ditu. Hauek trokofora (protostomoak) eta dipleurula (deuterostomoak) dira.

Zehar zikloaldia pelagiko-bentonikoan neotemia deritzogun fenomenoak eman ohi da. Neotemia honek larbei ugaltzeko ahalmena ematen die. Honek kolonizatze ahalmen handia ematen du. Hain zuzen ere ornodunak, zehar zikloaldia pelagiko-bentonikoa duten kordatuak neotemia prozesutik ageri ziren, ugaltzeko narraztien neotemiaz eta gizakia primatearenaz (gazteen buruko neurri erlatiboa mantenduz).

Larbak, bere dinamismoagatik ez beste larria posibleak izaten dutenean, bigarren mailakoak deitzen ditugu.

Bigarren mailako larbak funtzio trofikoetan espezializatzen dira. Larria, ahin zuzen, ugalketan espezializatzen da. Honek ondorio nabariak ditu kasu askotan (negalak pueta egiteko mugitzearen,

larria funtzio trofikoak ez betetzea bat ere, parekatzeko erritual konplexuak, ...). Kasu batzutan, larria larbaren barruan egiten dela ikusi da, ondoan larria ez den beste larbaren zati guztia desagertzen delarik. Larria sortzen duten larbaren zatiek, zonalde metasomatikoak deitzen ditugu.

-Ontogenia animalari buruzko hitz batzu

Zelulaskotakoa egiteko prezesua ontogenia deritzoguna da. Orduan horra hor galdera: Zelulaskotasuna ontogenia nola era giten da?

Arraultzatik, kanpotik ezagutu ahal den organismoarako prozesuari enbriogenesisia deitzen diogu. Ontogia hau haih zuzen, ez da hipotetikoa, benetakoa baizik. Ontogenia animalaren estudio alde-ratuetatik arau ontogeniko orokarrak (salbuespenekin) daudela ikusi da, beren funtsak honako hauek direlarik:

1-Materila genetikoa (azken batez animaliak monofiletikoak dira.

2-Arrazoi moldagarriak edo adaptatiboak.

Gametoak batzen direnean arraultze ernaldua sortzen da. Ondoren arraultza hau banatu egiten da, baina hala ere indibiduo bakarrak izaten dira. Horregatik ontogenia momentu kritiko honetan (arriku handietan dago, babesik gabe) elikatzeke eta babesteko mekanismoarekiko sari ebolutiboa dago (azal babesgarria, elikapen erreserba, ...).

Arraultzek ontogeniaz bitelu gutxitik gehiagorako joera dute.

Alezitoa —————> Teiolezitoa
(gutxi) (asko)

Lakainketa (morula)

Bilakaera enbrionarioaren lehen pausoak, lakainketak deitzen dira. Lakainketa bakoitzean blastomero berriak sortzen dira. Lehen prozesu honen ondoren morula aritzogun fasea dugu. Funtsean morula deritzogun fase hori zelula mordoa besterik ez da.

Ehoardatz tintagaitzak batzutan lakainketa planoarekiko perpendikularrak dira. Honela izanez gero lakainketa erradialekoak deitzen ditugu.

Aldiz, ehoardatz tintagaitzak lakainketa planoarekiko gero eta okertuago daudenean, lakainketa espiralekoak deitzen ditugu. Lakainketa moeta hau dutenen organismoentzako abantail handia da, zeren eta zatien akoplamendua hobea da.

Bitelu gutxi duten amraultzetan, zigotoa pisu handitu gabe banatzen da. Lakainketek zigoto osoa inplikatzeko dute (lakainketa osoa edo holoblastikoa).

LAKAINKETA ESPIRAL DOKORRA

Bitelu asko duten arraultzetan ernagai zatia bakarrrik banatzen da, elikatzerako biteluaren zatian gero eta gehiago sartzan delarik (lakainketa partziala edo meroblastikoa). Lakainketa moeta honen muturreko kasua lakainketa distala deitzen da.

Lakainketa moeta zaharrena erradiala da, eta espirala aurreratuena.

Bilakaeran blastome~~to~~ bikoitzak sortzen duena, bizi kolorante~~an~~ bidez jakin daiteke (jarraipen honi "adierazpen aurrikuskorra" deitzen diogu).

Kasu batzutan ere lehenbiziko bi blastome~~to~~oak banatuz gero ere, bakoitzak bere kabuz indibiduo larri osoa eman dezake. Guzti hau errepika daiteke, biteluaren kopurua mugatzat hartzen delarik. Ahakmen honi "adierazpen ahalgarria" deritzogu.

Aldiz, beste kasu batzutan blastomero~~o~~ bakoitzak ezin du indibiduo larri osoa eman.

Normalki lakainketa erradialean "adierazpen aurrikuskorra" "adierazpen ahalgarria" baino handiagoa da. Hau da blastomero~~o~~ bakoitzak ez du aurretik determinaturik zer sortuko duen (bilakaera indeterminatua edo erregulatzailea). Lakainketaren fasea aurrera doan heinean "adierazpen ahalgarria" urritzen doa.

Lakainketa espiralean aldiz, "adierazpen aurrikuskorra" eta "adierazpen ahalgarria" berdinak dira. Hau da larriaren zati bakoitza zein blastomero~~o~~tik datorren aurrikus daiteke (bilakaera determinatua).

Blastula

Morularen zelulak delaminatzera jotzen dute barnean blastozele izeneko zokogunea sortzen delarik. Enbriogenesiaren etapa honi blastula deritzogu.

Arraultzak zenbat eta bihelu gehiago eduki, zenbat eta handiagoa izango da blastularen zelula bakoitza. Batzutan blastula bete izatera iritsiz (esterroblastula).

Ba dirudi zaharrena: zeloblastula dela (blastula zokoguneaz) ondoren esterroblastula etorriko zelarik.

Blastulak zelula bakoitzaren gainazal librearen gehitzearen abantaila dakar, baina oraindik hori ez dago guztiz zelulaskotasun mailan kolonia mailan baizik.

Blastulatzearen prozesuan gertatu dena ez da ugalketa zelularra izan, baizik eta delaminatze zelularra. Honek enbrioiaren bolumena asko handitzen du.

Gastrula

Urrengo urratsa zinetoblasto eta trofoblastoaren arteko diferentziapen primitiboa da. Horretarako hain zuzen, blastularen zati bat, beste zatian sartzen da. Polo animala kanpoan gelditzen dena da, eta begetatiboa barnekoa.

Blastozelea obliteratu egiten da baina hala ere astarnak gelditzen dira. (aparatu zirkulatorioa, bigarren mailako zeloma, ...).

Prozesu honetan zokogune berri bat agertzenaigu, gastrozela hain zuzen. Etapa honi gastrula deritzogu. Eta gastrozela duen zuloa blastopoda da.

Gastrula moeta ere arraultzak zenbat bitelu duen arabera izango dira. Bitelu asko baldin bada, kanpoko zatia berdina litzateke, baina barnekoa aldiz, zelula oso handiak edukiko lituzke. Barneko zelulen neurriak zokogunea obliteratuko luke.

Blastulatik gastrularako prozesua gastrulazioa deitzen dugu.

Gastrulazio moeta ezberdinek ere funtsatzat arrazoi genetikoak dituzte.

Gastrulazioa zelula batzuen blastozela berrira sartzen direnean hasten da. Hemen bi prozesu dakusku, bata ugalketa zelularra, eta bestea gastrula sortzeko zelula batzuen barnerako mugimendu koordinatua (lurraldeka egiten da). Mugimendu hauei morfogenetikoak deitzen dizkiegu. Gastrulazioaren bidez bi azal blastodermikoak dituen etapa batera pasatu gara.

Animalia batzuk etapa honetan gelditzen dira (belakiak, zelentereak, ...).

Hirugarren umeki horria

Urrengo pausoa hirugarren umeki horria agertzearena

litzateke. Berau beste biren artean agertzen da.

Etapa honetara iristeko endodermoaren zelula batzu umeki horri biren artean sartzen dira (zelula protomesodermikoak). Berauek umeki horrien artean lekua egiten dute gero eta gehiago ugalduz. Hirugarren umeki horria sortzeko bide honi teloblastia deitzen diogu.

Beste bide eboluzionatuagoa, enterozelia deritzoguna da. Endodermoaren blastoporo ondoko zelula batzu, kanpora komunikaturik ez dauden bi zokogune berriak sortzen dituzte. Zokogune hauek zelomak dira.

-Protostomia eta deuterostomia

Batzu etapa honetan gelditzen dira báina besteak man poko ingurunearekin komunikatzeko zulo berri bat sortzen dute. Zulo berri hau ahoa bihurtzen baldin bada, animaliak deuterostomoak deitzen dira. Aldiz, blastoporoa ahoa bihurtzen denean protostomoak deitzen dira.

Protostomoak beti lakainketa espirala duten animaliak dira. Bilakaera determinatua eta teloblastiaren bidez mesodermoa dute. Zeloma baldin badu eskizozeliaren bidezkoa da (eskizozelea hiru umeki horria dituen botoi enbrionarioaren delaminazio prozesutik - sortzen den zeloma da).

Deuterostomoek lakainketa erradiala eta bilakaera determinatugabea dituzte. Mesodermoa eta zeloma enterozeliaren bidez eta batera sortzen dira.

Eskema honetan ontogenian gertatzen diren prozesuen lapurpena da. Animaliak eskema honen ~~maila~~ ezberdinetan gera daitezke.

Monoblastiko mailan ez da ia animalia bat ere gelditzen (mesozooak beharbada).

Diblastiko mailan, zelentereak eta belakiak leudeke. Zelomarik gabeko mailan aldiz azelomatuak (nagusiki platelmintoak eta nemertinoak).

Sasizeloma dutenak sasizelomatuak deitzen dira (batez ere akantozefaloak eta askelmintoak).

Gaur eguneko animalien konplexutasun mailan garaiena zelomatuena da. Hauen artean protostomo eskizozelikoak (anélidoak, artropodoak, moluskoak, ...) eta deuterostomo enterozelikoak (ekinodermak, estomokordeak eta kordatuak).

-Ontogeniari buruzko gogoeta batzu

Batzutan garai batetan garaile irteten diren ideiek, aurrerapen zientifikoak baldintzatzen dituzte. Eta honela gertatu da enbriologiari dagokionez. Kontzeptu eboluzionistek esker enbriologiak asko aurreratu du. Ideia hauen jatorriak (Lamarck 1802) eta beraien onespenez (Darwin 1857) enbriologiaren iraultza suposatzen dute. Hona Haeckel-ek F. Müller-en (1864) ideiak jarraituz, bere oinarritzko lege biogenetikoa proposatzen du. Lege honetan proposatzen zuena zera zen: Ontogenia filogeniaren laburpen bat dela. Honek indibiduo baten ontogenia bere jatorrikoen bilakaera etapan laburpena dela esan nahi du. Haeckel-entzat metazoo guztien jatorri komuna gastrula litzateke. Hain garrantzitsua den ideia esperimendatzea merezi zuela uste zenez gero, XIX. mendeko bigarren zatian enbriologia degribatzaileak garapen handia ukan zuen. Oinarri morfologikoak jarri ondoren XIX. mendeko azken aldia esperimendatzea posible egin zuen.

Haeckel-en ideia hau egia baldin bada phyla guztiak ontogenian maila sinpleenetatik konplexuenerantz jarri ditzakegu. Honek animalien lehen ordenamendu naturala suposatuko luke.

-Promorfologia eta morfologia animala

Morfologia

Morfologiari dagokionez animaliak bi sailetan bana daitezke, hain zuzen, zaku itxurakoak eta zilindro itxurakoak.

Zaku itxurakoak normalki primitiboak dira. Hain zuzen ere animalia diblastiko eta triblastiko azelomatuetan agertzen da.

Knidarioak hain zuzen, diblastikoak dira, non blasto-
poak aho eta uzkiaren betebeharrak egiten baititu. Prezeski blas

topofoa da zulo bakarra, eta honek hain zuzen, zilioak ditu inguruan.

Aldebiko simetria animalia mugikorrenan justifikatzen da. Aurrekoa baino eboluzionatuagoa dugu eta simetria erradialekoan zapaltzetik dator.

Aldebiko simetriakoek ja triblastikoak dira.

Sasizelomatuetan ja endodermoa ez da ehun betegarria, ektodermoaren azpiko ehun etengabea baizik, sasizeloma agertzen delarik.

Kanpoko zilindroaren funtzioak zinetoblastoaren antzekoak litzateke.

Zelamatuetan mesodermoak endodermoa ere tapizatzen du. Honek benetako zeloma dela ematen du.

Somatopleura eta esplanopleura dirrelakoak mesenterioak deitzen diren kanaletatik zehar komunikatzen dira. Mesenterioak zeloma bi zonaldeetan banatzen dute.

Somatopleurak epidermis azpiko giharreria sortzen du. esplanopleurak liseri aparatua giharreria ematen du. (liseri aparatua magimendu peristaltikoak). Ektodermoak tegumentu, nerbio sistema eta abar ematen ditu, eta endodermoak liseri-tutua, guruinak eta aparatu batzu (arnas aparatuen zatia batzutan).

Modelu morfologiko honi erantzen zaion beste konplexutasuna gorputzadar pareena da, gorputzadar hauek mugitzeko erabiltzen direlarik (anelidoak, artropodoak eta ornodunak).

Promorfologia

Promorfologia animaliak gorputz geometrikotzat estudiatzen dituen zoologiaren zatia da.

Simetria (animalientzaf) organismoko zatien errepikatzea da. Eta animaliarik higidura espazial konkretu batez eraginik zatikidekoak errepikatzen dira. Diogun higidura hau, errotarena leku aldatzea, edo ispilu simetria litzateke.

Eman dugun definizioaren arauera simetria ardatza definitu behar dugu. Errotapena eta lekualdatzea ardatz bat izan go da; ispilu simetriaren kasuan aldiz, planu bat.

Simetria ardatza errotapena edo leku aldatzea egita ko behar den lineatzaat har daiteke. Hots, linea horren inguruan errotapena edo linea horretan zehar leku aldatzea egiten dira. Hain zuzen diogun higidurak eginez gero errepikatzen diren zatiek, batak bestea ordenen dute.

Simetri planua, animalia bi zati enantiomorfoetan banatzen duen planua da.

Simetri ardatz bat baino gehiago dagoenean, eta hauek gurutzatzen direnean simetri zentrua sortzen da.

Animaliak beren simetriaren arauera klasifika daitezke:

1-Simetriarik ez dutenak.

Oso arraroak dira (benetako belakiak -ez belaki modelu abstraktuak- kasu, non sustratuaren formara egokitzen baitira).

2-Simetri elementu asko dutenak (esfera).

Ia ez dago honelako animaliarik

3-Bederen simetri elementu bat ba dutenak.

Hiru sailetan bana daitezke:

a) Ardatza eta n planuak dituztenak (simetri erradiala). Knidarioak eta belaki modelu hipotetikoak.

b) Simetri planu zenbakia mugatua edo mugagabea izan daiteke:

-Simetri planuak lau direnean simetria te

tramera deitzen dugu (tetrakoralariak -
-fosilak-).

-Simetri planuak sei direnean simetria
hexamera deitzen dugu (antozooak).

-Simetri planuak zortzi direnean. Simetria
oktomera deitzen dugu (artozooak).

-Simetri planuak bost direnean simetria
pentamera deitzen dugu. (ekinadermoak).

b) Simetri planu bi dituztenak. Aldebiko simetria
bikoitza deitzen da. Simetri erradialetik
datorrela susmatzen da. Hain zuzen ere, Ktenofo
roetan aurkitzen dugu. Nahis eta bi planu eduki
monoaxoniaren barruan sartzen dugu (monoaxonia,
simetri ardatz edo planu bat ez beste duten a
nimaliak dira).

c) Simetri planu bat dutenak. Aldebiko simetria
deritzogu.

Hau mutur ezberdineko planua dugu. Hain zuzen, alde-biko simetria higidura polizatuarako, justifikatzen da (aurreko muturraren aldera higitzen da).

Simetria erradialeko animalien artean, kanpoko kindak leku guztietatik etortzen direnez, elementu hartzaileak uniformeki banatzen dira.

Alde-biko simetriatakoen artean hasieran berdin samar gertatzen da baina polarizazioaren joera ebolutiboan hain gogorra da, ezen kinaden hartzailei dagokienez guztiz polarizaturiko nerbio sistema eratzen baita. Honela animaliek zati batzuek diferentziatzen dituzte:

-Burua. Alde-biko simetriadun guztiak, nahalabaiteko zefalizazio hau nahiko txikia da, gero nabariagotzen delarik. Zefalizatu-enak, hain zuzen artropodoak, moluskoak eta ornodunak ditugu. Beraz, hiru phyla hauen artean zefalizazioa moldaerazko baterakuntzaren bidez gertatu da.

Alde-biko simetriadun animaliak estatu finkatura pasatzeko joera dutenean, zefalizazioaren atzerakada gertatzen da. Bide honetan, ongi osaturiko burua eragintzaren seinalea dela esan dezakegu. Hain zuzen ere, desefalizazio hau ekinodermo eta poliketo hodi-dunen artean gogorki eta nabariki agertu da.

-Gorputza. Alde-biko simetriadun animaliei dagokienez hiru planu moeta bereiz ditzakegu:

1-Planu sagitala. Animalia bi zati enantimorfotan banatzen du.

2-Aurreko planua. Animalia bi zati ezsimetrikotan banatzen du (bizkaraldea eta sabelaldea).

3-Zeharreko planua. Kasu honetan ere animalia bi zati ezsimetrikotan banatzen du (aurrekaldea eta atzekaldea).

-Bizi inguru-neak

Animaliak bizi diren leku eta inguruneak dira, leku hauetan ingurua karakterizatzen duten karakteristikak fisiko eta kimiko konkretuek animalien bizitza baldintzatzen dute.

Berezko bizi ingurune globalak bi dira, uretakoa eta lurreakoa hain zuzen.

Uretakoa bi sailetan banatzen da, itsasokoa eta ur gezikoa, kontinentala halegia.

Lurrekoari dagokionez, nahiz eta oso zehatza ez izan beste sailkapen bat egin daiteke, hots, lurrekoa zentzu hertsian eta airekoa.

Itsasoko ingurumeari dagokionez landareena ezetik - ezagutzen diren animalia guztien ingurune primitiboa dela esan dezakegu. Diogun haren frogatzat arrazoi ugari aurki ditzakegu:

- a) Gaur eguneko animalia moeta gehienak itsasokoak dira.
- b) Palentologiaren datuek frogatzen dutenez phyla animalia guztiak itsasoko datorria dute.
- c) Itsasokoak ez beste diren taldeak aurkitzen ditugu eta ez alderantziz. Lurrekoak ez beste direnen kasurik ez da ezagutzen (ez gaurko animalien artean ez iraungien artean).

Bizi ingurunetzat itsasoak ukaezinezko abantailak ditu. Berauek hain zuzen, bizitzaren itsas jatorrian justifikatzen direlarik. Abantailaren batzu honako hauek lirateke:

- a) Itsasoa egonkortasun termiko handiko ingurunea dugu.
- b) Zelula askeak itsasoan proleamarik gabe bizi daitezke (gametoak eta abar).

Baina itsasoa ere eragozpenak ba ditu:

- a) Argia. Itsasoan, lurrean baino argi gutxiago dago. Gainera zenbat eta sakonago egon, zenbat eta argi gutxiago heltzen da. Hau oso garrantzitsua da zeren eta animaliak landareen baldintzapean bizi baitira. Argiari dagokionez eta itsasoaren sakontasun mailan sailkapen bat egin daiteke: Zonalde argitsua (hemen fotosintesia egiten da) eta argigabea (hemen animaliak zonalde argitsutik etortzen diren elikagaiez elikatzen dira).

Eskema honetik kanpo gelditzen diren elika piramideak gerta daitezke. Adibidez zonalde abisaletan argidependienteak ez diren bakterio autotrofoak lur energiaren askatzetik elikatzen dira. Berauen gain hain zuzen, elika piramidea eratzen da.

b) Oxigeno, fosfatu eta gatz batzuen falta.

Zonalde argitsuan bizitza nagusiki fosfatuen ugartasunak mugatsen du. Beraz animaliak gatz eta fosfatu gehiagoko ingurunearen bila ihardungo dute.

Gatz eta fosfatuak nagusiki bi lekutan aurki daitezke; Zonalde subargitsuetan non batzutan zonalde argitsura azaltzen baitira, bizitzan oso aberatsa diren itsas zonaldekin batera agertzen direlarik; gatz eta fosfatuak itsasertzeko inguruan ere aurki daitezke, organismo iragazle (medio dardarakoiak, garroak eta abar) asmatu behar dute) eta berauen harrapakariak (eragin ebolutibo berritza ondorioztatzen dituzten giharreak, nervio sistema, ... - sortzen direlarik.

Bai iragaztenak eta bai harrapakilaritzak ATP-an energia asko behar du. Honek bigarren baldintza mugatzailea dakarkigu, oxigenoarena halegia. Itsasoak oxigeno gutxi disolbatzen du (150-200 ml. urak oxigeno cm^3 bat disolbatzen du), beraz animaliak ingurune oxigenatuagoarenekin biltzea bultzatzen dira.

Zerbitzua eta ur hotzagoa eta nahaskilagoa izan zezaten eta oxigeno gehiago disolbatzen du.

Anemonak kasu hukekin bizikidetzan aurkitzen dira. Koraleak halaber argiarekiko guztiz menpekodira. ezen bizikideki argidependientekin bizi baita. Guzti honek animalien itsaertzearekiko hurbilpen handiagoa dakarkigu (ur hotzagoa eta nahaskilagoa). Beraz toki honetan, itsaertzearen inguruan animalia eta landare asko nahas pilatzen dira, lehiaketa handia erakarriz. Egoera honetan zeudelarik uretik irten siren lehenak landareak izan ziren.

Ur ingurunea kolonizatzeko izaki bizidunak gauza asko egokitu behar izan zuten:

1-Ur gutxi dagoenez, ez galtzeko iragazkairi ekin

behar zaio.

2-Katabolitoak kanporatzeko eskrezio aparatua behar dira, baina ahalik eta ur gutxien galduz.

3-Ugaltzeko mekanismo bereziak. Orain ja ezin dira gametoak kanpoan aske egon (barne ernalkuntza).

4-Ontogeniaren lehenbiziko uneak itsasoaren antzeko inguruetan bizi behar dira.

5-Aldatze termiko handiari egokitu behar dira.

6-Prolema mekanikoari ere egokitu behar dira (lurrean uretan baino pisu handiagoa dute).

Lur kolonizatzaile adituena (artropodoak eta ornodunak) mugitzeko eskeletoa eta zatailak (ankak asmatu dituzte).

Lur ingurunearen abantail handiena oxigenoaren gertutasuna da. Gainera oxigenoa probetzatzen ez da ura mugitu behar. Oxigenoa airean uretan baino mila aldiz gehiago hedatzen da.

Ur geziko inguruneari dagokionez itsasoarekiko sari batzu presentatzen ditu baina baita akatsak ere.

Ur geziko medioa, estuarien bidez kolonizatzen den medioa da. Hain zuzen, estuarietan egoten baitira itsas animaliak ur geziko mediora egokitzen dituen gradientek.

Ur geziko medioaren akats garrantzitsuenetarikoa gatz kontzentrazio txikiarena da, honek organismoaren urgaineztea baitakar aldean.

Akats honen irtenbidea, lur ingurunean gertatzen den bezala, iragazkaiztea da. Honek kontzeptu batzu dakarzki aldean:

a) Eskrezio aparatua, metabolitoak ur askoz eskretatzen ditu, baina gatzak berreskuratuz. Aldiz, itsas ingurunean ez dago eskrezio aparatuen beharrik. Ur gezako bizitza animalaren forma oso urriak dira.

b) Ur gezako animaliak lur ingurunearekiko oso hurbil daude eta eskrezio aparatua dute. Ur gezako animalien lur ingurunea kolonizatzen joera oso handia da. Hain zuzen lurreko ornodunak sortu zituzten arrainak ur gezakoak izan ziren. Intsektuek ere bide bera jarraiki zuten.

Haro geologikoei dagokienez, lur ingurunea Deboniko

haroan kolonizatu zela esan dezakegu

-Homologia eta analogia

Funtzio baterako erabiltzen diren organo morfologikoki ezberdinak antzaldatu daiteke, bata bestearekiko antza handia hartuz.

Hain zuzen ere, organo analogoak, funtzio berdinak bezala morfologikoki antzekoak bihurtzen direnak dira. Nahiz eta egitura eta anatomia eta jatorri filogenetikoa ezberdina izan, antzekotasuna ematen da. Demagun organo analogoen adibide batzuk intsektu eta hegaztien hegoak, ornodunen eta atropodoen hankak etb.

Aldiz, organo homologoak kanpotik ezberdinak izanez filogenetikoki berdineko egiturak direnak ditugu. Demagun adibide batzuk: Hegaztien hegoak eta ugaztunen aurreko gorputzadarrak; balea eta gizurdearen hegatz eta isatsak, eta lurreko ugaztunen gorputzadarrak.

-Sistematika

Zoologiaren estudioa barne logika batez egiten da. Barne logika honi antolaketa sistema deritzogu. Antolaketa sistema hau hain zuzen, dakiguena maila zientifikoko batetara altxatzen duena da.

Hildo honetan dugu Simpson-en sistematikaren definizioa: sistematika gauza edo egite batzuren estudio antolatua da. Antolatu honek hain zuzen, estudiatzen diren egite edo gauzei zientifikotasun maila ematen diena da. Zoologian gauza hauek animaliak dira.

Orain datorkigun lehen prolema nomenklaturarena da. Hizkuntza bakoitzak bere nomenklatura du. Hala ere nomenklatura hauek ezin dira nomenklatura zientifikorako erabili, ondoko arrazoi hauek direlarik:

a) Munduko zoologoen arteko ulermena errazteko nomenklatura unibertsala behar behar da.

b) Ez du animalia taldeak bat bestearekiko ondo bereizten. Gizakiarekiko hurbiltasuna oinarritzat harturik izendatzen ditu halegia. Eta argi dakusagunez horrek ez du sendotasun zientifikorik. Demagun adibide batzuk:

Tximeletak ⇒ Izen honekin deitzen dira lepidop-
tero guztiak.

Arrainak ⇒ Izen honen azpian hiru klase daude
milaka espezieekin

Harrak ⇒ Zazpi-hamabi phyla

Problema hau Zoologoen artean, batez ere hamazazpigar-
ren mendetik aurrera planteiatu da. Lehenbizikoa animaliak latinez-
ko deskribapen txiki batez deitzea pentsatu zen (hogei hitz baino
gutxiago). Baina metodo hau oso erabilgaitza agertu zen. Orduan Linneo-k
1758. urtean "natura" -ren hamargarren edizioan, bi izeneko sistemaz
deitzea proposatu zuen. Adibidez arion empiricorum. Linneo-ren propo-
samenean animalia aurkitzen duenak izena ipintzeko aukera du.

Familiak genero errepresentagarrienari -idae-itsatsis
izendatzen da.

Espezieak ongi izendatzeko espeziaren izena, aurkikun
tzailearen izena eta aurkikuntzaren urtea eman behar dira.

Espezie izenak ematerakoan nagusiki bi gausa eragoz-
tzi behar dira:

a) Sinonimia: espezie batek bi izen ezberdina ja-
sotzea. Beti balio duena lehen aurkikuntzaileak jar-
ririkoa da. Hala ere beste batzutan hain famatua e
giten da ezen garaile irteten baita. Adibidez:

Amphioxus = Branchiostoma

Balio duena Branchiostoma da, baina hala ere le-
hendabizi bestea atera zen garaile.

b) Homonia: espezie ezberdinak izen bakarrez deitzea.
Adibidez:

Dekapodoak → krustazeoak
 → zefalopodoak

Ez da norbaitekiko izen iraingarriak jartzen uzten.
Adibidez Bufo (apoa) Buffon-i irainez.

Taxonomia

Zentzu dira espeziak sailkatzeko kriterioak? Puntu honetaz ardurutzen den sistematikaren arloa taxonomia da.

Orduan taxonomia aurretik aukeraturiko kriterioak estudiantzen diren gauzen ordeantzea da. Hain zuzen ere kriterioak aukeratzekoan egiten da taxonomia.

Kriterio taxonomikoak mota askotakoak izan daitezke:

a) Bizi diren txokoagatik. Ez da filogenetikoa baina bai ekologikoa.

b) Bizi diren herbiagatik. Ez da filogenetikoa baina bai biogeografikoa.

Baina interesgarriena kriterio filogenetikoak bilatzea da. Hau da bilakaera naturalean oinarrituriko sistematika. Kriterio honakoizan daitezke:

a) Kriterio morfologikoak. Morfologia eta anatomia alderatuetan oinarritzen dira.

b) Kriterio paleontologikoak. Zein mailataraino bi espeziaren ahaideak komunak diren.

c) Fisiologia eta biokimikazko seinale batzu. Kriterio honekin kontuz ibili behar da zeren eta karakteristika hauek oso moldagarriak baitira. Hala ere ahaidetasun edo diferentziapen seinaleak diren karakteristika biokimikoak daude. Kasu batean odolean edukitzea.

Hauetik gain badaude beste kriterio lagungarriak non bilakaerarekin erlazio naturik ez baitada. Zehar kriterioak deitzen direlarik oso baliagarriak dira: Kriterio ontogenikoak. Haeckel-en legeak dienez ontogenia eta filogenia arteko nolabaiteko erlazioa da go. Baina ez dago frogaturik. Kriterio honetatik ia zihurtasun osoz animaliak monofiletikoak direla ondorioztatzen da.

Kategoria taxonomikoak eta sailkapena

Aurrean eman ditugun kriterio guztien arauera falta zaiguna animaliak sailkatzeko kaxoiak egitea da. Kaxoi bakoitzari kategoria taxonomikoa deritzagu.

Jakina denez oinarritzko kategoria taxonomikoak hauek dira: Erreinua, phylum-a, klasea, ordena, familia, generoa eta espeziea.

Espeziea gaurko sitematikoentzat populazio naturala da. Hortik kanpo beste sail taxonomiko guztiak nahierarakoak eta subjektiboak dira. Honek esan nahi du artifizialak direla, hau da animaliak sailkatzeko sistema praktikoa. Hala ere sail hauek ez dira oso ki nahierarakoak, zeren eta zertxo baitez bada era ezagutzen dira animalien arteko ahaidetasuna.

Ikuspuntu honetik abiatuz, generoak oso kidekoak diren espezieak sartzen ditu; familiak ahaidetasun filogenetiko hestuko genero antzekoak batzen ditu (-idae atzizkia eraman ohi dute); ordenek familia antzekoak barneratzen dituzte; klaseek oinarritzko antzekotasunak dituzten ordenak; phylum -ek azkenez klase batzu barneratzen dituzte.

Hain zuzen ere, phylum-a plan estruktural batetan oinarritzen da. Hau da oinarritzko seinale morfologikoak.

Izena duen kaxoiari taxona deritzagu. Izena ez duenari aldiz, kategoria taxonomikoa.

Taxonak gehiago zehazten ditugun heinean karakteristika gehiago eman behar dira.

Estudiatzen ditugun gauzen kriterio taxonomikoen bidez eginiko sistematikaren ondorioari sailkapena deritzogu.

Animalia berri bat aurkitzen denean kaxoi batetan sartu behar da edo bestela kaxoi berria egin.

Diblastikoak

Phyla	Poliperoak
	Knidarioak
	ktenoforeak

Triblastikoak

Azalomatuak	platemintoak Nemertinoak
Sasizelomatuak	
Zelomatuak	

Honela egiten dira kaxoiak, gero eta gehiago zehaztuz klaseak, ordenak, familiak, generoak eta espezieak.

Demagun orain Whitteakker-ek proposatzen duen klasifikazioa hona hemen:

- Mesozoa subberreinua
 - Mesozoa phylum-a
- Parazoa subberreinua
 - Porifera phylum-a
 - Archaeocyatha phylum-a
- Eumetazoa subberreinua
 - Radiata adarra
 - Enidaria phylum-a
 - Ktenophora phylum-a
 - Bilateria adarra
 - Acoelomata
 - Platyhelminthes phylum-a
 - Nemertea phylum-a
 - Pseudocoelomata
 - Acanthocephala phylum-a
 - Aschelminthes phylum-a
 - Entoprocta phylum-a
 - Coelomata
 - Ectoprocta phylum-a
 - Brachiopoda phylum-a
 - Phoronida phylum-a
 - Mollusca phylum-a
 - Sipunculoidea phylum-a
 - Echiuroidea phylum-a
 - Annelida phylum-a
 - Arthropoda phylum-a
 - Brachiata phylum-a
 - Chaetognata phylum-a
 - Hemichordata phylum-a
 - Chordata phylum-a

Espezia

Lehen esan dugenez taxonomiaren oinarritzko saila edo oinarritzko taxona espezia da.

Haietan honela definitu zen: espezia elkarrekiko, guzuzen rasoek umekiko bezain antza duten animaliak dira eta Jainkoak egin zituen beste dira.

Gero eboluzioaren hauzia aztertu zenean beste teoria

batzu eman ziren.

Fosilak estudiantzerakoan gaur egun existitzen es direnak ikusi siren.Orduan existitzen direnak "uholde" ondokoak isan go ziren eta besteak "uholde" aurrekoak.

Anatomia alderatuko estudioak eta Lamarck-en lanak eragotzi zuten ordurarteko espeziearen definizioa.

Azkenez Darwin-ekin datorkigu espeziearen kontzeptu berria.

Gero populazioaren baitan gene aldaketak gertatzen zirela ikusi zen.

Azken aldiz espezieak bereizteko kriterio genetikoa tara jo du.Han da elkarrekin ume egiteko gai badira espezie berekoak dira,bestela ez.Hala ere ume egitea egon arren,ume hauek eman korrak izan behar dute (espezie ezberdintzapena dugu).

Espaziazio periodo batetan hibridazioa norainokea den neur daiteke.Estudio hauetatik espezieak ezberdintzeko hibridazio portzentai nahikoa zenbaterainokoa den ondoriozta daiteke.

Esan ditugun aurkikuntzaren arauera espeziearen definizio berriak egin ziren.Gaur egun gehien onartua dagoena zera da:

Espeziea estruktural eta fisiologikoki laburki erlazionaturik dauden organismo antzekoen alde da.Gainera beraien artean modu normal batez ernaltzen dira,baina ez beste espezieetako indibiduoekin.Oso finkaturik dauden espezieak daude,baina aldaketak dituztenak ere bai.Aldakuntza hauek subespezieak,barietateak eta arrazak deitzen ditugu.

Baina hala ere eman ditugun kriterioek ez dute praktikotasunik paleontologo,zoologo eta botanikoentzat kasu.

Azlo hauetan espezieak bereizteko erabiltzen diren metodoak besteak dira.Metodo hau karakteristika zenbagarriak,anatomikoak,biokimikoak etb. erabiltzen ditu.Karakteristikok neurgarriak eta hirurogei baino gehiago izan behar dute.Neurkuntza hauek estatistika metodoaz egin behar dira,hau da mostra baten bidez (ez indibiduo batez).Gero datu hauek beste espezieekin alderatzen dira.

Espezie berria deskribatzen denean lanean ari garen indibiduoak hartu,tratatu eta museotan utzi behar dira (tipoaren metodoa).Honela beste espezieekin alderatu nahi duten guztiek museora

jo dezakete.

Aintzina tipoa indibiduo bakarra zen.Gaur egun zenbat eta gehiago izan hobetzat hartzen da.Generalaki 10-tik 50-era izaten da.

BIBLIOGRAFIA

- "Biologia Orokorra", Lejoako biologo taldeak. UEU Iruña 1979
- "Embriologia", Charles Honillon, Ed. Omega Barcelona 1973. 2ª edición
- "Euskal hiztegi modernoa", Xabier Kintana, Joseba Tobar, Ed Ginsa 1977
- "La vida de los animales", L. Bertin, Ed Labor 1970
- "Natur Zientziak", Arantzadi elkarteko talde batek, Ed Franciscana Aranzazu, Oñati 1976
- "Zoologie des invertébrés", P.A. Meaglitsch, Ed Doin 1973.

**BIGARREN GAIA. MESODERMOAREN ARAZOA ETA ZELOMAGABE BILATERALEEN
EZAUGARRI OROKORRAK.**

- GASTRULAZIOA. GERUZA ENBRIONARIOEN ERATZEAREN HASTAPENAK.
- MESODERMOA: HIRUGARREN GERUZA BLASTODERMIKOA.
- MESODERMOAREN SORRERA ONTOGENIKOA
 - MESODERMOAREN SORRERA TELOBLASTIKOA
 - MESODERMOAREN SORRERA ENTEROZELIKOA
- MESODERMOAREN JARRERA MORFOLOGIKOAK
 - SIMETRIA ERRADIALA DUEN ZAKU ITSU ERAN ERATUTA DAUDENAK.
 - ALDEBITAKO SIMETRIA DUEN ZAKU ITSU ERAN ERATUTA DAUDENAK.
 - "HODIA HODI BARRUAN" DELAKO ERAN ERATUTA DAUDENAK.
- ZELOMAGABEEN GORPUTZ-PARAKUNTZA
- PSEUDOZELOMADUNEN GORPUTZ-PARAKUNTZA
- EUZELOMADUNEN GORPUTZ-PARAKUNTZA
- ZELOMAGABE BILATERALAK. EZAUGARRI OROKORRAK.
- TRIBLASTIKOEN SORRERA FILOGENETIKOA.

EGILEA: Jesus Mari Txurruka

GASTRULAZIOA. GERUZA ENBRIONARIOEN ERATZEAREN HASTAPENAK.

Blastula guztiz eratuta egon arte, ia garapen enbrionario osoa zatiketa zelularren bidez egiten da.

Gastrulazio izenez ezagutzen diren blastomeroen higidura morfogenetikoak, blastula gastrulan bihurtzerakoan hasten dira. Nahiz eta hemen blastomeroen higiduraz hitz egin, zelulak banan-banan edo indibidualki higi daitezkeela ere esan behar dugu.

Higitzen ari diren zelula-multzoen zati handi bat enbrioiaren barrura sartzen da baina, enbrioi anitz-geruzatu bat lortzeko gastrulazio-prozesua modu bakarra dela ez dezagun pentsa, zeren eta blastodermo anitz-geruzatua daukaten blastulak ere ager baitaitezke. Baina bien artean dagoen desberdintasuna zera da: gastrularen geruzak, bertatik sortuko den izakiaren geruzen aurregiturak direla, blastularen kasuan aurreko hau egia ez izanik.

Beraz, gastrulazio-prozesuan ematen diren zelulen higi-durei esker, gastrula anitz-geruzatu bat agertzen da.

Gastrulan agertzen diren geruzak, geruza blastodermiko edo germinatibo izenez ezagutzen dira. Kanpokaldeko geruza blastodermikoari, ektodermo izena ematen zaio, barnekoari endodermo eta bien artean dagoena mesodermo izenez ezagutzen da.

Geruza blastodermikoen kontzeptua, animalia desberdinen deskribapenak eta gonbaraketak egiteko lagungarritzat haritu behar dugu soilik. Gastrulazio-prozesua era askotan eman daitezkeenez eta beraz, gastrularen geruza germinatiboak bide anitzez ager daitezkeenez, geruza blastodermikoen izenak muga hertsiki batzuren barruan definitu ondoren erabili beharko lirатеke.

Endodermogaiaren eta mesodermogaiaren zelulak enbrioiaren barnerantz abiatzen direnean, enbrioiaren kanno-geruzan dirauten zelulak, geruzen desberditzapena burutu denean soilik ektodermo hitzez izendatu beharko lirатеke, gertaera hau eman aurretik blastodermo izendatu behar direlarik.

Era berean, ektodermoa eta endodermoa biak elkarrekin

blastema eran barneratzen direnean, endodermo hitza mesodermoaren desberdintzapena burutu denean soilik erabil dezakegu propioki. Ordurarte blastema hau mesendodermo edo zelula-multzo mesendodermikoa izendatu behar dugu. Beraz, mesodermoa ez da ektodermotik eta ez da ere endodermotik sortzen baizik eta berauetatik banatu egiten da. Hau dela eta, ektomesodermo eta endomesodermo hitzak baztertuko ditugu, mesodermoa ektodermotik edo endodermotik sortzen dela adieraz baitezakete.

Ba daude ere beste izen batzu geruza blastodermiko bi hauk izendatzeko: ektoblasto eta endoblasto (*blasto*: enbrioi) hitzak hain zuzen ere. Amaitzeko, zinetoblasto eta trofoblasto izenak, geruza bi hauen funtzioei, eta ez tokiei, adituz sortu dira.

Aurreko ohar guzti hauk kontutan harturik, guk erabiliko ditugun hitzak ondoko hauexek dira: ektoblasto, mesoblasto eta endoblasto zeren eta Zoologia eta ez Enbriologia egiten ari garenez gero, gure helburuak betetzeko guztiz erabilgarriak baitira.

Modu honetan, Enbriologiarako zehaztasunak diren eta, beharbada, Zoologiarako pirrinkeriak izan daitezkeen lehiaketa semantikoetan erortzeko arriskua bazter dezakegu.

Gastrulazio-era garrantzitsuenak inbaginazio, epibolia, inboluzio, delaminazio eta ingresio izenez ezagutzen dira.

Gastrulazioa inbaginaziot, epiboliaz edo inboluziot gertatzen denean, gastrozele (*gaster*: urdail; *kollos*; barrunbe) izeneko barrunbe zentral bat, edo bere haztarnaren bat duen gastrula-moeta agertzen da. Gehienetan, barrunbe hau blastoporo izeneko irekigune baten bidez kanpo-ingurunera zabaltzen da. Gastrula-moeta hau zelogastrula (*koilos*: barrunbe) izenez ezagutzen da.

Gastrulazioa delaminaziot ala ingresiot ematen denean ez dago ezer blastoporoaren antzekorik eta gastrozelearen haztarnarik ere ez agertzea posible da. Gastrula-moeta hau estereogastrula (*stereos*: trinkoa, betea) izendatzen da.

MESODERMOA: HIRUGARREN GERUZA BLASTODERMIKOA.

Nahiz eta gastrulazio-eretan eta gastrulen itxuretan desberdintasunak agertu, gastrulek ba dauzkate gutti aldatzen diren berezitasun aipagarri batzu.

Enbrioi bigeruzadun batek kanpo-geruza bat eta barne-geruza bat edukitzea ez da harrigarriega baina, nahiz eta gastrulazio-era anitzez sorturiko gastrula desberdinak dituzten animalia moeta desberdinetan geruza hoiak, gorputz-zati berberak eratzeko joera edukitzea, benetan aipatzekoa dela.

Gastrula tipiko baten ^{zelulak} kanpo-geruzatik edo barne-geruzatik sortuak direnez, animaliaaren ehun guztiak beraietatik eratorriko direla begi bistan dago, eginkizun hau, ordea, hirugarren geruza enbrionarioa, mesodermoa, sorteraziz ematen delarik.

Lehen esan dugunez, mesodermoa bide anitzez eta garapenaldi desberdinetan eratzen da. Endodermotik, ektodermotik edo bietatik sortzen denez, enbrioi-geruza sekundario bezala kontsideratzen da, beste biak, hots, ektodermoa eta endodermoa, enbrioi-geruza primariotzat hartzen direlarik.

Ektoblastoa eta endoblastoa, animalia erreinu osoan zehar gutti gorabehera homologoak dira, belakiak, beharbada, baieztapen honetatik landa geratzen direlarik. Alderantziz, mesodermoa aldakorragoa da eta ba daude froga nahiko bi mesodermo moetaz hitz egiteko zeintzu, batzuren eritziz, homologoak izateko bezain antzekoak baitira, nahiz eta eritzi honetara beste asko bat ez etorri.

Dena den, egoera triblastiko delakora heldu gara eta animalia gehienak egoera honetakoak direnez, hirugarren geruza horren, mesoblastoaren, asmatzeak ahalmen edo potentzialitate ebolutibo izugarriak ukan zituela beldurrik gabe baieztatu dezakegu.

Zergatik mesoblastoak dituen ahalmen ebolutibo hauk erraz ikus daiteke. Mesoblastoaren zelulak ez daude jadanik kanpo-ingurunearekin harreman zuzenetan, baizik eta bien artean "filtroak" agertzen dira. Beste modu batetan esanda, mesoblastoko zelulak ez dira kanpo-inguruneko baldintzetan biziko baizik eta barne-ingurune berezi batetan.

Animalien eboluzioaren lehen urratsetan kanpo-inguruneko eta barne-inguruneko baldintzak banatzen dituzten "filtroak"

onak edo behar diren bezain onak ez direnez, kanpo-inguruneak bärne-inguruneke baldintzetan eragin handia du, baina azken hauk, "filitroak" eboluzioan zehar hobatuz doazen arauera, gero eta independenteagoak izango dira.

Filitro hauk behar ziren bezain onak lortu zirenean, lurralde lehorren kolonizazioa posible egin zen.

Mesoblastoaren zelulak geruza bakar batetan ager daitezke baina, mesoblastoa era anitz-geruzadun batetan sarriagotan agertzen da. Mesoblastoaren zelulek behar dituzten oxigenoa, elikagaiak, etab. patxadaz hornitzeko, animaliek garraiabide eta garraiera desberdinak asmatu behar izan dituzte eta hauekin batera, gorputzaren egitura berri bat: zeloma izeneko barrunbe sekundarioa; sekundarioa baldin eta gastrularen blastozelea barrunbe primariotzat hartzen badugu. Zelomaren arazo hau hurrengo gai batetan ikusiko dugunez, oraingoz behintzat, bertan behera utziko dugu.

Amaitzeko, mesoblastoaren garapena ematen den arauera ekto-blastoaren eta endoblastoaren artean zegoen blastozele izeneko barrunbea ttikituz doala esan behar dugu. Zenbait kasutan, zelomagabeetan, blastozelea erabat desagertzen da, zelula mesoblastikoez guztiz betetzen dute eta. Beste kasu batzutan, anelidoetan halegia, zirkulazio-aparatuan geratzen dira blastozelearen azken haztarnak eta beste kasu batzutan, artropodoetan hain zuzen ere, blastozelea gutti ttikitzen da eta animalia helduan hemozele delako barrunbea osotzen du.

MESODERMOAREN SORRERA ONTOGENIKOA.

Mesodermoa era askoren bidez sor daitekeela ez dago berriz azpimarratu beharrik baina, era guzti hauk azken finean eredu nagusi bitara sinplifika daitezkeela, bai aipatu behar dela.

Mesodermoa Teloblastia (*teleos*: urrun; *blastos*: enbrioi) delako prozesuaren bidez edo Enterozelia (*enteron*: liseri-hodi; *kollós*: barrunbe) izenekoaren kausaz sor daiteke. Azter dezagun orain zer den hauetariko bakoitza.

A).- Mesodermoaren sorrera teloblastikoa.

Endoblastotik sorturiko zelula protomesodermiko bi

agertzen dira, zelula bi agertu beharkoan zelula-multzo bi agertzea posible izanik ere.

Zelula edo zelula-multzo bi hauk agertzen direnez, blastulak zeukan simetria erradiala desagertu eta aldebitako simetria sortu egiten da.

Geroxeago, migrazio baten bidez, enbrioan barneratzen dira, migrazio edo higitze hau teloblastia izenez ezagutzen da.

Beranduago zelula edo zelula-multzo bi hauen ugaritzea ematen da eta endoblasto eta ektoblastoaren artean mesoblasto agertzen da, mesoblasto hau anitz-geruzaduna izan daitekeelarik.

B).- Mesodermoaren sorrera enterozelikoa.

Laburki esanda, gorputz-barrunbea liseri-barrunbetik eratortzen da.

Arkenteron (*arçhe*: hasiera, aintzina) edo gastrozelearen inguruan dauden zelula-geruza bi, here geruza-itxura

galdu gabe, blastozelean barneratzen dira. Era honetan embrioi triblastiko eta zelomadun bat eratzen da. Kasu honetan prozesu biak, hots, mesodermoaren eratzea eta zelomaren agerpena batera ematen dira, aurreko kasuan, hau da mesodermoa teloblastiaz sortzen zenean hau gertatzea beharrezkoa ez zelarik.

Zelomadun enterozeliko gehienak deuterostomoak dira. Dirudienez, honelako zenbait animalietan mesodermoa teloblastiaz sortzen da eta beraz, enterozelia eboluzioz teloblastiatik eratorria izan daitekeela ondoriozta dezakegu.

MESODERMOAREN JARRERA MORFOLOGIKOAK.

Benetako mesodermoa eta bere hasiera-hasierako urratsak, mesoglea halegia, Eumetazooetan, hots, benetako metazooetan aurki ditzakegu.

Eumetazooak ^{ehun} diferentziatuak edo espezializatuak dituzten animaliak dira. Beren simetria oinarritzat hartuz, Eumetazooak sail bitan bana daitezke:

Radiata: Erabateko simetria erradialdunak, hau da simetri

ardatz infinitodunak edo, kasu gehienetan gertatzen den legez, ardatz finko batzurekiko simetria daukaten animaliak dira.

- *Bilateria*: Aldebitako simetria osoa edo partziala behintzat daukaten animaliak dira.

Animalien gorputzen eratze-erak oinarritzat hartzen baditugu, hiru taldetan sailka ditzakegu:

I).- Simetria erradiala duen zaku itsu eran eratuta daudenak.

Cnidaria eta *Ctenophora phyla*-k antolaketa edo organizazio sinplea duten Eumetazooak dira eta simetria erradial mugatua duen zaku itsuaren planaren arauera eraturik daude. Eumetazoo primitiboak dira.

Phyla bietan epidermi eta endodermi edo gastrodermia-
ren artean, zelula migratzailez maila handiago edo ttikiago batetan inbadituta dagoen mesoglea delako geruza kokatzen da. Hau dela eta, zenbait ikertzaileentzat mesodermo parenkimatoso delakoaren hastapenen aurrean gaude.

Behin mesodermoaren garapena burutu ondoren, gastrozele delako barrunbea da enbrioian geratzen den barrunbe bakarra. Gastrozele hau, animalia guztiz biñakatu denean, liseri-barrunbean bihurtzen da. Jatorriz enbrioia-
ren gastrozelea denez, irekigune bakarra du eta beren bidez janaria barrunbe gastrobaskularrera sartzen da eta bertatik ere hondakinak kanporatzen dira.

Knidarioen gorputzek, generalean, polipo zilindriko edo disko-antzeko medusa itxura daukate.

Polipoetan adibidez, simetri planoak ahoa inguratzen duten garroen kopuruak, barrunbe gastral edo gastrobaskularreran sartzen diren trenkada endodermikoen kopuruak edo, Antozoo eta Zoantario gehienetan gertatzen den moduan, sifonoglifo direlako egiturek mugatzen dituzte.

Sifonoglifoa, ahoan hasten eta estomodeo edo faringearen barrurantz abiatzen diren hildo ziliodun bi dira, honen agerpenak jatorrizko simetria erradialari aldebitako simetria berri bat gainezartzen dio.

II).- Aldebitako simetria duen zaku itsu eran eratuta daudenak.

Platelmintoetan, aldebitako simetria zaku itsu delako gorputz-antolaketaarekin konbinatuta agertzen da. Animalia hauetan, barrunbe gastrala edo enteron, faringe eta heste batez osaturik dago eta "ahoa" izendatzen den irekigune bakar batez kanpo-ingurunera zabaltzen da.

Kasurik generalenean, hestea zaku endodermiko bakun moduan edo/eta heste oso adarkatu baten eran ager daiteke. Forma primitiboetan, turbelario azeloetan, ez dago hestetik, bakar-bakarrik faringe bat zein zuzen-zuzenean gorputz barruan zabaltzen baita.

Phylum honen parasito edo bizkarroi espezialduetan, biak: faringea eta hestea, erabat desagertu egin dira eta janaria gorputz-orman zehar zuzen-zuzenean xurgatzen da.

Platelminto guztietan, gorputzaren barrua, zenbait organo izan ezik, parenkimaz beteta dago, parenkima hau ehun mesenkimatosoa delarik.

III).- "Hodia hodi barruan" delako eran eratuta daudenak.

"Hodia hodi barruan" delako planaren arauera eratuta dauden animalietan, liseri-barrunbearen bigarren irekigunea, uzkia, zabaltzen da. Normalean, uzkia gorputzaren atzekaldeko muturrean edo bere inguruan zabaltzen denez, zaku itsu erako barrunbe gastrala hodi batetan bihurtzen da, liseri-hodi hau gorputz-ormaren hodiak inguratzen duelarik.

Bigarren irekigune honen lorpenak abantaila ebolutibo desberdinak izan ditu.

A).- Janaria barneratzeko irekigunea eta hondakinak kanporatzeko irekigunea banatzeak, janaria harrapatze-ko, barneratzeko, zatitzeko eta, beharbada, liseri-keta prebioa egiteko behar diren egitura bereziak garatzea posibilitatzen du.

B).- Irekigune bik, janaria pilatzeko eta gordetzeko, janari honen deuseste kimiko progresiboa egiteko, xurgatzeko eta azkenean hondakinak kontzentratzeko eta kanporatzeko behar diren area espezialduak liseri-hodiaren luzeran zehar orden finko batetan kokatzeko aukera ematen dute.

C).- "Hodia hodi barruan" delako planaz eginda dauden animalietan liseri-hodia parenkimaz inguratuz edo barrunbe batetan eskekita ager daiteke. Lehen kasua, zelomagabeen kasua da eta bigarreanean posibilitate bi daude: Barrunbe hori pseudozeloma (*pseudos:sasi*-) izatea edo euzeloma (*eu: benetako*) izatea. Zer esanik

ere ez, lehen egoera pseudozelomadunena da eta bigarrena euzelomadunena.

a).- Zelomagabeen gorputz-parakuntza.

"Hodia hodi barruan" izeneko gorputz-parakuntzaren arauera eratuta dauden animaliak, *Nemertina* edo *Rhynchocoela phyla*-koak zelomagabeen plan honetan eginak daude.

Zelomagabeen gorputz-parakuntza honen antzerako bat zaku itsu era duten platelminto aldebitako simetriadunetan agertzen dela ere, ohar gisa aipatuko dugu.

Nemertinoek, kanporagarria eta barneragarria den proboszide izeneko egitura berezia daukate. Proboszide edo tronpa hau animaliaaren gorputzaren barruan dagoen errinkozele (*rhynchos*: sudur) delako barrunbe berezi batetan gordetzen da. Errinkozele hau landa, nemertinoen gorputza trincoa edo solidoa da eta honekin liseri-hodia eta beste organoak parenkima-zelulez inguratuta daudela adierazi nahi dugu.

Plan honetan, gorputz barruan dauden hulgune bakarrak hodian argiak dira.

b).- Pseudozelomadunen gorputz-parakuntza.

Plan honen arauera eratuak izan diren animalietan, errai-inguruko barrunbea edo barrunbe peribistzerala, gorputz-barrunbe primarioa da.

Animalia hauen gorputz-ormako mesodermoaren eta liseri-hodiaren artean dagoen barrunbea betetzekoan parenkimak huts egiten duenez, pseudozele delako barrunbea eratzen da. Beste era batetan esanda, enbrioiaren blastozelea animalia helduan barrunbe iraunkor baten moduan gordea izan da eta liseri-hodia eta gonadak, guttienez partzialki, likido peribistzeral honetaz inguratuturik daude.

c).- Euzelomadunen gorputz-parakuntza.

Zeloma, likidoz beterik dagoen eta sorrera mesoblastikoa duen epitelio batez, mesotelio izenekoa, inguratuturik dagoen barrunbe peribistzerala da.

Ontogenian, zeloma agertuz doan arauera, enbrioiaren blastozelea ttikituz doa eta animalia helduan bere haztarnak eta ez beste agertzen ohi dira, nahiz eta beste kasu batzutan zelomaren ttikitze sekundario bat ematen denez, artropodoetan eta moluskoetan halegia, animalia gorpuztutakoetan eta moluskoetan halegia, animalia gorpuztutakoetan eta, beraz, gorpuztutakoetan primarioa izan.

Gaur egun bizi diren animalietan zeloma bi era nagusiz sortzen da: enterozeliaz edo eskizozeliaz. Oso laburki azalduko ditugu orain, hurrengo gai batetan, zelomaren sorrera ontogenian zehar ikusten dugunean hain zuzen ere, zabalago eta sakonkiago aztertuko baitugu.

i).- Enterozelia.

Zelomaren sorbide honetan, enbrioiaren arkenteronetik sorturiko poltsa mesodermiko batzuren barruan dagoen barrunbea apurka-apurka handituz doa eta azkenean, arkenteron eta enterozele berri hauen arteko iragankorak itxi egiten dira eta zeloma liseribarrunbetik independizatu egiten da.

Beraz, zeloma enterozele bat da.

ii).- Eskizozelia.

Garapen enbriionarioaren hastapenetan beste zeluletatik banatu diren zelula mesodermiko-sorterazle edo mesoblasto batzutatik sorturiko masa mesodermikoen hirrikadura edo geruzaketa ematen da eta barrunbe sekundario bat agertzen da: eskizozele bat eta, azken batez, zeloma bat.

ZELOMAGABE BILATERALAK. EZAUGARRI OROKORRAK.

Bilateria izeneko taldean *Radiata* delakoan ez dauden Eumetazooak sartzen dira. Talde honetako animalia guztiek primarioa den aldebitako simetria erakusten dute. Sesilak diren edo gutti higitzen diren animalia helduen gorputzetan simetria hau sekundarioki gal egin daiteke, baina beraien garakuntza enbrionarioetan argi agertzen da. Simetria erradiala duten ekinodermoetan halegia, haztarna paleontologikoak eta garapen enbrionarioa aztertuz, igarite askea zuten animali moeta batzutatik sortuak direla ikus daiteke. Simetria erradiala, biziera sesilera moldatzerakoan lortu zuten eta berriz, sekundarioki, higitze-ahalmena birlortu zutenean, simetri moeta hau gorde edo mantendu egin zuten.

Aldebitako simetria, higidura aktibo batetan batez ere, da baliagarria eta *Bilateria* izeneko taldearen animaliek, normalean, biziera aktibo batekin erlazionaturik dauden selekzio-presioen ondorio ebolutiboak erakusten dituzte.

Higidura aktiboak zeintzu joera ebolutibo edo moldatze-joera bultzatu zituen animalia sinpleenetan argien ikusten dira, horietariko garrantzitsuenak ondoko hauk izan daitezkeelarik.

A).- Organo leku-aldarazleak edo lokomotoreak ugaritu eta handitu egiten dira eta, kasu gehienetan, honek muskuluen bilakaera ondorio bezala dakar.

Ia Bilateraleen muskulu guztiak jatorriz mesodermikoak dira eta beraien garapen eta hobakuntzak mesodermoaren hazkuntza eta desberdintzapena bultzatzen ditu.

B).- Muskuluak garatuz doazen arauera, zentzumen-organoek eta nerbio-sistemek eskaera berri batzuei erantzuna eman behar diete eta, beraz, erantzun egokia emateko gehiago espezialdu behar dira.

C).- Ba dago Biologian printzipio bat haxe dioena: Hobe da nora goazen ikustea, non izan garen baino. Printzipio hau oinarritzat harturik, zentzumen-organoak animaliaen aurrekaldean batzeko joera dute, beren inguruan nerbio-gune edo zerebro bat kokatzen delarik.

Honela, animalia aktiboek buru bat eratzeko joera dute, zefalizazio-prozesua aldebitako simetria eta berari dagokion aktibitatearen ondorioa izanik.

D).- Lokomotore-, zentzumen- eta nerbio-sistemak garatzen ari diren arauera, beharrian metaboliko berriak sortzen dira. Elikatze-, arnaste- eta iraitze-funtzioak eta berauekin erlazonaturik dauden sistema konplexuak, animalia organizatuenetan asko garatzen dira.

E).- Tamaina eta konplexutasun handiagoek, barne-garraio-rako mekanismoen garapena behartzen dute.

Laburpen gisa zera esanen dugu: animalietan tipikoak diren organu-sistemen sorrera eta garapena, aldebitako simetriarekin zerikusi handia duen aktibitateak edo higidura aktiboak bultzatzen dituela, eta bilateralitate edo aldebitotasun hau animalien eboluzioaren norabideak finkatzerakoan faktore garrantzitsuenetariko bat edo, beste era batetan esanda, faktore kritikoa izan zela.

Bilaterale primitiboak zelomagabeak dira, zelenteron delako barrunbea, gorputz-barrunbe bakarra baita. Zelomagabe bilateraleen gorpuntz-parakuntza ez dago *Radiala* taldekoena baino askoz aurreratua baina simetria berriaren ondorioak begi bistan daude.

A).- Zelomagabe bilateralak zizare itxura dute, hau da. gorputz-ardatz primarioaren direkzioan luzaturik daude.

B).- Espezie ttikiak zilioen bidezko hitze-^{di}era primitiboa daukate, baina handienak gorputza okertuz eta bihurrituz higitzen dira, modu honetan, muskuluak lekuzaldaketan hartzen ari diren inportantzia adieraziz.

C).- Zentzumen-organoen garapena erdi maila batetaraino iritsi da. Nerbio-sistemak oso sinplearen itxura izan dezake baina, zefalizazio-prozesua hasi da eta nerbio-sistema zentral bat bereiz daiteke.

D).- Platemintoen liseri-barrunbea eta Erradialena, bakar-bakarrik detailetan, baina ez oinarrian desberdintzen dira. Bestalde, lehen esan dugunez, Nemertinoek aho eta

uzki izeneko irekiguneak dituen liseri-hodia dute.

E).- Ez dute arnas-sistematik baina, aldiz, beren sistema protonefridialean goi-mailako *phyla*-etan aurkituko diren irazitze-organoen hastapenak ikus daitezke.

F).- Zirkulazio-sistema Nemertinoetan lehen aldiz agertzen da.

G).- Epidermiaren eta gastrodermiaren artean dagoen gorputz-barrunbea mesenkima-zelulaz beterik egotea da zelomagabeek duten berezitasun aipagarriena. Mesenkima, mesogleak betetzen zuen toki berherean kokatzen da baina ez dira gauza bera. Mesogleako zelulak gutti dira eta epidermitik migratu dute. Bestalde, mesoglearen erakuntza ez da prozesu enbrionario berezi batetan finkatu.

Platelmintoetan eta *phyla* eboluzionatuagoetan, garapen enbrionarioaren garai finko batzutan ematen diren prozesu batzuren bidez, mesodermoa endoblastotik sortzen da.

Ektodermoa eta endodermoa hobeto bereizten dira eta mesodermoa benetako hirugarren geruza germinatibo eran agertzen den arauera, beraien eginkizun edo funtzio batzu, edo asko, mesodermoaren eskuetara pasatzen dira.

Ehun mesodermikoak barne-garraioari traba egin diezaiokeela erraz ikusten da. Arazo hau konpontzeko pseudozelomadunek eta euzelomadunek gorputz-barrunbe berriak asmatuko dituzte.

Zelomagabeek, beraz, *handicap* hau daukate baina, zelomagabeen animalia trinkoen eratze-era edo plan hau, animalien itxuren eta formen historian urrats logikoa da.

TRIBLASTIKOEN SORRERA FILOGENETIKOA.

Orain arte ikusi duguna kontutan harturik, triblastiko sinpleenak eta, beharbada honexegatik, zaharrenak, aldebitako sime-tria duten *Acoela* Ordeneko, *Turbellaria* klaseko eta *Platyhelmintha phylum*-eko zizare zapal zelomagabeak lirarteke.

Hauen sorrerari buruz teoria ugari daude, baina guk, gehienek onartzen dutena azalduko dugu soilik.

Lankester-ek (1877) eta beste batzuk, blastularen garatze-mailan leudekeen animalia batzu triblastikoen arbaso-formak izan zitezkeela suposatzen zuten. Animalia hauk zelenterondunen *planula* delako larbaren antzekoak eta, beraz, mesozooen antzekoak izanen lirateke.

Metschnikoff-ek (1882) ere, triblastikoen arbasoa planuloide erakoa izan zitezkeela proposatu zuen. Planuloide izenez, zelenterondunen larba-formak izendatzen zituelarik.

BIBLIOGRAFIA

- BARNES, R.D. Invertebrate Zoology. Hirugarren edizioa. W.B. Saunders Company, 1974.
- GARDINER, M.S. The Biology of Invertebrates. McGraw-Hill series in Organismic Biology. McGraw-Hill Book Company, 1972.
- MARSHALL, A.J. eta WILLIAMS, W.D. Textbook of Zoology. Invertebrates. Zazpigarren edizioa. The MacMillan Press Ltd. 1972.
- MEGLITSCH, P.A. Invertebrate Zoology. Bigarren edizioa. Oxford University Press. 1972.
- ROMER, A.S. Anatomía comparada (Vertebrados). Hirugarren edizioa. Editorial Interamericana, S.A. 1966.
- SCHWARTZ. Zoología General. Editorial Omega, 1977.

HIRUGARREN GAIA. PSEUDOZELOMADUNEN EZAUGARRI OROKORRAK.

- PSEUDOZELOMAREN AGERTZEAREN ZERGATIKOA
- PSEUDOZELOMAREN FUNTZIOAK

EGILEA: Jesus Mari Txurruka

PSEUDOZELOMAREN AGERTZEAREN ZERGATIKOA.

Benetako mesodermo batek Erradialeen mesogleak baino askoz ere zelula gehiago ditu eta arazo honek, aurreko gaian jadanik aipatu dugunez, Zelomagabeei problema ugari sorteraziko dizkie zeren:

- Arnasketarekiko beharrizanak izugarriki igoten baitira.
- Ez kanpo-ingurunearekin eta ez da ere liseri-barrunbearekin harremanetan ez dauden zelulek, hondakinak, gehienbat, gorputz barruan botako baitituzte.
- Gorputz barruan dauden zelulek, beren beharrizan metabolikoak betetzeko eta bere hazkuntzarako, janariz hornitzea behar dute.

Modu batean zein bestean, barne-garraioaren arazoak, behe-mailako ornogabe guztietan larriak izango dira. Barne-garraioaren arazo larri hau konpontzeko bidean lehen eman zen urratsa, organoen abarkaketa izanen da. Enterona edo liseri-barrunbea, batez ere espezie handienetan, asko adarkatzen da. Bere abarkaketak ia hodi kapilareen neurrikoak izaten dira eta gorputzaren alderdi guztietara luzatzen eta hedatzen dira.

Platelminto gehienetan, halaber, sistema protonefridiala oso adarkaturik dago.

Baina animalia handientzat, organoen abarkaketa ez da nahiko eta horrexegatik, zelomagabeen artean benetan handiak diren bakarrak belakiak eta knidarioak dira, zeintzuetan mesoglearen zelula-kopurua urria baita.

Barne-garraioaren arazoa konpontzeko, maila beheneko animalietan bi moztako saio desberdin egin dira:

A).- Odol-patin nagusien kizkurtzapenei ezker higierazia den likido zirkulatzaila daukan hodi-sistema bat Nemertinoetan eboluzioan zehar lehen aldiz agertzen da.

Odol-zeluletako hemoglobinak animalia hauei laguntza handia eskaintzen die eta honela, oxigenotan urriak diren inguruetan bizitzea posible zaie eta beste batzuei, tamaina handiak lortzea.

Protonefridioak odol-patinekin harreman hestuetan jartzen dira, baina liseri-hodiak oraindik dibertikulu batzuei mantentzen dituzenez, zirkulazio-sistemak barne-garraioaren arazo osoa ez dirudi konpontzen duenik.

Nemertinoetan, hala ere, arazo hau konpontzeko biderik garrantzitsuenetariko bat, hodiak asmatzea, lehen aldiz agertzen da.

B).- Pseudozelomadunak, barne-garraioaren arazoak beste era batetan konpontzen saiatu dira. Animalia hauek, Ornogabeen parenkima likido peribistzeralez beteta dauden zabalgunek handi eta fardo zein irekitan bihurtu dute. Zer esanik ere ez, zabalgunek hauk pseudozeloma izendatuko dira.

Protonefridioak pseudozelomarekin harreman hestutan daude eta ez daude animalia osoan zehar hedatuta. Barrunbe honen likidoan murgildurik daudenez, nahiz eta gorputzaren alderdi finko batetan pilatuta agertu, Akantozefaloetan gertatzen den bezala, zerbitzua gorputz osoari egin diezaiokete.

Gastrotriko ketonotido baten egitura

Janariaren banaketa egokirako asmatuak ziren liseri-barrunbearen dibertikulu lateralak ez dira agertzen eta liseri-barrunbea, ahotik uzkira zirkulazio-zentzu bakarra duen hodi batetan bihurtzen da.

Gorputz-orma askoz ere independenteagoa egiten da eta kutikularen eta gorputz-ormaren muskulaturaren pseudosegmentazio edo sasilakainketa lantzean behin agertzen da.

Pseudozelomadun baten gorputz-antolaketa (*Ascaris*).

Gordius-en larbaren sasi-lakainketa

Ez da ez arnaste- ez zirkulazio-sistema berezirik agertzen, beharbada, animalia hauek behar duten barne-garraiorako, pseudozeloma aski delako.

Hala ere, pseudozelomadunak ttikiak edo tamaina erdikoak izaten dira.

PSEUDOZELOMAREN FUNTZIOAK.

Aurreko galderan pseudozelomaren funtzio nagusiak nolabait aipaturik daude, baina aurreko hoietaz aparte, ba dago beste bat hoiien bezain inportantea eta eskeleto hidrostático bezala jokatzea da.

Pseudozeloma bezalako gorputz-barrunbe baten agerpenak gorputzaren higidurekin erlazionaturik dauden muskuluen jarreran eta efektibotasunean eragin handia du.

Izaki bizidun orok eusleren bat behar dute. Exoeskeleto edo endoeskeleto zurruna duten animaliek, muskuluak efektibotasun handiz erabil ditzakete eta gorputz-itxura edo forma mantentzeko ez dute problemarik. Horrelako kanpo- zein barne-euslerik ez badute, eskeleto hidrostático baten agerpenak erabateko inportantzia du.

Zer esanik ere ez, aurreko berezitasunak betetzen zituen gorputz-barrunbe baten lorpenak sare ebolutibo handia zekarren eta, ondorioz, arrakasta ebolutibo handienak lortuko dituzten animaliek, pseudozeloma zein euzeloma gorputz-barrunbetzat izanen dute.

Are gehiago, eta ikertzaile batzuren eritziz, honelako barrunbe bat lortzeko presio selektibo izugarria zegoen eta hau zela eta, seguraski, pseudozeloma ez zen eboluzioan zehar behin bakarrik lortuko, baizik eta bere sorrera, polifiletikoa dateke zeren pseudozelomadunak diren animaliak, ikuspuntu egitura batetatik, oso eranitzak baitira.

Pseudozelomadunen taldeak, zelomagabeen enborrean sorturiko albo-adar bat direla edo zelomadunen adarren batetatik, endakapenez, sortutakoak direla, zoologoek gehienengoak onartzen du.

Bata zein bestea izan, pseudozeloma ez dela euzelomaren

lorpenerantz doan eboluzio-bidean eman den urrats bat baizik eta, funtsean, lorpen ebolutibo desberdin bat dela aipatu beharra dago.

Beraz, ikuspuntu ebolutibo batetatik, pseudozelomadunak irteera gabeko bide batetan sartu diren *phyla*-talde bat dira.

Euzelomadunen gehiengoaren tamainarekin konparatuz, ia pseudozelomadun guztiek duten tamaina ttikia kontutan hartzen badugu, zirkulazio-funtzioa eta gorputz barneko turgentzi presioa mantentzea pseudozelomaren funtzio nagusiak izan daitezkeela, laburpen gisa esan dezakegu.

BIBLIOGRAFIA

BARNES, R.D. Invertebrate Zoology. Hirugarren edizioa. W.B. Saunders Company, 1974.

GARDINER, M.S. The Biology of Invertebrates. McGraw-Hill series in Organismic Biology. McGraw-Hill Book Company, 1972.

MARSHALL, A.J. eta WILLIAMS, W.D. Textbook of Zoology. Invertebrates. Zazpigarren edizioa. The MacMillan Press Ltd. 1972.

MEGLITSCH, P.A. Invertebrate Zoology. Bigarren edizioa. Oxford University Press. 1972.

ROMER, A.S. Anatomía comparada (Vertebrados). Hirugarren edizioa. Editorial Interamericana, S.A. 1966.

SCHWARTZ. Zoología General. Editorial Omega, 1977.

LAUGARREN GAIA. EUZELOMADUNEN EZAUGARRI OROKORRAK.

- EUZELOMAREN DEFINIZIOA
- ZELOMAREN FUNTZIOAK
- ZELOMAREN ABANTAILAK
- ZELOMAREN SORRERA
 - ZELOMAREN SORRERA FILOGENETIKOA
 - TEORIA ENTEROZELIKOA
 - TEORIA GONOZELIKOA
 - TEORIA NEFROZELIKOA
 - TEORIA ESKIZOZELIKOA
 - ZELOMAREN SORRERA ONTOGENIKOA
 - ZELOMA ESKIZOZELIAZ SORTZEN DA
 - ZELOMA ENTEROZELIAZ SORTZEN DA
- METAMERIA
- METAMERIAREN SORRERA FILOGENETIKOARI BURUZKO TEORIAK
 - ZIKLOMERIAREN TEORIA
 - METAMERIA LOKOMOZIOAREKIN ERLAZIONATZEN DA
 - ANELIDOETAN
 - KORDADUNETAN
 - ZESTODOEN LAKAINKETA BEREZIA

EGILEA: Jesus Mari Txurruka

EUZELOMAREN DEFINIZIOA.

Aurreko gai batetan azaldu dugunez, enbrioian agertzen den lehen barrunbea blastozelea da eta, horrexegatik hain zuzen ere, "gorputz-barrunbe primarioa" izendatzen da.

Gastrula garatuz doanean, ektodermoaren eta endodermoaren artean geratzen den barrunbea, zelomagabeetan parenkimaz betetzen da eta pseudozelomadunetan pseudozeloma izena duen barrunbea geratzen da, mesodermoak ezin baitu blastozele osoa bete eta beraz, nolabait esateko, pseudozeloma animalia helduan geratzen den blastozelearen haztarna da.

Animalia batzutan agertzen den gorputz-barrunbe sekundarioari, Ernst Haeckel (1834-1919) izeneko ikerlari germaniarrak zeloma (*kollos*:barrunbe; *soma*:gorputz) izena eman zion. Zeloma, mesodermoan barrunbe berri baten moduan eratzen da eta ehun mesodermikoz guztiz inguraturik dago.

Zeloma handituz doan arauera, mesodermoaren kanpokaldeak gorputz-ormarekiko harreman oso hestuak eratzen ditu eta honela, gorputz-ormaren barnekaldea peritoneo parietala delakoan bihurtzen den mesodermo somatikoz edo parietalez estalita edo tapizatuta agertzen da.

Barne-mesodermoa heste-ormarekin eta beste erraiekin harreman hestutan jartzen da eta zeloma, peritoneo biszerala eratzen duen mesodermo biszeralez edo esplaknikoz mugaturik agertzen zaigu.

Honela, barrunbe zelomikoan dagoen fluido zelomikoa ez dago ez liseri-hodiarekin eta ez da gorputz-ormarekin harreman zuzen-tan, baizik eta bietatik epitelio peritonealez banatuta dago.

ZELOMAREN FUNTZIOAK.

Zelomadun asko, zelomagabe edo pseudozelomadun batzu bezain ttikiak edo ttikiagoak dira, baina benetako zelomaren edo euzelomaren sorrerarekin ahalmen edo potentzialitate berri inportanteak agertzen dira.

- 1.- Gorputz-orma eta liseri-barrunbearen ormaren estalketa

peritonealak beraien arteko banaketa funtzionalak laguntzen ditu.

2.- Barrunbe zelomikoak garrantzi estrategiko handia duen gunea betetzen du eta arrazoi honi ezker, zeloma eta bertan dagoen fluidoak animaliek garraio-sistema primariotzat hartu dituzte.

Zeloma inguratzen duen mesodermoa, fluido zelomikoa zirkulerazten laguntzeko eta honela, materiale metabolikoen — janari zein hondakin — banatzaile bezalako erabilkera errazteko, zilioz edo flageloz horniturik dago.

Zirkulazio-sistema gutti garatuta duten animalietan, fluido zelomikoaren berezitasun osmotikoak inportantzia handikoak dira zelulen ingurunea finkatzen.

3.- Zelomak beste funtzio inportante bat betetzen du. Euzelomadun gehienetan, gonadak peritoneoarekin hestuki erlazio-naturik daude eta gametoak gorputz-barrunbera botatzen dira.

Baina, hondakinak eta gametoak zelomara botatzea gauza bat da, eta beste bat nahiko desberdina gai hauk animaliatik kanporatzea. Beraz, iraiketaren eta ugalketaren funtzioak burutzeko, zelomarentzat kanpo ingurunearekin harremanetan jartzea inportantea izanen dela begi bistan dago. Konektapen hauen bidez, hondakinak eta gametoak kanporatzea posible egiten da.

Bestalde, animalia gehienetan egitura bereberek osmorregulazioan eta hondakin nitrogenodunen iraiketan parte hartzen dutela geroxeago ikusiko dugu.

Itsasoan bizi diren animalientzat osmorregulazio-arazoak ez dira oso larriak zeren eta, nahiz eta kanpo-ingurunearekin isotonikoak liratekeen fluidoak iraitziko balituzkete, gutti gora behera oreka ionikoan geratuko bait lirateke.

Animaliak ingurune gazi-gezetara edo ur gezetara moldatzen direnean, osmorregulazio-arazoak erabateko garrantzia lortzen dute.

Behe mailako euzelomadunetan agertzen den iraitze-sistema

protonefridioz osoturik dago. Protonefridioek animalietan sortu zirenetik erakusten dituzten zelomarekiko harremanak fluido zelomikoaren osmorregulazioa ala, berriz, hondakinen iraizketa zela beren funtzio primarioa adierazten diguten nentz, ez da erabateko garrantzia duen arazoa, zeren, maila batetaraino behintzat, biak baitaude protonefridioen funtzioen artean.

Dirudienez, lehen euzelomadunak protonefridioz horniturik zeuden baina euzelomadun gehienek metanefridioak dituzte. Metanefridioen eta protonefridioen hodiak antzekoak dira baina lehen kasuan, erraboil flamigeroak edo solenozitoak agertu beharkoan, nefrostoma delako irekigunea azaltzen da. Nefrostomaren agerpenak fluido zelomikoa hodi nefridialean zuzen-zuzenean sar daitekeela adierazten du, eta iraizte-moeta konplexuagoa posibilitatzen du.

Zeloma-fluidoan dauden materiale baliagarrien birxurgapena beharrezkoa dela eta, zer esanik ere ez, gernua kontzentratzeko metodoen garapena honekin hestuki erlazio-naturik egongo dela begi bistan daude.

Bestalde, kontroleak ezartzea behar-beharrezkoa da zeren eta, osterantzean, zeloman dagoen fluidoak presio handia duenez, zeloma hutsitu eginen baitlitzateke.

Anelidoetan ikusten den paraera edo antolaketa, zeinetan nefridioaren hodiak septoa edo trenkada zeharkatu ondoren aurreko lakainean dagoen nefrostoman zabaltzen baita, behar-bada fluido-galera honen galeraztearekin erlazionaturik dago.

Euzelomadun primitiboetan gametoen askapena, nefruduktuaren antzekoa den zelomoduktu izeneko hodi batez egiten da. Zelomoduktu hau ere onil zilodun baten bidez zelomara irekitzen da eta, seguraski arrazoi hidrostatikoko berberagatik, trenkada edo septoa zeharkatzen du eta aurreko lakainera pasatzen da.

Beraz, euzelomadunen egoera tipikoa marraskian ikusten dena izanen litzateke. Irudi honetan ikusten denez, zeloma metanefridio eta zelomoduktu edo gonoduktu baten bidez kanpo-ingurunera irekitzen da.

4.- Aztertuko dugun zelomaren azken funtzioa eskeleto hidros-tatiko bezala jokatzea da.

Barrunbe zelomikoak eta bere fluidoak eskeleto hidros-tatiko moduan joka dezake eta modu bateko zein besteko gorputz-higidurak posibilitatzen eta errazten ditu.

Euzelomadunen gorputz-ormak antagonista bezala joka dezaketeen geruza muskular ditu: muskulatura longitudinalak eta muskulatura zirkularrak eratutakoak. Muskulu-geruza hauk uzkuratzen zein lasaitzen diren arauera, fluido zelomikoan aplikaturiko indarrak higiduran eta gorputzaren formak aldatzen erabiliko dira.

Muskulu-geruza biak berdinki kizkurtzen badira, ez da forma-aldaketarik ematen, baina barne-presioa handitu egiten da. Modu honetan, barneraturik edo inbagneturik zegoen gorputzaren parte bat, kanpora edo ebagina daiteke. Musku-luak lasaitzen direnean kontrakoa gertatzen da.

Nahiz eta era antagonikoan bi muskulu-geruzak ez erabili, ba daude egon beste posibilitate batzu. Gorputzaren alde bateko muskulu longitudinalen kizkurtzapena beste aldekoen

lasaipenarekin koordinatzen ba dira, gorputza alde batetara okertu eginen da, batez ere igeri egiteko higidura-moeta hau baliagarria delarik.

Muskuluen jokaera hau zaku zelomiko ugari dituen animalia batetan askoz ere errazago lor daitekeela begi bistan dago, baina zaku hoik agertzen ez badira higidura-moeta hau posible ez denik ez du esan nahi.

Kizkurpen eta lasaipen hauk baliagarriak izateko koordinatuta eman behar dira, jakina. Dirudienez, jokaera honen parterik handiena mekanismo erreflexuetan datza. Hipotesi-mailan behintzat, mekanismo erreflexu hoik anitz lakain dituen eta, beraz, zeloma gelaunetan banatuta duen animalia batetan askoz ere errazago kontrola daitezkeela, begi bistan dago.

Beraz, zelomari aitortzen zaizkion funtzioetatik, zelomaren beharrezko ondoen azaltzen duena, huts-hutsean mekanikoa den ondoko hau dateke: zelomak animalia eskeleto hidrostatikoko batez hornitzen du. Zelomak funtzio hau betetzen ez duen animalietan, artropodoetan kasu, zeloma erabat edo oso urriturik dagoela egiaztatzeak, aurreko eritzi honen laguntzan dator.

Bilateria taldearen lehen eboluzio-urratsetan gorputz-ormako muskulatura, beharbada, zenbait osagai kizkurgarriz eratuta egongo zen. Zer esanik ere ez, muskulu-sistema honen bidez eginiko higidur moetak nahiko gutti izanen ziren. Gorputzaren tamaina eta muskulatura garatuz zihoazen arauera, animaliak igeriketa librea uztera behartuak ikusiko ziren zeren eta, pisu gehiago zutenez eta oraindik flotazio-tresnak ez zeuzkatenez asmatuta, hondora joanen baitziren.

Hau dela eta, substratuan edo hondoa bizitzen zirenez, zilioen bidezko higitze-era — nahiz eta platelmintoetan gertatzen den legez gorputz-ormako muskulatura ondo garatuta egon — ez zen behar zen bezain aproposa.

Gorputz trinko bat agertu beharrean, benetako eskeleto hidrostatikoa agertuko balitz, orduan, muskulu zirkularren

edo longitudinalen kizkurpen indartsu eta antagonistak eta hauei dagozkien gorputz-itxuraren aldaketak ematea posible izanen litzateke eta, modu honetan, geruza muskular bi hoiak higidur moetei jartzen zizkieten mugak gainditzea posible egin zen.

Arrazoi honexegatik, baldin eta funtzio hori betetzeko gai bazen, eskeleto hidrostático horren natura morfologikoa zein moetakoa izan behar zen edozein animaliarri berdin litzaike.

Eguno animalietan zelomaren sorrera filogenetikoari buruz eginiko ikerketa enbriologikoetatik, guttienez lau teoria batezin nagusi sortu dira eta hemendik, beharbada, animaliek eskeleto hidrostáticoak independenteki eta zenbait aldiz asmatu dituztela ondoriozta omen daiteke.

Are gehiago, gorputz-barrunbe sekundarioa animalia erreinu osoan zehar homologoa dela suposatzeke ez dago frogarik; aitzitik, zeloma sorreraz polifiletikoa dela aitortzea zuzenagoa izanen litzateke.

ZELOMAREN ABANTAILAK.

Zelomak betetzen dituen funtzioak aurreko galderan aztertu ditugunean, gai hau partzialki azaldu dugú eta, beraz, orain aipatu baino ez ditugu eginen.

A).- Euzelomadunak, "hodia hodi barruan" planaren arauera eratzen direnez eta, bestalde, zelomak duen eskeleto hidrostáticoaren funtzioa kontutan hartzen badugu, peristaltikoki higitzeko ahalmena lortzen dela argi agertzen zaigu. Arazo hau, gai honetako hurrengo galdera batetan pixka bat gehiago aztertuko dugu. Higidura peristaltikoaren garapenarekin zaku muskulukutaneoaren sendotzea ematen da eta, beraz, euzelomadunetan azken hau ondo garaturik agertzen da.

B).- Gorputz-ormak eratzen duen hodia eta liseri-hodia independenteak egiten dira, bien artean gorputz-barrunbe sekundarioa, hots, zeloma, kokatzen baita. Hau dela eta

gorputz-ormaren higidurak ez dute eraginik liseri-hodian. Liseriketán honek duen garrantzia aipatu beharra ez dagoenez, hemen ez dugu gehiago azalduko.

C).- Amaitzeko, independentzia hau dela eta, liseri hodia luzeagoa egin daiteke eta honela, liseri-hodiaren joan eta etorriak agertzea posibilitatzen da. Halaber, janaria gordetzeko egitura eta barrunbe bereziak sortera daitezke.

ZELOMAREN SORRERA.

Honelako garrantzia duen egitura baten sorrerak galdera asko planteiatzen eta plazaratzen ditu. Nola sortu zen?. Nondik sortu zen?. etab. etab. Zer esanik ere ez, galderarik garrantzitsuenetarikoa, garrantzitsuena ez bada, hots, zergatik edo zertarako sortu zen?, ez dugu hemen berriz aztertuko.

Zelomaren sorreraz hitz egiterakoan, edozein gauzaren aurretik, banaketa nagusi bat egin behar dugu, zelomaren sorrera filogenetikoa eta sorrera ontogenikoa bakoitza bere aldetik aztertu behar baita. Beste era batetan esanda, alde batetik zeloma eboluzioan zehar nola sor zitekeen eta beste alde batetik garapen enbrionarioan nola sortzen den, aparte aztertu beharko ditugu.

A).- ZELOMAREN SORRERA FILOGENETIKOA.

Zelomaren sorrera filogenetikoari buruz lau teoriak nagusi izan dira proposatuak: Teoria enterozelikoa, Teoria gonozelikoa, Teoria nefrozelikoa eta Teoria eskizoelikoa. Laurak izan dituzte frogak alde eta aurka eta, beraz, bata edo bestea guztiz baztertzeko ez dago erabateko frogarik.

a).- Teoria enterozelikoa.

Beharbada, teoria eztabaidatuena zelomaren sorrera enterozelikoa proposatzen duena da. Teoria honetan, Antozooetan eta Eszifozooetan erradialki zatiturik dagoen barrunbe enterikotik edo barrunbe gastrobaskularretik eratortzen da zeloma.

Idea honen arauera, barrunbe zelomikoak eratzeko poltsa gastrikoak zeharo itxi ziren eta gero, banatu egin ziren.

Itsas anemonen mesenterioetan edo eszifozooen trenkada edo septoetan gonadak sarritan aurkitzen direnez, teoria honek gonaden eta zeloma-ormen artean ematen den erlazioa azalduko luke.

Hipotesi hau polita eta ulerterraza izan arren, oztopo bi ditu eta hauk direla eta, sinesgarritasun asko galtzen du. Hona hemen zeintzu diren oztopo hauk.

i).- Barrunbe enterikoa trenkatuta ez duten behe mailako knidarioak, konplexutasun handiagoa duten goi mailako knidarioetatik sortuak izan beharko lirateke.

ii).- Poltsa enterikoen eraketa eta zelomaren eraketa desberdinak dira. Enbriogean, zeloma enterozeliaz eratzen denean, barrunbe zelomikoa liseri-hodian agertzen diren poltsa batzuren garapenari esker sortzen da. Knidarioen mesenterioak eta trenkadak, berriz, barrunrantz hazten dira eta honen ondorioz, zelenterona edo barrunbe zelenterikoa poltsa-gastrikotan gelatu egiten da.

Hyman-ek eta beste batzu gogorki kritikatu dute

hipotesi hau eta gaur egun^{garr} bere sines^{garr}tasuna pixka bat kolokan jarri da.

Teoria honen aurka doazen argudio garrantzitsuenak, ondoko hauk izan daitezke:

a).- Poltsa gastrikoak, zelentereo garatu edo aurretatuenetan agertzen dira soilik, zelentereo-moeta hau taldearen arbasotzat hartzea nahiko zaila delarik.

b).- Potsa gastrikoen zarraketak, barrunbe hoik eratuak izan zirenekiko funtzioak ezeztatzen ditu.

c).- Teoria hau defendatzen duten gehienek, zelomaren eboluzioa eta lakainketa metamerikoaren eboluzioa erlazionatzeko edo elkar lotzeko joera dute, elkar-kuntza honek teoria honi muga nahiko hestuak jartzen dizkiolarik.

b).- Teoria gonozelikoa.

Teoria honetan, zeloma gonada-barrunbeetatik eratorri zela esaten da. Hipotesi honetan ere gonaden eta zelomaren ormen artean dagoen erlazioa azaltzen da.

Platelminto batzutan eta nemertinoetan, gonaden seriaketa erregularra liseri-barrunbearen dibertikulu lateralekin alternaturik agertzen da. Uzkia agertu zenean liseri-barrunbearen dibertikuluak desagertu egin ziren eta orduan, gonadak, hutsik geratzen zen lekua bete arte haziko ziren.

Gonadek, helduak daudenean, gonada-barrunbe bolumen osoa betetzen dute, baina heldugabe daudenean askoz ere ttikiagoak direnez, barrunbe hoiien zati bat hutsik geratzen da.

Teoria honen arauera, barrunbe huts hauk eboluzioan zehar gordeko lirateke eta beste funtzio batzu hartuko lituzkete: zelomari dagozkion funtzioak hain zuzen ere.

Zelomaren eta metameriaren sorrerak lotzen dituela eta, beraz, lakainik ez duten zelomadunen sorrerari buruz

ez duela azalpenik ematen da teoria honek duen oztoporik inportanteena.

Beste argudio bat teoria honen aurka zera izan daiteke: teoria honetan ondoko prozesu bi hauk:

- Endomesodermoa, zelula gonadalen barneranzko migrazioaren bidez sortzen dela eta
- Gametoak askatu ondoren gonadak hutsik geratzen direnez, barrunbe huts batzu agertzen direla eta orduan, zeloma eratzea posible egiten dela

prozesu independentetzat hartzen dira, eta hau ikerketa enbriologikoetatik jasotako datuen aurka doa.

c).- Teoria nefrozelikoa.

Teoria honen arauera, zeloma, nefridioen muturren handitze-prozesu baten ondorioz agertuko litzateke.

Teoria gonozelikoak ez daukala bat ere benetako froga esperimentalik alde batetik, zelomadun batzutan — Ekinodermoetan, halegia — nefridioen erabateko gabezia ematen dela bestetik eta bestalde, amaitzeko, zelomadun batzutan protonefridioak agertzen direla, dira teoria honek dituen desabantailarik handienak.

Azkenik, zelomaren sorrera enbrionarioak horrelako

nefridioekiko erlaziorik ez duela erakusten aipatu behar da ere.

Gorputz-ormatik eta liseri-barrunbearen ormatik hondakinak botatzeko zelomak duen baliagarritasuna da teoria honek duen indar edo laguntza handiena.

d).- Teoria eskizozelikoa.

Gonadekin, nahiz nefridioekin, nahiz poltsa gastrikoekin zerikusirik daukaten barrunbeetatik eratorri beharrean, zeloma, berez eta independenteki mesodermoan agertu ziren poltsa batzutatik eratorriko zela da teoria honetan proposatzen den ideia.

Beraz, zeloma, lehendik animalian zegoen edozein egituraren batetatik ez zela sortu proposatzen da.

Teoria honek dituen abantaila handienak ondoko bi hauk lirateke:

- *Phylum* nagusiren bat beste *phylum* eboluzionatuagoren baten endakatzetik sortzea ez duela eskatzen.
- Barrunbe zelomiko bakar eta handi baten zein trenkatu baten sorrera azaltzeko nahiko "teoria zalua" dela.

Hondakin disolbatuak zeramatzen fluidoan pila-tze-toki bezala sor zitekeela zeloma Hyman-ek proposatu zuen.

Teoria eskizozeliko honetan zelomaren sorrerari ematen zaion azalpena ulertzea, ez da pseudozelomaren agerpenari ematen zaiona ulertzea baino zailagoa.

Teoria honen arauera, zeloma, bere sorreraren lehen momentutik animalien arazo bi konponduko lituzkeen barrunbe baten eran agertuko litzateke:

- Edozein substantzi moetakoa garraioa.
- Eskeleto finkorik ez dagoenean eskeleto hidros-tatiko eran jokatzea.

Ondoko hiru arrazoi hauegatik, goian aipaturiko lau teoria hoietatik bat ere ez da guztiz onargarria:

* Lehen eta behin, eboluzioan zehar pasatu diren tarteko egoerak aurreko teoria hauetan ez dira batere kontutan hartzen. Ideia honekin hestuki lotuta doan beste ideia bat, hots, hauetariko egoera bakoitzak bere ondorengoetara pasatu zituen aurrerapenak ere baztertuak izan direla eta, jakina, tarteko egoera hoik — bakoitza bere mailan — aurrerapenak izan zirela suposatzea beharrezkoa da eta beren moldaerarekiko esangura kontutan hartu beharko litzateke.

* Bigarrenez, zelomaren eboluzioaren eta lakainketa metamerikoaren artean erlaziorik edo loturarik ote dagoen argitu behar da eta, lotura hau beharrezkoa bada, orduan, zelomadun lakaingabeei buruzko azalpen bat eman beharko litzateke.

* Hirugarrenez eta azkenez, zein den zelomaren benetako izaera ez dago garbi eta beraz, zeintzu gorputz-barrunbe zelomatzat hartuak izan behar diren eta zeintzu ez, ez dago oraindik erabakita.

B).- ZELOMAREN SORRERA ONTOGENIKOA.

Mesodermoaren sorrera ontogenikoari buruz aritu garenean, arazo hau ukitu dugu eta beraz, honetaz laburki mintzatuko gara.

Orain azalduko ditugun teoria bietan zaku zelomiko bi s^rötzen direla eta pixkanaka-pixkanaka handituz doazela suposatzen da. Zaku hauk dortsalki eta bentralki topatzen

dira eta mesenterio delako trenkadak eratzen dira, zenbait kasutan mesenterio hauk gal egin daitezkeelarik.

a).- Zeloma eskizozeliaz sortzen da.

Protostomoetan, mesodermoa 4d edo M (mesentoblasto-zelula) delakotik soilik sortzen da. Zelula hau zatitzen denean, teloblasto edo mesodermo primordialaren zelula bi sortzen dira, honela, aldebitako simetria agertzen delarik. Zelula bi hauk, jatorriz, animalia-aren atzekaldeko muturrean, animalia helduan uzkia agertuko den fokiarekin inguruan, kokatzen dira. Zelula bi hauetako bakoitza ugaritzen hasten da eta honela, gorputzaren alde bietan zelula mesodermalez osaturiko kordoi bi eratzen dira.

Protostomo metamerikoetan kasuan, zelula mesodermalen masa hauk zelula-bloke banatu batzuek eratzen dira. Prozesu hau, trokofora-larba poliketozan bihurtzen denean argi ikusten da.

Nahiz kordoi etengabea eratu, nahiz bloke banatuak eratu, zelula-multzo hauetan hirrikadura bat agertzen da eta hirrikadura hau zabalduz eta handituz doan arauera, mesodermoz inguraturiko gorputz-barrunbe sekundarioa, zeloma hain zuzen ere, agertuz doa.

Ba dago egon, *Phoronida* taldean soilik ikusitako zeloma eratzeko beste modu bat. Eskizozeliaren era aberrantetzat har omen daitekeenez, eskizozelia-era orokorraren kasu arraru baten moduan tratatuko dugu. Zelomaren eratze-era honetan, mesenkima bera, berrantolatatu egiten da eta berrantolaketa honen bidez, mesenkimaz inguraturiko barrunbe bat, zeloma, agertzen da.

Zelomaren sortze- edo eratze-era hau eskizozelia izendatzen dela esan dugu eta honexegatik, protostomo zelomadunak, zelomadun eskizozelikoak edo eskizozelomadunak ere izendatzen dira.

b).- Zeloma enterozeliaz sortzen da.

Deuterostomoetan, berriz, erabat desberdina den mesodermoaren eta zelomaren eratze-era ematen da.

Jatorriz, mesodermoa, poltsaketa enterozeliko delako prozesuaren bidez sorterazia izaten da. Poltsaketa enterozeliko enterozeliko honetan, arkenterona kanporagunetzen edo ebaginatzen da eta poltsa batzu sorterazten ditu. Gerxeago, poltsa hau nahiz poltsa-pare bat nahiz — deuterostomo metamerikoetan gertatzen den legez — poltsa-pare ilada bat eratuz enteronetik bereiztu egiten dira. Enteronaren kanporagunearen edo ebaginazioaren barrunbea zeloman bihurtzen da eta poltsen ormak mesodermoan.

Zelomaren eratze-era hau dela eta, deuterostomo zelomadunak, zelomadun enterozeliko edo enterozelomadun izenez sarritan izendatzen dira.

Enterozelomadunetan, beraz, mesodermoaren eratzea eta zelomarena aldi berean edo batera ematen dira.

METAMERIA.

Animalia batzuren gorputza longitu i alki gelaturik edo lakaindurik agertzen da. Honelako gelagunę edo lakain bakoitzak, tipikoki edo jatorriz, organo batzuren edo organo guztien bikote bat darama.

Metameriaren edo lakainketa metamerikoaren kontzeptua, sorburu edo jatorri mesodermikoa daukaten organoak era honetan antolatuta daudenean erabiltzen da edo erabili behar da soilik.

Pseudometameria, gorputzaren superfiziea soilik lakainduta agertzen denean erabiltzen da eta gorputz-estunketa ere deritzo. Kontzeptu hau zestodoei aplikatzen zaie baina egungo zoologo anitz ideia honekin ez datoz bat eta zestodoak nahiz eta beren lakaintze-era desberdina izan, benetako lakinketa metamerikoa daukatela egunetik egunera onartuagoa izaten da.

Dirudienez, lakainketa metamerikoa hiru aldiz eta bakoitzean independenteki sortu da eboluzioan zehar:

- Anelido-Artropodo lerro ebolutiboan.
- Kordadunen lerro ebolutiboan.
- Zestodoetan.

Antza denez, bakoitzean funtzio berezi bat betetzeko asmatuko zen.

Metameria aipatzen dugunean, gorputzaren zati bat eta bertan dauden organoak animalia-lerro gorputzaren zehar behin eta berriro eta ia aldaketa gabe errepikatzen direla pentsatzen badugu, ez dugu metameriaren kontzeptua bere zabalera eta sakonera osoan ulertu.

Errepikatze monotono hori, kasu arraruetan soilik ematen da zeren normalena, lakainak espezializatzea baita. Adibidez, poliketo sedentarioetan gorputz-zati desberdinak garatzen dira. Poliketoetan eta batez ere artropodoetan lakainen baterakuntza eta desagerpena gertakizun oso arrunta da eta, lakainek betetzen dituzten funtzioak desberdintzea ere gauza normal-normalak da. Pentsa dezagun, halegia, artropodoetan agertzen diren burua, toraxa eta abdomina lakain espezializatuz eraturiko gorputz-zati desberdinak direla, zati bakoitzak *tagma* izena hartzen duelarik eta tagmatizazioa *tagma* hoi-entzako agertze-prozesuak.

METAMERIAREN SORRERA FILOGENETIKOARI BURUZKO TEORIAK.

Teoria garrantzitsuenak arazo nagusi bi azaldu behar dituzte:

- Ia zeinek duen garrantzi primarioa: organoen errepikatzeak edo mesodermoaren lakainketak.
- Ia metameriaren eta zelomaren eboluzioen artean loturarik edo elkar erlaziorik dagoen.

Ikertzaile batzuren eritziz, bestalde, alde bitako simetriadunen egoera metamerikoari aditza, animalia hau hiru taldetan banatzeko arrazoi aski da. Hau dela eta, honela taldeka daitezke:

- * *Ameria* edo lakaingabeak.
- * *Oligomeria* edo lakain guttidunak
- * *Polimeria* edo lakain aniztunak.

Metameriaren sorrera filogenetikoari buruzko teoriak, azken arazo hau ere kontutan hartu behar dute, eta hiru talde hauen arteko loturak edo elkar erlazioak finkatu, baldin eta loturarik badago, jakina.

Bestalde, animalien eraniztasuna kontutan harturik, animali talde bat aurreko talde hoiien batetan zihurtasun osoz sartzea sarritan nahiko edo oso zaila izaten da.

Zelomaren sorrera filogenetikoari buruzko teoriak aztertu ditugunean, hoietako teoria batzutan zelomaren sorrera eta metameriaren agerpena erabat lotuta zihozela eta beste batzutan, aldiz, independenteki ager zitezkeela argi eta garbi geratu da. Esate baterako:

- Zelomaren sorrera enterozelikoa onartzen badugu, *Oligomeria* eta *Polimeria* taldeak zuzen-zuzenean ateratzen zaizkigu.
- Zelomaren sorrera eskizozelikoa ontzat hartzen badugu, *Ameria*, *Oligomeria* eta *Polimeria* taldeetako zelomadunak ager dakizkiguke.
- Zeloma gonozeliaz sortuko balitz, *Polimeria* eta *Oligomeria* eta, behar bada, gonada-pare bat solik zeukala suposatzen badugu, *Ameria* taldeko zelomadunak agertzen zaizkigu.

Arazo oro hau kontutan harturik eta gehiegi ez luzatzeko, metameriaren sorrerari buruzko hipotesi edo teoria nagusi bi azalduko ditugu:

- A).- Metameria ziklomeria delako prozesuaren bidez sortzen da.
- B).- Lokomozioarekin edo lekuzaldakuntzarekin erlasionaturik agertzen da.
- A).- Ziklomeriaren teoria.

Teoria hau mesodermoaren eta zelomaren sorrerei buruzko teoria enterozelikoaren korolariora edo ondorioa da eta, lakainketa metamerikoa, jatorriz erradialki antolaturik zeuden aktinialakoetatik sortu zela suposatzen da.

Teoria hau, beraz, poltsa gastrikoak linealki eta ez zirkularri paratuta zeuzkan zelenterondunen arbaso baten onarpenean datza. Teoria honen arauera, jatorriz, prozele, mesozele eta metazele izeneko barrunbeak sortuko lirateke.

Bestalde, eta beharbada teoria honek duen akatsik inportanteena hau dateke, jatorrizko bilateralak lakaindunak eta zelomadunak izan beharko liratekeela eta beraz, karaktere bi hoik ez dituzten oraingo bilateraleek sekundarioki galdu behar izan zituztela, teoria honek eskatzen du.

B).- Metameria lokomozioarekin erlazionatuta agertzen da.

Lehen esan dugunez, lakainketa metamerikoa, beharbada, hiru aldiz eta independenteki asmatu zen. Hauetariko bakoitza banan-banan aztertuko dugu.

a).- Anelidoetan.

Askoren eritziz, anelidoetan metameria igeriketa uhinkaria errazteko sortu zen, baina gero ikusienez, hau ez da guztiz beharrezkoa zeren animalia lakaingabeak horrelako igeriketa-erak erabil baitezakete.

Metameria zulaketa aktiboarekin erlazionatuta eta bere zerbitzurako agertzen dela dio beste hipotesi batek, zeren zulaketa efektibo bat egiteko zeloma edo fluido z betetako barrunbe bat erabiltzen baita. Likidoz betetako barrunbe hau trenkadaz edo septoz gelaturik badago, erabilgarriagoa da zeren modu honetan, gelagune edo lakain batetan sortutako fluido-presioak ez baitira gorputz osoan zehar barreiatzen.

Zelomak animalia eskeleto hidrostatikoz — zeinetan muskulu zirkularren eta longitudinalen indar antagonikoak ekingo baitute — hornitu zuen, baina gorputzaren zati bat uzurtzea besteak lasaitzen diren bitartean posibilitatuko zuen gertakia sentoen eta lakainketa metamerikoaren agerpena izanen zen.

Honela, higidura peristaltiko indartsuak, gorputzan zehar hasera-muturretik bukaera-muturreraino joatea

posible egin zen.

Ba zeuden, beraz, sari ebolutibo batzu horrelako egiturak lortzen zituzten animalientzat eta zer esanik ere ez, anelidoak lortu zituzten.

Zelomaren erabilia eskeleto hidrostatisko bezala

b).- Kordadunetan.

Kordadunak igeriketa askea zuen larba-antzeko aszidia batetatik sortu zirela pentsatzen da eta beren metameria, igeri egiteko erabiliko zen notokordaren eboluzioarekin eta garapenarekin erlazionaturik dagoela suposatzen da.

Lakainketa metamerikoa kordadunen igeriketan oso gauza inportantea izango zen zeren modu honetan, nahiko zurruna zen eskeleto axialaren gain okerdura-indarrak efizientzia handiagoz aplikatzea eta, beraz, igeri-higidura indartsuak sortzea posible egiten baitzen.

A.- Tunikado baten larba

B.- Ornodun bat

c).- Zestodoen lakainketa berezia.

Zestodoetan, lakainak edo proglotiak serie finko batetan paratuta daude, baina serie honen ordenamendua eta anelidoen eta kordadunen lakainen ordenamendua alderantzizkoak dira. Hau da, zestodoetan lakain berriak "buruaren" edo eskolexaren inguruan sortzen dira eta garatuz doazen arauera, uzkirantz abiatzen dira eta beste talde bietan, berriz, lakain berriak uzkiaren inguruetan sortzen dira eta bururantz abiatzen dira.

Are gehiago, berezitasun hau kontutan hartzen hartzen badugu eta zestodoak metamerikoki lakaindutzat hartzen baditugu, ezin ditugu metameriaren arbasotzat hartu.

Zestodoak parasitoak direnez, ez dute higidurarekiko beharrizan handirik eta, beraz, ez dirudi beren lakainketa higidur problema bat konpontzeko sortu zenik, bizik eta ugaltze-problema bat.

Atzekaldeko muturreko lakain edo proglotietako gonadak helduak daudenean, proglotia gorputzetik askatu egiten da, eta gorputzaren zatia denez, berarekin batera organo-serie osoak askatzen dira ere.

Zestodoen lakainketa berezia

BIBLIOGRAFIA

- BARNES, R.D. Invertebrate Zoology. Hirugarren edizioa. W.B. Saunders Company, 1974.
- GARDINER, M.S. The Biology of Invertebrates. McGraw-Hill series in Organismic Biology. McGraw-Hill Book Company, 1972.
- MARSHALL, A.J. eta WILLIAMS, W.D. Textbook of Zoology. Invertebrates. Zazpigarren edizioa. The MacMillan Press Ltd. 1972.
- MEGLITSCH, P.A. Invertebrate Zoology. Bigarren edizioa. Oxford University Press. 1972.
- ROMER, A.S. Anatomía comparada (Vertebrados). Hirugarren edizioa. Editorial Interamericana, S.A. 1966.
- SCHWARTZ. Zoología General. Editorial Omega, 1977.

BOSTGARREN GAIA. DEUTEROSTOMOEN EZAUGARRI OROKORRAK.

- PROTOSTOMOEN ETA DEUTEROSTOMOEN ARTEKO DESBERDINTASUNAK.
- DEUTEROSTOMOEN BESTE ZENBAIT EZAUGARRI
- DEUTEROSTOMOEN GARAPEN ENBRIONARIOA
 - DIPLEURULA-LARBAREN ERAKUNTZA
 - AHOAREN ETA UZKIAREN ARAZOAK
 - EGINODERMOETAN
 - KORDADUNETAN
 - UZKIAREN GALERA
 - NEURULAZIOA
 - ISATSAREN ERAKETA
 - AHO SEKUNDARIOAREN ERAKETA
- DEUTEROSTOMOEN ERLAZIO FILOGENETIKOAK

EGILEA: Jesus Mari Txurruka

PROTOSTOMOEN ETA DEUTEROSTOMOEN ARTEKO DESBERDINTASUNAK.

Protostomoen eta Deuterostomoen arteko desberdintasun nagusienak ondoko hauk liráteke:

A).- Protostomo gehienetan, arraultzearen espiral izeneko segmentazio-era ematen da. Deuterostomo gehienetan, aldiz, segmentazio erradiala.

B).- Protostomo gehienetan, arraultzean lehen gertatzen diren segmentazioetatik sorturiko zelulen helburua, erabat finkaturik edo zehazturik dago. Deuterostomo gehienetan, aldiz, lehen agertzen diren blastomeroen helburuak zehaztu gabe daude. Azken kasu honetan, beraz, hauetariko zelula bakoitzaren emaitza finala, enbrioian betetzen duen tokiaren arauera alda daiteke.

C).- Protostomo gehienetan, zeloma eskizozeliaz sortzen da. Beraz, eskizozelea daukate. Deuterostomo gehienetan, aldiz, zeloma enterozeliaren bidez larbaren arkenteronetik erator-tzen da eta, beraz, enterozelea agertzen da.

D).- Protostomo gehienetan, mesodermoa mesoblasto-eran migratu duten zelula batzutatik sortzen da. Beraz, teloblastiaz agertzen da. Deuterostomo gehienetan, aldiz, enteroze-liaz ematen denez, mesodermoa eta zeloma batera agertzen dira.

E).- Protostomo gehienetan, ahoa blastoporotik edo bere ingurutik sortzen da eta uzkia, larbaren beste muturrean zabaltzen den zulo edo irekigune berria da. Deuterostomo gehienetan, aldiz, larbaren blastoporoa uzki legez gordetzen da edo bere inguruan berriz zabaltzen da. Bestalde, ahoa kontrako muturrean irekitzen da.

F).- Protostomo gehienek, trokofora-moetako larba dute. Deuterostomo gehienek, aldiz, dipleurula-moetakoa.

Hauetariko berezitasun bakoitzean "gehienetan" apropos ipini dugu, eta beharrezkoa da ipintzea, zeren *phyla* batzuk bai Protostomoen eta bai Deuterostomoen berezitasunak dituztenez eta beraz, talde hauetariko bakoitzarekiko dituzten elkar erlazioak oso ilunak direnez, *phyla* hauen lotura filogenetikoak zihurtasun osoz ematea ez baita posible. Lofoforodunen kasua adibide gisa eman daiteke.

Deuterostomoen taldean ondoko *phyla* hauk sartzen dira:

- * *Chaetognatha phylum*-a (*Chaite*: ile; *Gnathos*: maxila).
- * *Pogonophora phylum*-a (*Pogon*: bizar; *Phorein*: eraman).
- * *Echinodermata phylum*-a (*Echinos*: triku; *dermis*: azal).
- * *Hemichordata* (*Hemi*: erdi) edo *Estomochordata phylum*-a.
- * *Chordata phylum*-a (*Chorda*: soka).

DEUTEROSTOMOEN BESTE ZENBAIT EZAUGARRI.

Aurrean aipatu ditugun Protostomoen eta Deuterostomoen berezitasunetaz landa ba daude Deuterostomoei dagozkien beste zenbait ezaugarri:

- a).- Sekula ere ez daukate kitinarik.
- b).- Gorputza gaineztatzen duen epitelioa beti biluzia izaten da eta epitelio horrek zerbait jariatzen badu, jariakin babesle hori gorputzetik banaturik dagoen egitura bat eratzen du.
- c).- Kanpo-eskeletoa daukatenean, eskeleto dermiko moetakoa izaten da, hau da dermiak eratzen du eta bere gainean epidermia jartzen da. Adibidez ekinodermoetan agertzen diren karezko plakak eta ornodunen hezur dermikoak, hots, parietalak, frontalak, etab. moeta honetako kanpo-eskeletoak dira.
- d).- Nerbio-sistemari dagokionez, berriz ere ekinodermoak eta ornodunak bakoitza bere aldetik aztertuko ditugu:

* Ekinodermoena.

Ekinodermoen nerbio-sistema sare antzera eratuta dago eta horrexegatik nerbio-sistema erretikular edo plexiforme izendatzen da. Epi-dermiaren azpian zuzen-zuzenean kokatzen da eta hau dela eta ekinodermoak epitelioneurio izenez ezagutzen dira.

Nerbio-sistema horrela paratuta agertzea karaktere edo ezaugarri primitiboa da.

* Ornodunetan.

Ornodunen nerbio-sistema, hodi edo zilindro huts bat eratzen duen eta lerro medio-dortsa-lean kokatzen den kordoi mielinadun batez egina dago. Hodi honek bere aurrekaldean diametroa handiagoa duen bixikula entzefaliko izeneko egitura desberdintzen du.

Bere sorburu filogenetikoa oso iluna da zeren filogenian lehen aldiz agertzen denean guztiz eratuta agertzen baita eta egitura horren aitzindaritzat har zitekeen egituraren bat ornogabeetan aurkitzea oso zaila baita.

DEUTEROSTOMOEN GARAPEN ENBRIONARIOA.

Deuterostomoen garapen enbrionarioaren azterketa bi sail nagusitan banatuko dugu, ondoko bi hauetan hain zuzen ere:

I.- Dipleurula-larbaren erakuntza.

II.- Ahoaren eta Uzkiaren arazoak.

A.- Ekinodermoetan.

B.- Kordadunetan.

I.- Dipleurula-larbaren erakuntza.

Hasteko, ohar bat eman behar dugu. Protostomoetan agertzen den *trokofora*-larba, benetan agertzen den eta ikus daitekeen larba-moeta da. Alderantziz, *dipleurula*-larba abstrakzio bat da, hau da errealtatean ematen ez den baina zoologo gehienek onartzen duten eredu morfologiko bat da.

Larba hau diblastikoa da, nahiz eta mesodermo larbarioa agertu. Larbaren mesodermo honek, igeri egiteko balio dio eta gastrularen blastozelea partzialki betetzen zuten zelula batzutatik sortua da.

Behin gastrula guztiz eratu eta gero, enterozelia ematen hasten da eta hiru zaku zelomikoen eratzeari hasiera ematen zaio. Zeloma enterozeliaz sortzen denez, mesodermoa berarekin batera, eta enterozeliaz ere, agertzen da.

Era honetan prozele, mesozele eta metazele izeneko hiru zaku zelomiko dituen *dipleurula*-larba sortzen da eta hau dela eta, jatorriz, deuterostomo guztiek gorputza hiru lakainetan gelaturik edukiko dute: prosoma, mesosoma eta metasoma direlakoetan hain zuzen ere.

Dipleurula-larba honetatik beste hiru larba-moeta sor daitezke:

- *Tornaria*-larba, *Enteropneusta* direlako Hemikordadunen larba.
- *Pluteus*-larba, *Ophiuroidea* eta *Echinoidea* direlako Ekinodermoetan.
- *Auricularia*-larba *Holothuroidea* eta *Asteroidea* direlako Ekinodermoetan.

Berauen arteko erlazio filogenetikoak zeintzu zitezkeen argitzeko, larbaren gorputza hiru zatitan gelatuta agertzeak ba du bere garrantzia, zeren Lofoforodunetan horrela ere agertzen baitzen. Lehen esan dugunez, Lofoforodunen taldeak

Protostomo eta Deuterostomoen berezitasunak dituenek, talde nagusi bi hauen lokarritzat har dezakegu.

II.- Ahoaren eta Uzkiaren arazoak.

Deuterostomo ornogabeetan eta Deuterostomo kordadunetan ahoa eta uzkia desberdinki eratzen direnez, banaturik aztertuko ditugu.

A.- Ekinodermoetan.

Ekinodermoetan, larbaren blastoporoa animalia helduan uzki eran gordetzen da. Hau dela eta ekinodermoez ez dute proktodeorik, hau da, ektodermoa ez da arkenteronaren bila joateko larban barneratzen.

Ahoaren kasuan alderantziz gertatzen da; ektodermoa larban barneratzen da eta estomodeo delako barneragune edo inbaginazioaren bidez arkenteronaren bila doa eta azkenean, aho bat eratuz, arkenterona edo blastozelea eta kanpo-ingurunea harremanetan jartzen ditu. Honela, izaki helduan ahoa izanen den larbaren aho sekundario bat eratzen da eta hemendik datorkie, hain zuzen ere, Deuterostomo izena. (Deuteros: bigarren; Stoma: aho).

Blastoporoa uzki bezala gordetzea gauza bat da eta beste bat, blastoporoa ezer aldatu gabe uzkiari bihurtzea. Ekinodermoetan kasuan, blastoporoa ziklorrafia delako

prozesuaren bidez asko ttikitzen da eta bide batez uzkie bihurtzen da.

B).- Kordadunetan.

Gertaera biak, hots, uzkiaren galera eta aho sekundarioaren agerpena bakoitza bere aldetik aztertuko dugu zeren urratsetan banatuko ditugunez gauzak nahasteko arriskua baitago.

a).- Uzkiaren galera.

Zefalokordadunetan eta Ornodunetan, larbaren blastoporoa neurulazioa eta isatsaren eraketa hasi arte gordetzen da. Prozesu bi hauk gastrulazioa amaitu denean hasten dira eta guk laburki eta banan-banan aztertuko ditugu, nahiz eta larba garatuz doan bitartean prozesu biak denborakiqeak izan.

i).- Neurulazioa.

Ektoblastoan ematen da. Animalia helduan alde dortsala izango den aldean, plaka neural izeneko eskualdea ektodermoaren beste erregioietatik desberdintzen da.

Geroxeago plaka neural hau atzekaldetik hasita, apurka-apurka aurrerantz inbaginatzu doa, honela hildo neurala eratzen delarik.

Beranduago, hildo neural hau gainekaldetik itxi egiten da eta honela hodi neurala eratzen

da. Gertaera honetan ematen diren higidura morfogenetikoak direla kausa, blastoporoa zarratu egiten da.

Bestalde, hodi neural hau eta larbaren arkenterona kanale neurenterikoaren bidez, denboralki lotuta edo komunikatuta geratzen dira.

ii).- Isatsaren eraketa.

Gertaera honetan endoblastoak parte hartzen du. Larbaren arkenteronean hiru eskualde desberdintzen dira:

- * Arkenteronaren goian dagoen eskualdeak notokordaren mesoderma eratuko du.
- * Arkenteronaren behean dagoen eskualdeak animalia helduaren liseri-hodia sortezaziko du.
- * Arkenteronaren alboetan kanporagune edo ebaginazio bi ematen dira eta enterozeliaz mesoderma eta zeloma batera sortzen dira.

Gertaera hauk, neurulazioaren alderantziz, animalia aurrekaldetik atzekaldera ematen

dira.

Hau guztiau gertatzen den arauera gorputzaren bizkarraldearen lakainketa ematen da eta somitoak eratzen dira.

Gertaera guzti hauen ondorioz, kanale neurenterikoa ere itxi egiten da. Geroxeago, lehen blastoporoa zegoen inguruan ektodermoaren barneragune bat agertzen da eta apurka-apurka liseri-hodirantz eta proktodeoa eratuz kanpo-ingurunea eta liseri-hodia berriz harremanetan jartzen ditu.

b).- Aho sekundarioaren eraketa.

Aurreko dena ematen den bitartean, larbaren aurrekaldeko muturrean ektodermoaren barneragune bat ematen da eta, beraz, estomodeoaren bitartez kanpo-ingurunea eta liseri-hodia harremanetan jartzen dira.

DEUTEROSTOMOEN FILOGENIA

Gezurra dirudi, baina, ornodunen erlazio filogenetikoak argitzeko modurik onena ekinodermoak aztertzea da zeren kordadunek ekinodermoekin dituzten harremanak egunetik egunera hestua-goak direla ikusten baita.

Jadanik esana dugu *Dipleurula*-larbatik hemikordadunen *Tornaria*-larba eta ekinodermoen *Auricularia* eta *Pluteus*-larbak sortzen direla. Horren antzekoak direnez, orain dela denbora guttirarte hemikordadunen eta itsas-izarren larbak nahastu egiten ziren!.

Generalean, mesodermoaren eratze-prozesua ornodunetan oso konplikatu da baina *Amphioxus* generoko zefalokordaduneari hestetik sorturiko poltsetatik eratortzen dela ikus daiteke. Jadantik azaldurik dugunez, ekinodermoetan gauza bera gertatzen da.

Zer esan nahi du, edo zer adierazten du antzekotasun honek? Ornodunak ekinodermoetatik ez direla sortu begi bistan dago zeren azken hauk plaka dermiko bereziak eta simetria erradiala baitituzte.

Gaur eguneko ekinodermo gehiehak biziera askea daramate baina primitiboen gehiengoa sesila zen. Bestalde, ba daude gaur ere ekinodermo sesilak, krinoideoak halegia. Eta hemen dago gakoa! Nahiz eta pterobrankioen eta krinoideoen artean desberdintasun batzu agertu, beren antzekotasuna kontutan harturik arbaso amankomuna eduki zutela ukaezina da eta bestalde, ez dago dudarik pterobrankioak eta kordadunak erabat erlazionatuta daudela.

Bazter dezagun, beraz, kordadunen arbasoa igerilari aktiboa zela eta aldebitako simetria zuelari buruzko ideia eta onar dezagun arbaso hau hondoan finkaturik bizi zela eta, mototxaren besoak zabaldurik zeuzkala harrapatzen zituen partikuletaz elikatzen zela.

Kordadunetara doan lerro ebolutiboan eman zen hurrengo urratsa, mototxaren bidez eginiko elikatze-modua baztertzea eta iragaizte brankialera jotzea izan zen. Hau dela eta hirrikadura

brankialak asmatu ziren eta honela hemikordadun edo estomokordioak eta urokordadunak agertu ziren.

Estomokordioak, heltzaroan ia-ia sesilak dira eta urokordadunak guztiz sesilak, berauen larbak nahiko desberdinak direlarik. Hemikordadun batzuk larba ziliodunak dituzte baina urokordadun edo tunikadun mailara iritsi baino lehen, beste lerro ebolutibo batetan beraz, animaliek igeriketa efektiboagoa zuen beste larba-moeta lortu zuten: Larba honek zapaburu itsura eta, isats muskulutsua zituen; motokordak zurruntasuna ematen zion; nerbio-kordoi bat eta lokomozioa koordinatzen zuten nerbioak agertu zitzaizkion; animalia hondoan finkatuko zen tokira zuzentzeko, zentzumen-organoak zeuden.

Larba-moeta hau agertu zenean ornodunen eboluzioaren norabidean aldaketa itzela eman zen zeren bizi-aktibo berria agertzeko posibilitatea baitzegoen.

Gainera "paidogenesisia" (*paidos*: ume; *genesis*: ernalketa) agertu zen eta prozesu hau dela eta larba-formak ernaltzeko ahalmena lortu zuen. Beraz, orain "heldua" den animalia ez da hondora finkatzen, larbaren gorputz-antolaketa eta beraz, larbaren egitura lekuzaldarazleak ere, gordetzen ditu eta.

Dena den, ornodun primitiboak iragaitze-sistema elikatze-sistema bezala zeukaten baina ornodun eboluzionatuenak emango zituen lerro ebolutiboaren hasierako urratsak emanda zeuden.

Urokordadun baten larba igerilaria

Urokordadunen larbarekin oso erlazionatuta
zegokeen kordadun primitibo hipotetikoa

Benetako kordadun primitibo bat

HIZTEGIA

- A -

ABANTAIL EBOLUTIBO	ventaja evolutiva
ABARKAKETA	ramificación
ABERRANTE	aberrante
ADARKA (TU)	ramificar(se)
ADIRAZPEN AURRIKUSKOR	significación prospectiva
ADIRAZPEN AHALGARRI	significación potencial
AGERTZE-PROZESU	proceso de aparición
AHALMEN	capacidad, potencialidad
AHORAPEN	ingestión
ALBO-ADAR	rama lateral
ALDABERASTASUN	variabilidad
ALDAKOR	variable (adj.)
ALDEBIKO SIMETRI BIKOITZ	simetría doble bilateral
ALDEBIKOTASUN	bilateralidad
ALDEBITAKO SIMETRIA	simetría bilateral
ALDERA (TU)	comparar
ALDIZKA (TU)	intercalar
ALTERNA (TU)	alternar
ANIMALIA HELDU	animal maduro
ANITZ-GERUZADUN	multilaminado
ANITZ-GERUZATU	multilaminado
ANTAGONISTA	antagonista
ANTOLAKETA	organización
ARBASO-FORMA	forma ancestral
ARGIDEPENDIENTE	dependiente de la luz
ARGIGABEKO ZONALDEA	zona oscura
ARGUDIO	argumento
ARNASTE-FUNTZIO	función respiratoria
ASKAPEN	liberación
AUKA	alga marina
AURREGITURA	estructura precursora
AURREKALDE	parte anterior
AURRERAPEN	avance

- B -

BANAKETA	distribución, separación
BARAIL	mandíbula
BARNE ERNALKUNTZA	fecundación interna
BARNE-GARRAIO	transporte interno
BARNE-INGURUNE	medio interno
BARNERA (TU)	introducir(se), penetrar, invaginar
BARNERAGARRI	invaginable
BARNERANZKO MIGRAZIO	migración hacia el interior
BARRUNBE	cavidad
BARRUNBE PERIBISZERALA	cavidad perivisceral
BATERAKUNTZA	fusión
BATEZIN	irreconciliable
BEHAR(TU)	obligar a
BEHARRIZAN METABOLIKO	requerimiento metabólico
BEHE-MAILAKO ORNOGABE	invertebrado inferior
BELAKI	esponja
BEREIZ(TU)	diferenciar(se)
BERRANTOLA(TU)	reorganizar(se)
BERRANTOLAKETA	reorganización
BIDERAGARRI	viable
BIHUR(TU)	convertirse en
BIHURRI(TU)	forzar
BILAKA(TU)	desarrollar, devenir
BILAKAERA DETERMINATU	desarrollo determinado
BILAKAERA ZUZENA	desarrollo directo
BILATERALITATE	bilateralidad
BIRLOR(TU)	recuperar
BIRXURGAPEN	reabsorción
BIZIERA AKTIBO	modo de vida activo
BIZIERA SESIL	modo de vida sésil
BIZIKIDETZA	simbiosis
BIZKARRALDE	dorso
BIZKARROI	parásito
BLASTEMA	blastema
BURU(TU)	realizar

- D -

DESABANTAILA	desventaja
DESBERDINTZAPEN	diferenciación
DIBERTIKULU	divertículo
DIPLODONTE	diplodonte

- E -

EBOLUZIO-NORABIDE	dirección evolutiva
EFEKTIBOTASUN	efectividad
EGIAZTA(TU)	comprobar, verificar
EGINKIZUN	función a realizar
EHOARDATZ TINTAGAITZA	huso acromático
EKTOBLASTO	ectoblasto
ELIKAGAI	nutriente
ELIKATZE-FUNTZIO	función alimentaria
ENBRIOI BIGERUZADUN	embrión bilaminar(-ado)
ENBRIOI-GERUZA	capa, hoja embrionaria
ENDAKAPEN	degeneración
ENDOBLASTO	endoblasto
ENDODERMI	endodermis
ENDODERMOGAI	futuro endodermo
ENTERON	enteron
EPIDERMI	epidermis
ERABILGARRI	útil
ERABILKERA	utilización
ERAGIN	influencia
ERAGOTZ(I)	rechazar, descalificar
ERAKUNTZA	formación
ERANITZ	diverso, multiforme
ERATORR(I)	derivar
ERATZE-ERA	forma de organización
ERLAMANDO	zángano
ERNAGAI	germinal
ERNAL(DU)	fecundar
ERNALKUNTZA	fecundación
ERRABOIL FLAMIGERO	bulbo flamífero
ERRAI	viscera
ERRAI-INGURUKO BARRUNBE	cavidad perivisceral

ERREFLEXU	reflejo
ERRINKOZELE	rincocelo
ESKELETO HIDROSTATIKO	esqueleto hidrostático
ESPEZIAL (DU)	especializarse
ESTALKETA	cubierta, cobertura
EUMETAZOO	eumetazoo
EUSLE	sostén
EZEZTA(TU)	anular

- F -

FARDO	esponjoso
FINKA(TU)	fijar, establecer
FLOTAZIO-TRESNA	aparato de flotación, flotador

- G -

GAINAZAL	superficie
GAINEZARRI	superponer
GALERAZI	impedir
GARAKUNTZA ENBRIONARIO	desarrollo embrionario
GARAPENALDI	fase de desarrollo
GARATZE-MAILA	nivel de desarrollo
GARRAIABIDE	sistema de transporte
GARRAIERA	método de transporte
GARRO	tentáculo
GASTRODERMI	gastrodermis
GASTRULA-MOËTA	tipo de gástrula
GASTRULAZIO-ERA	modo de gastrulación
GASTRULAZIO-PROZESUA	proceso de gastrulación
GAZI-GEZA	salobre
GELA(TU)	compartimentar
GELAÛNE	cámara, compartimento
GERNU	orina
GERUZA BLASTODERMIKO	capa, hoja blastodérmica
GERUZA GERMINATIBO	capa germinativa (hoja blastodérmica)
GERUZA-ITXURA	apariencia laminar
GERUZAKETA	delaminación

GONADA-BARRUNBE	cavidad gonadal
GORPUTZADAR	extremidad
GORPUTZ-ANTOLAKETA	organización corporal
GORPUTZ-ARDATZ	eje corporal
GORPUTZAREN ERATZE-ERA	organización del cuerpo
GORPUTZ-BARRUNBE	cavidad corporal
GORPUTZ-HIGIDURA	movimiento corporal
GORPUTZ-PARAKUNTZA	disposición corporal, estructura- ción del cuerpo
GURUIN	glándula

- H -

HAPLONTE	haplonte
HARRAPAKARI	depredador
HARRAPAKAKILARITZA	depredación
HARRAPAKIN	presa
HARREMAN	relación
HASTAPEN	comienzo
HAZKUNTZA	crecimiento
HAZTARNA	rastro
HEDA (TU)	extender
HEGATS	aleta
HESTE ADARKATU	intestino ramificado
HESTE-ORMA	pared intestinal
HIGIDURA	movimiento
HIGIDURA AKTIBO	movimiento activo
HIGIDURA MORFOGENETIKO	movimiento morfológico
HIGITZE-AHALMEN	motilidad, capacidad de moverse
HIGITZE-ERA	modo de movimiento
HILDO ZILIODUN	surco ciliado
HIRRIKADURA	hendidura
HOBAKUNTZA	mejora
HODIEN ARGIAK	luz de los tubos
HONDAKIN	resto, desecho
HONDO	fondo
HONDORAPEN	hundimiento
HORNI (TU)	suministrar, aprovisionar
HUSGUNE	espacio vacío

- I -

IGERITE	natación
INBADI(TU)	invadir
IRAGANBIDE	paso
IRAGAZ(I)	filtrar
IRAGAZKAIZ(TU)	impemeabilizar
IRAIZTE-FUNTZIO	función excretora
IRAUNG(I)	extingir
IREKIGUNE	abertura, orificio
ISATS	cola
ITSATS(I)	adosar, adherir
IZAERA	naturaleza

J -

JANARIAREN DEUSESTE KIMIKO	desintegración química del alimento
JASO	obtener, levantar
JOERA EBOLUTIBO	tendencia evolutiva
KANPO-INGURUNE	medio externo
KANPO-INGURUNEKO BALDINTZAK	condiciones del medio externo
KANPORA(TU)	evaginar
KANPORAGARRI	evaginable
KANPORAGUNE(TU)	evaginar
KINADA	estímulo
KIZKURPEN	contracción
KIZKURTZAPEN	contracción
KOKA(TU)	situar(se)

- L -

LAGUNARTE	sociedad
LAKA INGABE	asegmentado
LAKAINTZE-ERA	forma de segmentación
LARBA-FORMA	forma larvaria
LASAI(TU)	relajarse
LEHIA(TU)	competir
LEHIAKETA	competencia
LEKEDA(TU)	pegar, adherir
LEKUALDATZE	traslación

LEKUZALDAKETA	desplazamiento, movimiento
LEKUZALDAKUNTZA	locomoción
LERRO EBOLUTIBO	línea evolutiva
LISERI-BARRUNBE	cavidad digestiva
LISERI-TUTU	tubo digestivo
LORPEN	adquisición
LUZA(TU)	prolongar(se)

- M -

MEDIO DARDARAKOR	medio oscilante
MESODERMO SORTERAZLE	formador, originador del mesodermo
MOLDAERAREKIKO ESANGURA	significado evolutivo
MOLDAERAZKO BATERAKUNTZA	convergencia adaptativa
MOLDA(TU)	adaptar(se)
MOLDATZE-JOERA	tendencia adaptativa
MUSKULUEN JARRERA	disposición de los músculos

- N -

NAHASKIL	revuelto, agitado
NAHIERARAKO	arbitrario
NEFRODUKTU	nefroducto
NERBIO-GUNE	centro nervioso
NERBIO-SISTEMA	sistema nervioso
NORABIDE	dirección (de la selección)

- O -

ODOL-PATIN	cisterna, seno, vaso sanguíneo
ONDDO	hongo
ONDORENGO	descendiente
ONDORIOZTA(TU)	deducir, concluir
ONIL	embudo
OREKA IONIKO	equilibrio iónico
ORGANO LEKU-ALDARAZLE	órgano locomotor
ORGANO-SISTEMA	sistema de órganos
ORNODUN	vertebrado
ORNOGABE	invertebrado

OSAGAI KIZKURGARRI componente contráctil
OSMORREGULAZIO osmorregulación

- P -

PARAERA disposición
PILA(TU) acumular
PILATZE-TOKI lugar de acumulación
PIRRINKERIA futilidad
POLTSAKETA formación de bolsas
POLTSA-PARE par de bolsas
PROBOSZIDE probóscide
PSEUDOZELOMA pseudoceoloma

- S -

SABELALDE vientre
SAILKAPÉN clasificación
SAIO prueba
SALDO grupa
SASIZELOMA pseudocele
SASILAKAINKETA pseudosegmentación
SELEKZIO-PRESIO presión de selección
SENDO(TU) engrosar
SERIAKETA ERREGULAR seriación regular
SESIL sésil
SIMETRIA ERRADIAL simetría radial
SIMETRIA ERRADIAL MUGATUA simetría radial restringida
SIMETRI ARDATZ eje de simetría
SINESGARRITASUN credibilidad
SORBIDE sistema de aparición
SORRERA origen
SORTERAZ(I) originar, dar origen; ocasionar
SUBSTRATU sustrato

- T -

TARTEKO EGOERA estado intermedio
TRENKADA tabique
TRINKO compacto

TROFOBLASTO	trofoblasto
TURGENTZI PRESIO	presión de turgencia

- U -

UGALKETA	proliferación
UGARI(TU)	multiplicarse
ULERTERRAZA	comprensible, fácil de entender
· UMEKI HORRI	hoja embrionaria
URGAINEZTEA	inundación
UR GEZA	agua dulce
URRI	escasa
URRI(TU)	REDUCIR
UZKUR(TU)	contraerse

- X -

XEHEKA(TU)	desplazar
------------	-----------

- Z -

ZABALGUNE	expansión
ZAKU MUSKULUKUTANEO	saco musculocutáneo
ZARRAKETA	cerramiento, clausura
ZATAIL	palanca
ZEFALIZAZIO-PROZESUA	proceso de cefalización
ZEHAR BILAKAERA	desarrollo indirecto
ZEHARKA(TU)	atravesar
ZELENTERODUN	celentéreo
ZELOMODUKTU	celomoducto
ZELOMADUN	celomado
ZELOMAGABE	acelomado
ZELOMA-ORMA	pared celómica
ZELOMATUGABE	acelomado
ZELULABAKARREKO	unicelular
ZELULA-BLOKE	bloque de células
ZELULA-GERUZA	capa celular
ZELULA-KOPURU	cantidad de células
ZELULA-MULTZO	grupo, conjunto celular

ZELULASKOTAKO	pluricelular
ZENTZUMEN-ORGANOAK	órganos de los sentidos
ZIHILKETA	gemación
ZIKLOALDI	ciclo
ZINETOBLASTO	cinetoblasto
ZIRKULAZIO-APARATU	aparato circulatorio
ZIRKULAZIO-ZENTZU	sentido circulatorio
ZIRKULERAZ (I)	hacer circular
ZIZARE ZAPAL	gusano plano, platelminto
ZONALDE ARGITSU	zona fóptica
ZONALDE SUBARGITSU	zona subfóptica
ZURGA (TU)	absorber
ZURRUN	rígido