

9.Sınıf Biyoloji Konu Özetleri

3.Ünite : Canlılar Dünyası
1.Bölüm : Canlıların Çeşitliliği ve Sınıflandırılması

1. Sınıflandırmanın Amacı ve Faydaları

Yeryüzünde milyonlarca canlı türünün bulunduğunu çoğumuz biliyoruz. Bu canlıların tamamı bugüne kadar bilimsel olarak tanımlanamamıştır. Bunun nedeni, çok farklı özelliklere sahip olan ve çeşitlilik gösteren canlıların incelenmesinin oldukça güç olmasıdır. Bilim insanları canlıları benzer özelliklerine göre gruplandırarak incelemenin, onları tanıma açısından kolaylık sağlayacağını düşünmüşlerdir.

Canlıların benzerlikleri ile akrabalık derecelerine bakılarak yapılan gruplandırmalara **sınıflandırma** (sistematik, taksonomi) adı verilir. Eğer bilim insanları tarafından canlılar sınıflandırılmamış olsaydı her bir tür farklı bölgede, farklı adlarla tanınabilir ya da dünyanın farklı bölgelerinde farklı türler, aynı adla biliniyor olabilirdi.

Canlıları ilk olarak Aristo sınıflandırmıştır. Aristo, çevresinde gördüğü hayvan ve bitkileri dış görünüşleri ile yaşadıkları yere göre gruplandırıp isimlendirmiştir.

Aristo'ya göre canlılar bitkiler ve hayvanlar olmak üzere iki gruba ayrılır. Aristo ile birlikte çalışan öğrencilerinin de katkılarıyla bitkiler otlar, çalılar ve ağaçlar olarak; hayvanlar da karada, havada ve suda yaşayanlar olarak gruplandırılmıştır.

Aristo'nun yaptığı gibi canlıların dış görünüşlerine ve yaşadıkları yere göre yapılan sınıflandırmaya yapay (**ampirik**) **sınıflandırma** adı verilir.

Yapay sınıflandırmada canlıların analog organ benzerliklerinden yararlanılmıştır. Analog organ; görevleri aynı, embriyolojik kökenleri farklı organlara verilen addır. Örneğin kuşun ve kelebeğin kanadı analogdur. Her iki kanadın da görevi uçmayı sağlamaktır. Fakat kökenleri aynı değildir.

Yapay sınıflandırma canlıların ortak özellikleri dikkate alınmadan sadece gözleme dayalı olduğu için bilimsel değildir ve günümüzde kullanılmamaktadır.

Canlıların anatomik benzerlikleri, protein yapıları, embriyonik gelişimleri ve akrabalık dereceleri dikkate alınarak yapılan sınıflandırmaya doğal (filogenetik) sınıflandırma denir. Doğal

sınıflandırma bilimseldir. Bu nedenle günümüzde de hâlâ kullanılmaktadır. Doğal sınıflandırmada öncelikle canlıların homolog organlarına ve kalıtsal benzerliklerine bakılır.

Homolog organlar kökenleri aynı fakat görevleri aynı ya da farklı olabilen organlardır. Aslanın ön bacağı, balinanın ön yüzgeci, yarasanın kanadı, atın ön bacağı, insanın kolu homolog organlara örnektir. Bunların her biri aynı kökenden gelmesine karşılık görevleri aynı ya da farklı olabilir (Şekil 3.1).

Şekil 3.1: Homolog organların kökenleri aynıdır.

Doğal sınıflandırma ilk olarak John Ray (Con Rey) tarafından yapılmıştır. Bitki, balık, böcek ve kuşlar ile ilgili araştırmalar yapan John Ray, bitkileri ilk kez tek çenekli ve çift çenekli olarak gruplandırmıştır.

Doğal sınıflandırmada protein benzerliği, iskelet yapısı, larva benzerliği ve vücut boşluğu gibi özellikler de dikkate alınır. Canlıların kromozom sayısı doğal sınıflandırmada dikkate alınmaz. Çünkü farklı türlerin kromozom sayıları aynı olabilir. Doğal sınıflandırma yapılırken canlıların ortak atadan gelip gelmediği fosilleri incelenerek anlaşılır.

Bilim insanlarının canlıları sınıflandırması çok kolay olmamıştır. Örneğin doğada bazı canlıların bitki ve hayvanların özelliklerini taşıdığı gözlenir. Bu canlılar gerçek anlamda bitkiler ve hayvanlar âleminde yer alamaz. Örneğin bir hücreli bir canlı olan öglene kloroplast taşıyıp fotosentez yapabildiğinden bitkilere, kamçısıyla hareket edebildiğinden dolayı da hayvanlara benzetilir.

Kloroplast taşıyan ve fotosentez yapan algler (su yosunu) bazı bilim insanları tarafından bitkilere çok benzetilmiş ve bir süre bitkiler âlemi içerisinde incelenmiştir. Bu durumdaki canlıların sınıflandırılmasında bilim insanları güçlük çekmişlerdir. Bu tür sorunlar canlıların hücresel yapıları dikkate alınarak çözülmüştür.

Yapılan araştırmalarla farklı özelliklere sahip yeni türlerin varlığı ortaya çıkmaktadır. Örneğin çok eski çağlarda yaşamış ve nesli tükenmiş dinazor, mamut gibi canlıların şu an yaşamıyor olması canlı örneklerinin hem çeşitliliğini hem de değişebildiğini göstermektedir.

2. Canlıların Sınıflandırılmasında Kullanılan Kategoriler ve Bu Kategoriler Arasındaki Hiyerarşi

Canlıların ortak özelliklerine bakılarak ilk sınıflandırma, İsveçli bilim insanı olan Carl Linnaeus (Karl Line) tarafından yapılmıştır.

Linnaeus, 1758 yılında Türkçe ismi Doğanın Düzeni olan "Systema Naturae" (Sistema Naturae) adlı kitabında canlıların adlandırılmasına ve sınıflandırılmasına ilişkin geliştirdiği bilimsel yöntemi açıklamıştır. Bu yöntemde göre her canlı türü iki kelime ile adlandırılmalı ve canlılar gittikçe daha fazla türü içine alan hiyerarşik gruplar hâlinde sınıflandırılmalıdır.

Doğal sınıflandırmanın en temel birimine tür denir. Tür ortak atadan gelen, yapı ve görev bakımından benzer özelliklere sahip, çiftleştiklerinde verimli (kısır olmayan) döller verebilen bireylerin oluşturduğu topluluğa verilen addır. Doğal sınıflandırmada tür, cins, aile, takım, sınıf, şube ve âlem basamakları kullanılarak bir hiyerarşi oluşturulmuştur.

3. İkili Adlandırma Sistemi

Günümüzde canlıların bilimsel olarak adlandırılmasında iki ad kullanılır. İkili (binomial) adlandırma olarak bilinen bu yöntemde göre birinci ad, türün ait olduğu cins adıdır ve ilk harfi büyük yazılır. Adlandırmadaki ikinci ad özel tanımlayıcı addır ve küçük harfle yazılır. Her ikisi birlikte tür adını oluşturur ve eğik yazı karakteri kullanılır. Evcil kedi *Felis catus* (*Felis catus*), köpek *Canis familiaris* (*Canis familiaris*), akdut *Morus alba* (*Morus alba*), karadut *Morus nigra* (*Morus nigra*) tür adı örnekleridir.

Doğal sınıflandırmanın en küçük birimi olan türlerin bir araya gelerek oluşturduğu topluluğa cins, benzer cinslerin oluşturduğu topluluğa da aile denir. Benzer ailelerden meydana gelen topluluklar takımları, benzer takımlardan oluşan topluluklar da sınıfları meydana getirir.

Sınıflandırmadaki benzer sınıflar şubeleri, şubeler de bir araya gelerek âlem adı verilen en üst sınıflandırma basamağını oluşturur. Sınıflandırmada her bir derece, bir öncekinden daha çok sayıda bireyi içine alır. Örneğin memeliler sınıfındaki bireylerin toplamı tüm kaplan türleri sayısından her zaman daha fazladır (Görsel 3.2).

Şekil 3.2: Kedigiller ailesinin tüm bireyleri memeliler sınıfındandır.

Türden âleme doğru gidildikçe ortak özellikler ve akrabalık dereceleri azalırken çeşitlilik artar. Bitkiler âlemindeki iki türün sınıflandırma basamakları da aşağıdaki tablodaki gibidir.

	KARAÇAM	CİN MISIRI
ÂLEM	Plantae (Pilante) (Bitkiler)	Plantae (Pilante) (Bitkiler)
ŞUBE	Gymnospermae (Cimnosperm) (Açık tohumlular)	Angiospermae (Anjiyosperm) (Kapalı tohumlular)
SINIF	Coniferopsida (Koniferopsida) (Kozalaklılar)	Monocodea (Monokode) (Tek çenekliler)
TAKIM	Coniferales (Koniferales) (Koniferler)	Poales (Poales) (Buğdaylar)
AİLE	Pinaceae (Pinase) (Çamgiller)	Poaceae (Poase) (Buğdaygiller)
CİNS	<i>Pinus</i> (<i>Pinus</i>) (Çam)	<i>Zea</i> (<i>Zea</i>) (Mısır)
TÜR	<i>Pinus nigra</i> (<i>Pinus nigra</i>) (Karaçam)	<i>Zea mays</i> (<i>Zea mays</i>) (Cin mısır)

9.Sınıf Biyoloji Konu Özetleri

3.Ünite : Canlılar Dünyası
2.Bölüm : Canlı Alemleri ve Özellikleri

1. Canlı Âlemleri

Canlılar; bakteriler, arkeler, protistler, bitkiler, mantarlar ve hayvanlar olmak üzere altı âlemde oluşmaktadır.

a. Bakteriler Âlemi

Bakteriler prokaryot hücre yapısına sahip mikroorganizmalardır. Bakterilerin hücre zarının üzerinde bitki, alg ve mantar hücrelerinde olduğu gibi hücre duvarı bulunur. Bakterileri dış etkilere koruyan ve şekil veren bu hücre duvarı kısa peptid zincirleriyle bağlanmış bir polisakkarit olan peptidoglikandır. Hücre duvarındaki bu yapı her bakteride aynı değildir. Dolayısıyla bakteriler farklı boyanma özelliklerine sahiptir ve bu özellik sayesinde birbirlerinden ayırt edilebilmektedir. Bazı bakteri çeşitlerinde hücre duvarının dışında kapsül de bulunabilmektedir.

Bakterilerin sitoplazmalarında organel olarak sadece ribozom bulunur. Sitoplazma içinde dağınık hâlde bulunan ribozomlar bakterinin protein kaynaklı tüm yapılarının sentezlenmesine katkı sağlar. Bakterilerin halkasal yapıda olan DNA molekülü proteinle kaplı değildir ve sitoplazma içinde çekirdek alanı olarak adlandırılan bölgede yer alır. Bazı bakteriler bu DNA molekülüne ek olarak plazmit adı verilen yapılar da bulundurmaktadır. Plazmitler küçük DNA parçacıkları olup halkasal yapıdadır ve kendini eşleyebilmektedir. Bakterilerin çoğalmasında ve hayatsal faaliyetleri devam ettirmesinde etkili olmayan plazmitler, genetik bilginin konjugasyonla bir bakteriden başka bir bakteriye aktarılmasında ve olumsuz koşullara karşı dirençli olmada görev alır (Şekil 3.3). Konjugasyon aynı türden iki bakteri arasında ve tek yönlü plazmit aktarımı şeklinde olur.

Bazı bakterilerin hareket etmesine yardımcı olmak üzere kamçıları oluşmuştur. Kamçısı bulunan bakteriler bulunduğu ortamlarda aktif hareket edebilmektedir. Aktif hareketin dışında bakterilerin toz parçacıkları ve su damlacıkları yardımıyla pasif olarak da uzak mesafelere taşınabilme özellikleri vardır.

Bazı bakteriler uygun olmayan çevre şartlarında kendini daha iyi koruyabilmek için endospor oluştururlar. Bu bakteriler endospor oluştururken su kaybederek metabolizmalarını yavaşlatır.

Bakterilerin sitoplazmalarında DNA, RNA, ribozomlar, glikojen, proteinler, yağ tanecikleri ve bol miktarda su bulunur.

Şekil 3.3: Bakterilerde bulunan plazmitler, gen aktarımında görev almaktadır.

Bakterilerden bazılarının oksijenli solunum yapabildiği görülmüştür. Oksijenli solunum yapan bakterilerde, içinde solunum enzimleri bulunan zar kıvrımlı yapılar vardır. Bazı bakterilerin oksijensiz solunumla veya fermantasyonla ATP ürettikleri görülmüştür.

Bakteriler arasında enerji kaynağı olarak ışığı kullanıp besin sentezi yapabilenleri de vardır. Siyanobakteriler besin sentezine katmak üzere karbondioksit ile suyu ya da hidrojen sülfürü kullanır.

Klorofil taşıdığı için yeşil görünen siyanobakteriler fotosentez tepkimelerini gerçekleştirerek kendi besinini sentezler.

Sindirim enzimleri gelişmediği için ihtiyaç duyduğu besinleri üzerinde yaşadıkları canlılardan sağlayan bakterilere parazit bakteriler denir. İnsanların çeşitli organ ve dokularında yaşayan parazit bakterilerin çoğu bazı hastalıklara neden olur. Verem, tifo, kolera ve zatürre gibi hastalıklara neden olan parazit bakterilere patojen bakteriler de denilmektedir.

Toprakta çok sayıda ayrıştırıcı bakteriler yaşar. Bu bakteriler hücre içinde ürettikleri enzimleri hücre dışına çıkartarak toprağa karışmış organik bileşikler daha küçük moleküllere ayrıştırır. Ölü bitki ve hayvanlardaki organik molekülleri inorganik moleküllere dönüştüren bu bakteriler sayesinde toprak mineral açısından zenginleşir.

Bakteriler bölünerek ürerler. Bakteriler uygun ortamda yeterli miktarda besinin bulunması hâlinde yaklaşık yirmi dakika gibi çok kısa bir sürede olgunlaşıp bölünebilirler.

Bakterilerin, dış yüzeylerinde pilus adı verilen kısa uzantıları yer alır. Bu uzantılar iki bakteri arasında konjugasyon denilen plazmit aktarımı yapılabilmesini sağlar. Plazmit aktarımı sayesinde plazmiti alan bakterinin yeni genetik özellikler taşıdığı gözlenir. Bu özellikler, bakterinin bulunduğu ortama daha iyi uyum sağlamasına yardımcı olur.

Bakterilerin Biyolojik ve Ekonomik Önemi

Son günlerde bakteriler üzerinde yapılan biyoteknolojik çalışmalar sayesinde, insan vücudunun ihtiyaç duyduğu pek çok madde bakterilere yaptırılabilir. Böylece daha ucuza ve daha kolay bir şekilde hormon veya enzimler bakterilere ürettirilmektedir. Birçok besin maddesinin bozulması bakterilerin faaliyetleri sonucunda meydana gelmektedir. Bu faaliyetler kontrol altında tutulduğunda bazı yararlı ürünler elde edilebilmektedir. Sirke, peynir, yoğurt üretimi bu yolla gerçekleştirilmektedir.

Biyolojik mücadele yapılırken zehirli maddeler üretebilen bakteriler kullanılarak zararlılarla mücadele edilir. Özellikle tarla bitkileri üzerinde kullanılan bu bakteriler sayesinde bitkiye zarar veren böceklerin öldürülmesi sağlanır.

Ayrıştırıcı ve kemosentetik bakteriler doğadaki madde döngülerinin devam etmesini sağlayan önemli canlılardandır. Organik maddelerin çürütülmesini sağlayan ayrıştırıcı bakteriler sayesinde toprak daha küçük organik ve inorganik bileşikler bakımından zengin hâle gelir. Kemosentetik bakteriler yardımıyla azot döngüsünün devamlılığı sağlanır.

Fotosentez yapabilen siyanobakterilerin ürettikleri oksijen dünyada yaşamın devamı için çok önemli bir yer tutmaktadır.

b. Arkeler Âlemi

Uzun yıllar bakteriler âleminde ayrılmayan arkelerin 1970 yılında yapılan bilimsel araştırmalar sonucunda hem bakterilerden hem de diğer bir hücreli canlılardan farklı özelliklere sahip olduğu tespit edilmiştir. Bu temel farklılık, yaşam biçimleridir. Taksonomi ile ilgilenen bilim insanları 1990 yılında yaptıkları detaylı araştırmalar sonucunda arkelerin sınıflandırmada bakterilerden ayrılması gerektiğini savunmuşlardır.

Arkelerin hücresel yapısı ve metabolik faaliyetleri ile gen yapılarına bakılarak kendi başına bir âlem olarak incelenmesi gerektiği anlaşılmıştır. Bakteriler gibi prokaryot hücre tipine sahip arkeler dünyanın ekstrem koşullarında (aşırı tuzlu, çok yüksek sıcak ve asitli ortam koşulları vb.) yaşamayı başaran dikkat çekici canlılardır.

Arke örneklerine derin okyanus ve deniz diplerinde, yüksek asit ya da yüksek bazik özelliğindeki sulara ve topraklarda rastlanılmıştır. Ayrıca tuz göllerinde, kaynayan jeotermal kaynaklarda, yanardağ bacalarının çevresinde de yaşayan arke çeşitleri bulunmaktadır.

Arkeler patojen değildir. Ayrıca bakteriler gibi endospor oluşturan veya fotosentez yapabilen türleri de yoktur.

Bazı arke örneklerinin kemosentez yaparak kendi besinini üretebildiği bazılarının da oksijensiz solunum yaparak ekstrem koşullarda yaşamayı başardıkları tespit edilmiştir. Oksijensiz solunum yapabilen arke örnekleri karbondioksidi hidrojenle birleştirerek metan gazı oluşturabilmektedir. Bu arke örnekleri özellikle bataklıklarda, çöplük yığınlarında, pis sulara yaşar. Ayrıca çiftlik gübresinde ve selülozu sindirmeye yardım etmek üzere otçul hayvanların sindirim kanalında da bulunmaktadır. Çevre kirliliği sonucu oluşan pis suların arıtımında oksijensiz solunum yapabilen bu arke örneklerinden yararlanır.

Bazı arke türlerinde kamçı ve pilus gibi yapılar gözlenir. Bazılarında ise azot bağlama ve parazit yaşama gibi özellikler de bulunmaktadır.

Bazı arke çeşitlerinin sadece aşırı tuzlu ortama dayanıklı olduğu görülmüştür. Aşırı tuzlu ortamlarda yaşayabilen bu arkelerden bazıları için deniz suyundan on kat daha fazla tuza ihtiyaç vardır.

Herhangi bir canlının yaşayabileceğini düşünemediğimiz 65-85 °C arasındaki sıcaklıklarda da bazı arke çeşitlerinin yaşadığı görülmüştür. Bu arke çeşitlerinden bazıları üreyebilmek için çok yüksek sıcaklıklara ihtiyaç duyarlar. Sıcaklığın 105 °C'a kadar ulaştığı yanardağ bacalarının etrafında ve derin deniz termal çukurlarında da yaşayabilen arke örnekleri vardır. Bu arke örneklerinin enzimleri sıcaklığa dayanıklı olduğu için DNA analizlerinde, tekstil ve süt endüstrisi gibi alanlarda kullanılmaktadır.

Arkelerin Biyolojik ve Ekonomik Önemi

Arkeler birçok canlının yaşayamadığı ortamlarda özel enzimleri sayesinde hayatta kalabilirler. Direnç kazandırıcı bu özel enzimler, endüstride bazı reaksiyonların gerçekleşmesinde ve atık metallerin zehirli etkilerinin azaltılmasında kullanılmaktadır. Ayrıca boya endüstrisinde kullanılan anaerobik (oksijensiz) arıtma tanklarına dolan atık suyun temizlenmesinde ve gübre sanayisinde de arkelerden yararlanır.

Çiftliklerde bulunan çöplerin ve hayvan gübrelerinin üzerinde yaşayabilen bazı arkeler sayesinde biyogaz olarak da bilinen metan gazı üretilebilmektedir. Otçul hayvanların bağırsaklarında yaşayan arkeler, selülozun sindirimi için gerekli enzimi sentezleyebilmektedir.

Arkeler doğadaki azot ve karbon döngüsünde de görev yaparak ekosisteme katkı sağlamaktadır.

c. Protista Âlemi

Tatlı sularda, nemli topraklarda ve bazı hayvanların vücut sıvılarında yaşayabilen, birçoğu tek hücreli olan canlıları içeren bir âlemdir. Protista âlemindeki canlıların tümü ökaryot hücre tipindedir ve bu canlılar bazı özellikleri ile hayvanlara, bazı özellikleriyle de bitkilere benzemektedir. Örneğin protista âlemi canlılarından biri olan öglena kloroplast organeline sahiptir ve ışıklı ortamda bitkiler gibi fotosentez yapabilmektedir. Öglena ışısız ortamda hayvanlar gibi besinleri dışarıdan alır. Aynı zamanda kamçıya sahip olan öglena, yer değiştirme hareketi yapabilmektedir.

Protista âleminde hem ototrof hem de heterotrof beslenen canlı örneklerini görmek mümkündür. Protist âleminde yer alan bazı canlılar yer değiştirme hareketi yapabilmek için yalancı ayak adı verilen uzantılarını kullanırlar. Yalancı ayak oluşturarak hareket eden protist, tatlı sularda yaşayan amiplerdir. Amiplerdeki yalancı ayakların oluşumuna sitoplazmalarındaki mikrofilamentler ve mikrotübüller katılır. Yalancı ayaklar fagositozla hücre içine besin almak amacıyla da kullanılır.

Sil adı verilen uzantılara sahip olan ve tatlı sularda yaşayan diğer bir protist örneği paramesyumdur. Sahip olduğu çok sayıdaki silleri titreştirerek yer değiştirme hareketi yapabilen paramesyumlarda iki çekirdek bulunur. Paramesyumlar da hücre ağızı yardımıyla besin moleküllerini dış ortamdan alarak heterotrof beslenebilir.

Tatlı sularda yaşayan öglena, amip ve paramesyumlarda fazla suyu dışarı atmalarını sağlayan kontraktil kofulları bulunmaktadır. Ayrıca bu protist çeşitleri ikiye bölünerek eşeysiz çoğalabilmektedir.

Öglena ve paramesyumların belli bir şekilleri varken amiplerin belli bir şekli yoktur. Bunun nedeni, öglena ve paramesyumların pelikula adı verilen organik liflerden oluşmuş sert bir yapıya sahip olmalarıdır. Amipte pelikula bulunmadığı için amipin belirli bir şekli de yoktur.

İnsanlarda ve bazı hayvanlarda parazit olarak yaşayan bazı protist örnekleri vardır. Hareket organları bulunmayan bu protist örnekleri buldukları ortamdan sindirilmiş besin maddeleri alarak beslenirler. İnsanlarda sıtma hastalığına neden olan Plasmodium malaria (Plazmodyum malarya) paraziti, protist örneklerinden biridir. Hem eşeyli hem de eşeysiz üremenin birbirini takip ettiği bir üreme şeklinin görüldüğü bu canlılar, anofel cinsi dişi sivrisinekler tarafından insanlara taşınır.

Amipler gibi yalancı ayak oluşturarak hareket edebilen diğer bir protist çeşidi ise cıvık mantarlardır. Genellikle nemli bölgelerde yaşayan cıvık mantarlara dünyanın pek çok yerinde rastlamak mümkündür. Bol yağışın olduğu bir günün hemen ardından ormanlık bölgelerde çürümeye başlayan yaprak ve dal parçalarının üzerinde, ağaç gövdelerinde cıvık mantarlar hemen göze çarpar. Cıvık mantarların çoğu, oldukça basit yapılıdır. Üreyebilmek için

oluşturdukları spor adı verilen yapıların gelişmesiyle meydana gelen cıvık mantarlar çevrelerindeki bakterileri ve maya hücrelerini yiyerek beslenir. Cıvık mantarlar ayrıştırıcı organizmalar oldukları için madde döngüsünde de görev almaktadır.

Bir ya da çok hücreli türleri bulunan diğer bir protist çeşidi ise alglerdir. Algler göl, nehir veya havuz gibi tatlı sularda ve denizlerde yaşar. Diatom (diatom) ve Chlamydomonas (klamidomonas) bir hücreli alg, Ulva (deniz marulu) ve Ulothrix (ulotriks) çok hücreli alg örneklerindedir.

Alglerin tamamı fotosentetik olup selülozdan yapılmış hücre çeperlerine sahiptirler. Klorofil dışında başka renk pigmentleri bulunduran algler de vardır. Kahverengi, altın sarısı ve kırmızı algler farklı renk pigmentleri taşıyan alg örneklerindedir.

Suda yaşayan canlılar için algler hem besin kaynağı hem de oksijen kaynağıdır. Alglerin ürettiği oksijen miktarı bitkilerden daha fazladır. Algler eşeyli ve eşeysiz çoğalabilen protistlerdendir.

Algler, canlı sınıflandırılmasında bitkiler âleminde incelenmiştir. Ancak bilimsel bilginin sınılanması ve ortak olmayan bazı özelliklerinin tespiti sonucu bu bilgi düzeltilmiş ve algler protistler âlemine dahil edilmiştir. Bu olay bilimsel bilgilerin zamanla değişebileceğini bize göstermektedir.

Protistlerin Biyolojik ve Ekonomik Önemi

Protista âleminin içinde yer alan alglerin tamamı fotosentetiktir. Algler fotosentez sonucu oluşturdukları oksijeni suya verirler ve suda yaşayan canlılar için oksijen kaynağı sayılırlar. Ayrıca birçok canlı için besin kaynağı olan algler su ekosisteminin önemli canlılarından. Bir yeşil alg çeşidi olan deniz marulu, insanlar tarafından da besin kaynağı olarak kullanılır. Diatomlar diş macunu yapımında ve izolasyon malzemelerinin yapımında kullanılır. Bazı protista çeşitleri madde döngüsünde ve atıkların parçalanmasında görev alarak çevre kirliliğini önler.

Diğer bir alg çeşidi olan esmer alglerin bazı türlerinden hazır çorba yapımında kullanılmaktadır. Kahverengi ve kırmızı alglerin hücre çeperlerinde yer alan ve jel oluşumunu sağlayan özel maddeler ayrıştırılarak gıda katkı maddesi olarak kullanılmaktadır. Alglerden, mikroorganizmaların basit kültür ortamı olan agar da elde edilmektedir. Cıvık mantarların ayrıştırıcı organizmalar olması madde döngülerinde görev aldıklarını bize gösterir.

ç. Bitkiler Âlemi

Işık enerjisinden yararlanarak kendi besinlerini üretebilen bitkiler, ökaryot hücre yapısına sahiptir. Hücrelerinde fotosentezden sorumlu kloroplast organelleri bulunur. Selülozdan yapılmış hücre duvarına sahip bitkiler çok hücrelidir ve çok renkli görünümüleri olan örnekleri vardır. Bitkilerin depo polisakkariti nişastadır.

Bitkiler canlılar âleminin çeşitlilik bakımından zengin bir üyesidir. Bitkiler âleminde şekil, büyüklük, yapı ve organizasyon açısından çeşitlilik gösteren çok sayıda bitki örneği vardır. Bitkiler aynı zamanda çok geniş bir coğrafi alana yayılmış canlılardır. Birbirinden çok farklı özelliklere sahip alanlara adapte olmuş bitki örnekleri görmek mümkündür. Örneğin yağmur

ormanlarında geniş yapraklı bitki türlerini daha çok görürken kurak bölgelerde iğne yapraklı ya da küçük yapraklı bitki örneklerine rastlarız.

Bitkiler âleminde yer alan canlılardan bazıları tohum oluşturabilme yeteneklerine sahiptirler. Tohumlu bitkiler açık tohumlu ve kapalı tohumlu bitkiler olarak gruplandırılabilir. Açık tohumlu bitkilere kızılcım, ladin, köknar gibi bitkiler örnek verilebilir. Kapalı tohumlu bitkilere de elma, erik, şeftali gibi bitkiler örnek verilebilir. Bazı bitki çeşitlerinde tohum oluşumu görülmezken spor adı verilen özelleşmiş yapılar oluşturulur ve bunlar yardımıyla ürer. Sporun tohumlardan farkı, dölleme olmaksızın tek başına yeni bir canlı meydana getirebilmesidir.

Sporla üreyen bitkilere karayosunları, ciğer otları, eğrelti otu ve at kuyruğu örnek olarak verilebilir.

Çevrenizde yer alan birçok bitkinin çiçek açıp tohum oluşturduğunu görmüşsünüzdür. Çiçek açan bitkilerin hepsi tohum oluşturabilen bitkilerdir. Bitki yapraklarının yüzeyinde kütin adı verilen mumsu bir maddeden oluşan kutikula tabakası yer alır. Bu tabaka bitkilerin su kaybını önler. Ayrıca yapraklarda bulunan gözenekler (stoma) yardımıyla bitkiler oksijen ve karbondioksit alışverişi ile terleme yapabilirler. Bu bitkiler daha gelişmiş olup kayısı, armut, domates, nar, çilek gibi bitkiler örnek olarak verilebilir.

Bitkilerin Biyolojik ve Ekonomik Önemi

Bitkiler fotosentez yaparak atmosfere oksijen verir, farklı organik bileşikler sentezler ve depo ederler. Bitkilerin depo ettiği bu organik maddeler, bitkilerle beslenen canlıların temel besin kaynağıdır. Ekmek yapımında kullandığımız buğday unu, zeytinyağı, meyve suları, çay ve daha birçok maddeyi besin kaynağı olarak bitkilerden elde etmekteyiz.

Bitkilerden bazıları ilaç yapımında da kullanılmaktadır. Örneğin eğrelti otu, söğüt ağacı gibi bitkilerden yararlanılarak bazı ilaçlar üretilmektedir. İğne yapraklı bitkilerden faydalanılarak kâğıt yapılmaktadır. Selüloz ve kâğıt sanayisinde kullanılmak üzere, firmalar özel alanlarda endüstriyel amaçlı kullanılan bitkiler yetiştirmektedir. Keten, kenevir ve pamuk bitkilerinden de tekstil sanayisinde yararlanılmaktadır. Lifli yapıya sahip bu bitkiler sayesinde dayanıklı ipler üretilerek özel makinelerde örülmektedir. Bitkiler mevsimlerin düzenlenmesinde ve toprağın zenginleştirilmesinde de rol oynar. Su ve oksijen döngüsünde aktif görev alan bitkiler kökleri yardımıyla erozyonu da önler.

d. Mantarlar Âlemi

Büyük bir çoğunluğunun çok hücreli olduğu, klorofil taşımayan, ökaryot hücreli, heterotrof canlılardır. Nemli bölgelerde çok hızlı çoğalabilen mantarların birçoğu bir yere bağlı yaşar ve yer değiştirme hareketi yapamaz. Mantarlar bitkilerde olduğu gibi hücrelerinde hücre çeperi bulundurlar. Ancak bu çeperinin yapısı bitkilerde olduğu gibi selülozdan değil, kitinden yapılmıştır.

Mantarlar besinlerini hücre dışı sindirim yaparak monomerlere parçalar, daha sonra hücre içine alır. Karbohidratların fazlasını glikojen şeklinde depo ederler. Bu nedenle farklı besin maddelerini sindirebilecek enzimleri üretip dış ortama verirler. Bir eşeysiz üreme çeşidi olan sporla üremenin görüldüğü mantarların ürettiği sporlar çok dayanıklıdır ve yıllarca bozulmadan dış ortamda kalabilmektedir. Uygun şartlarda çimlenen sporlar gelişerek yeni mantarları oluşturmaktadır.

Bir hücreli maya mantarları haricindeki tüm mantarların hif adı verilen ince iplikçikleri bulunur. Hifler, birbirleri içinde dallanıp bir araya gelerek miselyumu meydana getirir. Mantarlar miselyum aracılığıyla yaşadıkları ortama tutunur ve enzim göndererek sindirdiği besinleri hücrelerine alarak beslenir (Şekil 3.4).

Ayrıştırıcı mantarlar, ölü bitki ve hayvan kalıntılarının çürütülmesine katkı sağlayan organizmalardandır. Ölü bitki ve hayvan kalıntılarındaki organik bileşikler parçalayan bu mantarlar toprağın verimli hâle gelmesini sağlarlar. Bu özelliklerinden dolayı mantarlar, madde döngülerinde rol alan ayrıştırıcı canlılar olarak da bilinir.

Şekil 3.4: Şapkalı mantarın kısımları

Mantarların pek çok türü bulunmaktadır. Bu türlerden biri de maya mantarlarıdır. Nemli ortamlarda yaşayan maya mantarları bir hücrelidir. Üremeleri bir eşeysiz üreme çeşidi olan tomurcuklanmayla olur. Hamurun mayalanması ve bira üretiminde bu maya mantarlarından faydalanılmaktadır.

Hamurun mayalanmasında rol oynayan bira mayası mantarları hem oksijenli hem de oksijensiz solunum yapabilmektedir. Her iki solunum sonucu karbondioksit gazı oluşturabilen bira mayaları bu gazın etkisiyle hamurun kabarmasını sağlamaktadır.

Bir diğer mantar çeşidi de küflerdir. Çok hızlı büyüyen sporla çoğalan küf mantarları birçok besin maddesini çürüterek üzerinde yaşayabilir. Bu mantarlardan en yaygın olanı ekmek ve peynir küfleridir. Üzerinde yaşadığı besin maddelerinin bozulmasına neden olan küf mantarları çok kısa sürede besin maddesinin her yanını kaplayarak çürütür. Erik, armut, portakal, limon, domates, kavun, çilek, elma, şeftali gibi meyvelerin çürümesinde; peynir ve ekmek gibi besinlerinde bozulmasında küf mantarları etkilidir.

Özellikle ilkbahar aylarında, yağmurlu havalardan hemen sonra kırlar ve ormanlık alanlarda şapkalı mantarlar görülür. Değişik renk ve biçimdeki şapkalı mantarların zehirli ve zehirsiz türleri vardır. Kültür mantarı; protein, vitamin, demir ve fosfor açısından zengin içerikli olan, yenilebilir şapkalı mantar türüdür. Gönül rahatlığıyla tüketilebilen kültür mantarları çok besleyici ve zehirsiz bir şapkalı mantar çeşididir.

Şapkalı mantar çeşitlerine toprağa düşmüş yaprakların aralarında, ağaçların kök ve gövdelerinde, su kenarlarında rastlamak mümkündür.

Bazı mantar türleri, insanın ağız ve boğazında, üreme organlarında ve deride enfeksiyonlara neden olabilmektedir. Örneğin bebeklerde görülen pamukçuk ve her yaşta kişiye görülebilen saçkıran bazı mantarların neden olduğu rahatsızlıklardandır.

Mantarların Biyolojik ve Ekonomik Önemi

Mantarlar, ölü bitki ve hayvan kalıntılarının ayrıştırılarak toprağa karışmasında görev alan organizmalardandır. Toprağa karışan bitki ve hayvan kalıntılarını parçalayan mantarlar, bu kalıntılarda bulunan organik bileşikler daha küçük organik bileşiklere ve inorganik bileşiklere

çevirerek toprağa verir. Böylece toprak daha verimli hâle gelir. Bu dönüştürme olayları aynı zamanda madde döngülerinin devamını da sağlar.

Mantarlar insan sağlığı ve beslenmesi açısından da önemli görevleri olan canlılardır. Antibiyotik gibi bazı ilaçların yapımında, bira ve şarap üretiminde ve ekmek yapımında da bazı mantar türlerinden faydalanılmaktadır. Besin kaynağı olarak kullandığımız bir şapkallı mantar çeşidi olan kültür mantarı, protein, demir, bakır, fosfor ve bazı vitaminler açısından oldukça zengindir.

e. Hayvanlar Âlemi

Çeşitlilik açısından en geniş kapsamlı âlem, hayvanlar âlemidir. Ekosistemde gözle görülemeyecek kadar küçük hayvanların yanı sıra çok uzun vücut yapısına sahip hayvan örnekleri de bulunmaktadır. Bu kadar geniş bir tür çeşitliliğine sahip hayvanlar âleminin üyelerini belirlemek ve gruplandırmak oldukça güç olmuştur.

Hayvanlar âleminde yer alan canlılar ortak özelliklerine göre gruplandırılmıştır. Beslenme şekillerine bakıldığında tüm hayvanların heterotrof olduğu görülür. Ayrıca hayvanların tümü ökaryot hücre yapısındadır, hücre duvarı yoktur ve çok hücreli organizmalardır. Hayvanların birçoğu eşeyli olarak ürer ve kas, sinir ve epitel doku gibi yapılara sahiptir.

Hayvanlar âlemi embriyonik gelişim sürecinde omurga adı verilen yapının bulunup bulunmamasına göre omurgasız ve omurgalı olmak üzere iki şubeye ayrılır.

1. Omurgasızlar

Hayvanlar âleminin en geniş kapsamlı grubudur. Vücutlarında kıkırdak ya da kemikten yapılmış iç iskelet bulunmaz. Bazılarında ise vücutlarının dış kısmını örten ve desteklik sağlayan dış iskelet bulunur. Omurgasızların çoğundaki taşıma sıvıları damar dışına çıkıp vücut boşluğuna dökülür. Taşıma sıvısının yavaş iletiildiği bu dolaşıma açık dolaşım denir. Omurgasız hayvanların büyük bir çoğunluğu suda yaşar. Bu grup içerisinde yer alan canlılar süngerler, sölentereler, solucanlar, yumuşakçalar, eklembacaklılar ve derisidikenliler olarak sınıflara ayrılır.

Omurgasızların büyük bir kısmı eşeyli ürerken, bazıları tomurcuklanma veya rejenerasyonla eşeysiz olarak ürer.

a. Süngerler

Vücutları por adı verilen deliklerle kaplı hayvanlar âleminin en basit canlılarıdır. Birçoğu denizlerde yaşayan süngerlerin tatlı sularda yaşayan bazı türleri de bulunmaktadır. Su içindeki taş, bitki ve kayalara tutunarak yaşarlar. Aktif hareket edemeyen süngerlerin vücutlarının içi boştur. Besinler bu boşluktan hücrelerine alınır ve hücre içi sindirim görülür. Süngerlerde eşeysiz ve eşeyli üreme görülebilmektedir. Çoğu sünger çift eşeylidir (hermafrodit).

Süngerlerin rejenerasyon yetenekleri çok yüksektir.

b. Sölentereler

Sularda yaşayan ve 10.000'den fazla türü bulunan bir omurgasız hayvan topluluğudur. Sölenterelerin en yaygın örnekleri hidralar, deniz şakayığı, deniz anaları ve mercanlardır. Hidralar hem eşeysiz hem de eşeyli olarak çoğalabilmektedirler. Sinir hücrelerine ilk kez

sölenterelerde rastlanmıştır. Sölenterelerde doku düzeyinde bir organizasyon olduğu için kas ve sinir dokuları ile üreme organları gelişmiştir. Ancak solunum ve boşaltım sistemleri yoktur. Hidraların tentakül adı verilen uzantıları vardır. Bu uzantılar yardımıyla hem hareket ederler hem de besin yakalarlar. Deniz analarının tamamı denizlerde yaşar ve şemsiye şeklindedirler. Vücutlarının % 96'sını su oluşturur. Mercanlar deniz diplerinde yaşayan ve kalsiyum karbonattan oluşmuş sert bir dış iskelete sahip canlılardır.

c. Solucanlar

Solucan denildiğinde aklımıza toprak solucanları gelir. Bu solucanları çok kolay çevremizde görebiliriz. Ancak bu solucanlar dışında çok çeşitli solucan türleri de bulunmaktadır. Bu solucanlardan bazıları mikroskobik, bazıları da metrelerce uzundur.

Çoğunlukla eşeyli olarak üreyen solucanların bazı türleri rejenerasyonla eşeysiz olarak çoğalabilmektedir. Bazı solucunlar çift eşeylidir (hermafrodit). Ancak yumurta ve spermleri aynı zamanda üretmedikleri için kendi kendilerini döleyemedikleri görülür. Denizlerde, tatlı sularda, karada ya da herhangi bir canlı vücudunda parazit olarak yaşayan çeşitleri vardır.

İnce ve nemli bir dış yüzeye sahip, bazı doku ve iç organların bulunduğu solucanların en basiti yassı solucanlardır. Gaz alışverişini vücut yüzeyleriyle yapan yassı solucanların, hem ağız hem de anüs görevi yapan tek açıklığı bulunur. Yassı solucanlar besinleri tek açıklıktan sindirim boşluğuna geçirirler ve burada sindirdikten sonra hücre içine alırlar.

Planarya, karaciğer kelebeği ve tenya yassı solucanların en çok bilinenlerindedir.

Yumuşak bir dış yüzeye sahip, nemli toprak ve sularda yaşayan yassı solucanlara göre daha gelişmiş solucanlar vardır. Bu solucanlara yuvarlak solucan denir. Yuvarlak solucanların sindirim sistemlerinde ağız ve anüs görevi yapan iki açıklık yer alır. Besinler ağızdan alınıp sindirilir ve oluşan sindirim atıkları anüsten dışarı verilir. Yuvarlak solucanların birçoğu konak canlıya zarar verecek şekilde parazit olarak yaşar. Örneğin kıl kurdu, bağırsak solucanı, kancalı kurt ve trişin insan vücudunda parazit olarak yaşayan yuvarlak solucanlardandır. Yuvarlak solucanlarda deri solunumu görülür. Solucanlar doku ve organ farklılaşmasının görüldüğü ilk omurgasız hayvanlardır.

Halka şeklinde bölmelere sahip bir deri bulduran solucanların en gelişmiş grubuna halkalı solucan denir. Vücutlarının baş bölgesinin kolayca ayırt edilebildiği halkalı solucanların, özelleşmiş bölümlerin bulunduğu gelişmiş bir sindirim sistemi yer almaktadır.

Dolaşım sıvısı olan kanın tamamen damarlar içinde dolaştığı kapalı kan dolaşım sistemine sahip olan halkalı solucanların bazı türleri suda, bazı türleri de karada yaşar. Suda yaşayan halkalı solucanlar solungaç solunumu, karada yaşayanlar ise nemli derilerini kullanarak deri solunumu yaparlar.

Işığa ve dokunmaya duyarlı duyu organlarına sahip olan halkalı solucanlar, vücutları kaplayan halkasal ve boyuna kaslar yardımıyla hareket ederler.

Eşeyli üremenin görüldüğü halkalı solucanların en yaygın örnekleri suda yaşayan sülük ve nemli topraklarda yaşayan toprak solucanıdır.

ç. Yumuşakçalar

Midye, ahtapot, istiridye, salyangoz, sümüklü böcek ve mürekkep balığı gibi canlılar yumuşakça örneklerindedir. Yumuşakçaların denizlerde yaşayanları ve solungaç solunumu yapar. Karada yaşayan yumuşakçaların kabuk altındaki genişlemiş yüzey ile solunum yaptıkları görülür. Yumuşak vücutlu bu hayvanların genellikle sırt bölgelerinde kalsiyum karbonattan (CaCO₃) yapılmış bir kabuk bulunur.

Çoğu yumuşakçada açık dolaşım görülürken, ahtapot ve kalamarda kapalı kan dolaşımı görülmektedir. Yumuşakçalar eşeyli olarak çoğalırlar. Birçok salyangoz hermafrodit özelliktedir.

d. Eklem bacaklılar

Omurgasız hayvanlar içerisinde en çok tür çeşitliliğine sahip olan grup eklem bacaklılardır. Eklem bacaklıların protein ve azotlu bir polisakarit olan kitinden oluşmuş dış iskeletleri bulunur. Deniz, göl ve karada yaşayan çok sayıda türe sahip eklem bacaklıların baş, göğüs ve karın olmak üzere üç bölümü bulunmaktadır.

Açık kan dolaşım sistemine sahip böceklerde trake solunumu gözlenir. Örümceklerde kitapsı akciğer, suda yaşayan türlerinde de solungaç solunumu gözlenir. Trake solunumu ile dış ortamdan alınan havanın içindeki oksijen trake boruları yardımıyla çok hızlı bir şekilde hücrelerine iletilir. Böceklerde solunum gazları trakelerle doğrudan dokulara ulaştığı için dolaşım sırasında solunum gazlarını bağlayan hemoglobin gibi solunum pigmentleri bulunmaz.

Böcekler üç çift bacağa ve genellikle iki çift kanat yapısına sahiptir. Eklem bacaklılarda başkalaşım (metamorfoz) görülürken ergin eklem bacaklılar deri değiştirir. Kelebeklerle bazı böcek türleri yumurtadan çıktıktan sonra yapısal değişikliklere uğrayarak ana canlıya benzer hâle gelir. Bu olaya başkalaşım adı verilir. Böceklerin boşaltım atıkları ürik asittir. Eklem bacaklılar ayrı eşeylidir, bazı türleri hermafrodittir. Döllenme dişi bireyin vücudu içerisinde gerçekleşir. Karıncalar, arılar ve böcekler koloni oluşturarak yaşar.

e. Derisi dikenliler

Denizyıldızı, yılan yıldızı ve deniz keşanesi gibi derisi dikenliler omurgasız hayvan çeşitlerindedir. İç ve dış iskeletleri bulunan bu hayvanların dikensi çıkıntıları bulunur. Eşeyli ve rejenerasyonla eşeysiz çoğalabilen bu hayvanlarda açık dolaşım gözlenir. Derisi dikenlilerde solunum solungaç veya tüp ayaklar yoluyla yapılır.

2. Omurgalılar

Sırt kısımlarında sinir şeritleri bulunan hayvanlardır. Embriyo dönemlerinde kuyruk ve solungaç yarıkları görülen omurgalıların iskeleti kemikleşmiştir. Bazı omurgalılarda kuyruk körelerek kaybolurken bazılarında da iskelet kemikleşemez ve kıkırdak şeklinde kalır. Omurgalı hayvanların tümünde kapalı kan dolaşımı ve boşaltım organı olarak böbrek vardır. Boşaltım atıkları amonyak, üre veya ürik asit şeklinde olabilir. Omurgalıların solunum organları yutak ile bağlantılı bir şekilde gelişmiştir. Suda yaşayan omurgalılarda genelde solungaç, karada yaşayanlarda ise akciğer solunumu görülür. Omurgalıların kanında bulunan hemoglobin sayesinde solunum gazları taşınır.,

Omurgalılar şubesinde beş sınıf yer almaktadır. Bunlar; gelişmişlik sırasına göre balıklar, iki yaşamlılar, sürüngenler, kuşlar ve memeliler olarak adlandırılmışlardır.

a. Balıklar

Tatlı ve tuzlu sularda yaşayan balıkların tümünde solungaç solunumu gözlenir. Balıkların kalpleri iki odacıklıdır ve daima kirli kan (karbondioksitçe zengin kan) bulundurur. Bunun nedeni, kalbin kirli kanı solungaçlara pompalaması ve burada temizlenen kanın tekrar kalbe uğramadan vücuda dağılmasıdır. Bu nedenle balıklarda küçük kan dolaşımı görülmez.

Balıklar boşaltım ürününü amonyak (NH₃) şeklinde atar. Amonyak çok zehirli bir boşaltım atığıdır ve vücuttan uzaklaştırmak için çok fazla suya ihtiyaç duyulur. Balıklar vücut sıcaklıklarını koruyamayan hayvanlardandır. Değişken ısılı canlılar olarak da adlandırılan balıkların, suyun sıcaklığı değiştiğinde vücut sıcaklıklarını da değiştiği gözlenir. Balıkların vücutlarında suya geçirimsiz pullar bulunur. Balıklar eşeyli ürerler ve döllenme olayı suda gerçekleşir. Bu nedenle dış döllenme ve dış gelişme görülür.

Balıklar üç grupta incelenir. Gelişmişlik sırasına göre çenesiz balıklar, kıkırdaklı balıklar ve kemikli balıklar olarak adlandırılır.

Çenesiz Balıklar: Bu balıkların çeneleri, dişleri ve çift hâldeki yüzgeçleri yoktur. İskeletleri kıkırdak şeklindedir ve vücutlarında pullar yoktur.

Kıkırdaklı Balıklar: Vücutlarında hiç kemik bulunmayan, kıkırdaktan yapılmış bir iç iskelete sahip balıklardır. Tuzlu sularda yaşayan kıkırdaklı balıklarda iç döllenme gözlenir. Batmamak için sürekli hareket etmek zorunda olan kıkırdaklı balıklar küçük balıklarla, omurgasız hayvanlarla ve planktonlarla beslenirler. Bu kıkırdaklı balıklara köpek balıkları ve vatoz balığı örnek olarak verilebilir.

Kemikli Balıklar: Kemikten yapılmış bir iç iskelete sahip olan balıklardır. Derileri pullarla kaplı olan kemikli balıklar, su içindeki konumunu belirlemeye yardım eden yüzme keselerine sahiptirler. Çoğunlukla dış döllenme ve dış gelişmenin görüldüğü kemikli balıkların bazı türlerinde iç döllenme de görülür. Kefal, sazan, hamsi, alabalık, levrek kemikli balık örneklerindedir.

b. İki Yaşamlılar

Hayat döngülerinin larva dönemini suda geçiren ve bu dönemde balıklara çok benzeyen iki yaşamlılar başkalaşım geçirerek ergin hâle gelir ve karada yaşamaya başlar. Bu nedenle iki yaşamlılar adı verilen bu canlılar göllerde, akarsularda, su birikintilerinde ve nemli bölgelerde yaşarlar. İki yaşamlılar ayrı eşeyli hayvanlar olup döllenmeleri ve embriyonel gelişimleri suda gerçekleşir.

Ergin hâle gelmiş iki yaşamlının üç odacıklı kalbi bulunur. Oksijence zengin kan olan temiz kan ile oksijence fakir kan olan kirli kan kalplerinde birbirine karışır ve vücuda karışık kan pompalanır. Kanlarında yeterli miktarda oksijen taşıyamadıkları için iki yaşamlıların tümü değişken vücut sıcaklıklı canlılardır. Ortamın sıcaklığına bağlı olarak vücut sıcaklıkları değişen iki yaşamlılar kış uykusuna yatarlar.

Birçok balıkta olduğu gibi iki yaşamlılarda da dış döllenme ve dış gelişme gözlenir. Larva döneminde solungaç solunumu yapan iki yaşamlılar ergin hâle geldiklerinde akciğer ve deri solunumu yaparlar.

Derilerinde bol miktarda mukus üreten bezler bulunduran iki yaşamlıların derileri daima nemli ve kaygandır. Bu nemlilik sayesinde daha kolay deri solunumu yapabilirler.

Larva dönemindeyken boşaltım ürünü amonyak olan iki yaşamlıların erginlerinin boşaltım ürünü üredir. Semender, ağaç kurbağası ve kara kurbağası iki yaşamlılara örnektir.

c. Sürüngenler

Sürüngenler, vücutları keratinden yapılmış pullarla örtülü, genellikle sıcak ve ılıman iklime sahip bölgelerde yaşayabilen canlılardır. Akciğer solunumu yapan sürüngenlerin vücut sıcaklığı çevreye bağlı olarak değişir. Bunun nedeni, sürüngenlerin de kurbağalar gibi üç odacıklı kalbe sahip olması ve temiz kanla kirli kanın karıncıkta karışmasıdır. Sürüngenlerin kalbinin karıncık kısmında yarım perde gelişmiştir. Ancak bu yarım perde temiz kanla, kirli kanın birbirine karışmasını engellemez. Sürüngenlerde deri (gömlek) değişimi gözlenir.

Kalp yapısı farklı olan tek sürüngen timsahdır. Timsahlarda dört odacıklı bir kalp vardır ve temiz kanla kirli kan kalpte birbirine karışmaz. Ancak temiz kanla kirli kan kalpten çıkan damarlar arasında yer alan panizza kanalıyla birbirine karışır. Bu nedenle timsahlar da vücut sıcaklıklarını koruyamazlar.

İç döllenme ve dış gelişmenin görüldüğü sürüngenlerin yumurtaları kabukludur ve azotlu boşaltım ürünü ürik asittir. Kaplumbağalar hariç, diğer sürüngenlerin çenelerinde gerçek dişler bulunur.

Kaplumbağalar, kertenkeleler, yılanlar, timsahlar ve soyu tükenmiş olan dinazorlar sürüngen örneklerindedir.

ç. Kuşlar

Sürüngenlerde olduğu gibi kuşlarda da iç döllenme ve dış gelişme görülür ve yumurtaları kabukludur. Kuşlarda dört odacıklı bir kalp bulunur. Temiz kan ile kirli kanın birbirine karışmadığı bu kalp yapısı sayesinde hücrelerine yeteri kadar oksijen gönderebilen kuşların tamamı sıcakkanlı yani sabit vücut sıcaklığındadır. Kuşların vücut sıcaklığı yaklaşık 40 – 41 °C'tur.

Kuşlar gelişmiş bir akciğer yapısına sahiptirler. Akciğerleri karın, boyun ve kanatlarında bulunan hava keseleri ile bağlantılıdır. Hava keseleri körük vazifesi yaparak temiz havanın sürekli akciğerlere doğru gitmesini sağlar. Bu sayede havanın içindeki oksijenden daha fazla faydalanma imkânı bulan kuşlar, çok yükseklerde ve uzun mesafe uçuşlarında zorlanmaz. Kuşların hava keselerinde solunum gazlarının değişimi olmaz.

Kuşların iskelet yapısı onların uçmasını kolaylaştıracak şekilde gelişmiştir. Kemiklerinin birçoğu incedir, içleri boştur ve omurları birbirine kaynaşmıştır. Akciğerlerindeki hava keseleri kemiklerinin içine doğru uzanmıştır. Bu özellikler iskeletin çok hafif olmasını sağlar ve bu sayede uçmaları da kolaylaşır. Ayrıca kuşların ön üyeleri uçmalarını sağlayan bir çift kanat şeklinde farklılaşmıştır. Birçok kuşun uçmasını kolaylaştıran diğer bir özelliği de vücutlarının tüy ve teleklerle kaplı olmasıdır. Telek, kuşların kanat, gövde ve kuyruk kısımlarında yer alan özel tüylerdendir. Bu telek ve tüyler kuşlara özgü bir yapıdır ve aynı zamanda kuşların ısı yalıtımına da yardımcı olur.

Kuşlar görme ve denge konusunda birçok hayvandan daha iyidir. Avlarını çok uzak mesafelerden fark edebilirler. Kuşların koku alma duyusu fazla gelişmemiştir.

Kuşlarda besinlerin alımını sağlayan gaga bulunur. Gaga keratin adı verilen boynuzsu sert bir maddeden meydana gelir ve şekli kuşun beslenme türüne göre değişir. Örneğin etle beslenen bir kelaynak ile bitki tohumlarıyla beslenen bir güvercinin gaga yapısı birbirinden farklıdır.

Gerçek diş yapısına sahip olmayan kuşlarda besinlerin öğütülmesi daha çok taşlık adı verilen yerde gerçekleşmektedir. Kuşların azotlu boşaltım ürünleri ürik asittir ve bu boşaltım ürünlerini sindirim atıklarıyla beraber aynı açıklıktan dışarı atarlar.

Kuşların metabolizmaları çok hızlıdır. Bu hızlı metabolizmaları sayesinde uçmaları için gerekli olan enerjiyi çok rahat üretebilirler.

Serçe, kırlangıç, pelikan, baykuş, kanarya, papağan, bülbül, şahin, doğan, kelaynak ilk akla gelen kuşlardandır. Bu kuşlardan başka daha birçok kuş türü sayabiliriz.

d. Memeliler

Kuşlar gibi dört odacıklı kalbe sahip olan memelilerde de temiz kan ile kirli kan birbirine karışmaz. Bu durum, kuşlarda olduğu gibi memelileri de sabit vücut sıcaklığı yapar. Memelileri diğer hayvanlardan ayıran en önemli özellik, dişilerinin yavrularını süt bezlerinde üretilen sütle beslemeleridir. Dişi memelilerdeki özelleşmiş bezlerden salgılanan süt; yağ, protein ve karbohidrat açısından besleyici bir sıvıdır.

Memelilerin vücutları kıllarla kaplıdır. Bu kılların temel görevi ısı kaybının en aza indirilmesini sağlamaktır. Memelilerin tümünde akciğer solunumu görülür ve gırtlaklarında ses çıkarmalarını sağlayan ses telleri yer alır. Ayrıca akciğerlerinde yine sadece memelilerde bulunan alveoller yer almaktadır. Soluk alıp vermede görev alan, karın boşluğu ile göğüs boşluğu arasında yer alan kaslı bir diyaframda sadece memelilere ait bir özelliktir.

Memelileri diğer hayvanlardan ayıran diğer bir özellik de kanlarında bulunan olgun alyuvar hücrelerinin çekirdeksiz olmasıdır. Memelilerin olgun alyuvarları taşıdığı hemoglobinin molekülüyle daha fazla oksijen taşımak için çekirdeklerini kaybederler.

Memelilerin olgun alyuvarları çekirdeksizdir. Bu özelliği taşımayan ve olgun alyuvarlarında çekirdek bulunan memeli hayvan lamadır. Lamalar diğer memelilerin taşıdığı bu özellik bakımından bir istisnadır.

Memelilerin sinir sistemleri çok gelişmiştir ve vücutlarında ter bezleri ile yağ bezleri bulunur. Memelilerin boşaltım ürünleri az miktarda ürik asit ile çok miktarda üredir. Memelilerde eşeyli üreme görülür ve döllenme dişi bireylerin vücutlarının içinde (iç döllenme) gerçekleşir.

Hayvanların Biyolojik ve Ekonomik Önemi

Başta memeli hayvanlar olmak üzere birçok hayvanı besin kaynağı olarak kullanmaktayız. Memelilerin sadece etinden değil sütünden de yararlanmaktayız. Ayrıca memeli hayvanların derilerinden yararlanarak ayakkabı, çanta, eldiven, kaban, sandalye ve koltuk gibi eşyalar yapılmaktadır. Kuşların kanat yapılarından esinlenilerek teknolojik anlamda

faýdalanılmış ve uçak üretimi gerçekleştirilmiştir. Kümes hayvanlarının eti, yumurtası, gübresi hem ekonomik hem de ekolojik açıdan değerlidir. Mercan ve istiridye gibi hayvanlarından süs eşyaları yapılmaktadır. Ayrıca bazı solucanlar yardımıyla tarım gübresi üretilmektedir.

Ayrıca deniz altında yaşayan balıkların zaman zaman deniz diplerine ve su yüzüne çıkışlarını sağlayan içi hava dolu yapılarından esinlenilerek denizaltı araçları da yapılmıştır.

Özellikle biyoteknolojik araştırmalarda memeli hayvanlar denek olarak kullanılmakta ve bilimsel çalışmalara katkı sağlamaktadır. Tüm hayvanlar aynı zamanda heterotrof canlılardır ve hem beslenme zincirinde hem de madde döngülerinde önemli rol oynarlar.

Bazı hayvanlar serum elde etmek amacıyla da kullanılır. Örneğin atların aşılması sonucu kanlarında savunma proteini olan antikor oluşumu sağlanır ve bu antikorlar alınarak serum olarak kullanılır. Ayrıca sünger gibi bazı hayvanlar ilaç yapımında ve temizlik sanayisinde kullanılmaktadır.

2. Virüsler

İlk olarak tütün bitkisinde rastlanan ve tütün mozaik hastalığına neden olan virüsün kelime anlamı zehir demektir. Bu adın verilmesinin nedeni, virüslerin zorunlu hücre içi paraziti olmaları ve girdiği hücreye mutlaka zararının dokunmasındandır. Virüsler ancak elektron mikroskopları ile görülebilmektedir. Virüsler enzim sistemlerine sahip olmadıkları için antibiyotiklerden de etkilenmezler.

Virüsler canlılar âleminin içinde yer almazlar. Hiçbir canlıya sahip olmadığı özellikler taşımaktadırlar. Örneğin virüslerin hücre zarı, sitoplazması, organelleri, enzim sistemleri ve metabolizmaları yoktur. Ayrıca tutunacak bir canlı hücre bulamadıkları zaman kristalleşebilen özellikleri vardır. Bu özellikler canlı hücrelerin hiçbirinde görülmez.

Virüsler, bir protein kılıf ve bu kılıf içinde ya DNA ya da RNA molekülü bulunduran varlıklardır. Virüslerde hem DNA hem de RNA bir arada bulunmaz. Bu özelliklerinden dolayı DNA virüsü ve RNA virüsü olmak üzere gruplandırılmaktadır (Şekil 3.5). Virüsler mutasyon geçirerek genetik şifrelerini değiştirebilirler.

Metabolizmaları ve organelleri bulunmadığı için virüsler konak hücreye girmeden organik madde sentezi yapamazlar. Ancak tutunduğu hücrenin organellerini yöneterek kendine has protein ve enzimleri sentezletirler.

Şekil 3.5: DNA virüsü

Virüs DNA'larına bazı genler eklenerek istenilen proteinlerin üretilebileceği genetik mühendislerinin dikkatini çekmiş ve genetik mühendisliği alanında kullanılmaya başlanılmıştır. Virüslerin canlılara benzeyen özelliği çoğalabilmeleridir. Bunun için metabolizması olan canlı bir hücreye ihtiyaç vardır. Konak hücreleri bakteri olan bakteriyofajın çoğalması sırasındaki değişiklikleri özetleyen aşağıdaki şekli incelediğiniz zaman, virüslerin nasıl çoğaldıklarını daha iyi anlayabileceksiniz (Şekil 3.6).

Şekil 3.6: Bakteriyofajın çoğalması

Zorunlu hücre içi paraziti olan virüslerin konak hücreleri birbirinden farklıdır. Konak hücrelerde çoğalan virüslerin neden olduğu pek çok hastalık bulunmaktadır. Bu hastalıklardan bazıları Hepatit B, herpes, AIDS, kuduz, hepatit A ve griptir. Bu hastalıklara neden olan virüslere karşı insanlarda interferon delinen savunma proteinleri üretilir. Ayrıca virüslere karşı üretilen antikorlarda bağışıklık sistemini güçlendirir. Virüsler hücre duvarı bulundurmadığından, DNA ve protein sentezi mekanizmaları bakterilerden farklı olduğundan antibiyotiklerden etkilenmezler. Viral hastalıklara karşı bağışıklığı güçlendirmek amacıyla aşı, koruyucu ve tedavi edici olarak da serumlar kullanılabilir. Şimdi bu hastalıkların etkilerini incelemeye başlayalım.

a) Hepatit B

Hepatit B, Hepatit B virüsün (HBV) neden olduğu bir hastalıktır. Hepatit B, hafif bir rahatsızlıkla başlayıp, ömür boyu devam edebilen, karaciğer hücrelerinde çoğalıp bu hücrelerin kanserleşmesine de neden olabilen bir hastalıktır.

Hepatit B virüsü, bu virüsü taşıyan kişinin kan ve bazı vücut sıvılarıyla bir başka kişiye bulaşabilir. Enfekte hamile bir anneden doğum sırasında bebeğe bulaşabilir. Ayrıca jilet ve diş fırçası gibi malzemeler ortak kullanılırsa hepatit B virüsü sağlıklı kişilere bulaşabilir. Enjektör ya da kesici alet yaralanmalarında kan ile temas yoluyla da bu virüsün bulaşma riski vardır.

Hepatit B'ye yakalanan kişilerden bazıları çok uzun süre hiçbir belirtiyle karşılaşmayabilir. Ancak bu virüs belirti vermese de karaciğer dokusuna zarar vermeye devam eder. Bazı Hepatit B hastaları bu virüsün etkisiyle siroz ya da karaciğer kanserine yakalanır. Hepatit B'den en kolay korunma yolu aşılaktır.

b) Herpes (Uçuk)

Bağışıklık sistemimizin zayıfladığı anlarda sinir hücrelerimize yerleşen ve Herpes Simplex (Herpes Simpleks) adı verilen virüsün neden olduğu uçuk olarak da bilinen bir hastalıktır. Özellikle dudak çevresinde görülen herpesin gelişimini engellemek için ilaç tedavisi uygulanır.

Yaklaşık bir gün önceden herpesin etki edeceği bölgede kaşıntı ve yanma hissi oluşur. Herpesin yerleştiği bölgede kızarıklık meydana gelir ve içi sıvı dolu kabarcıklar oluşmaya başlar. İçerisi sıvı dolu kabarcıklar zamanla kabuklaşmaya başlar. Bu dönemde kesinlikle bu kabuklarla oynamamak gerekir. Aksi takdirde iyileşme süreci uzar ve kişiyi huzursuz eder. Oluşan kabukların kendiliğinden düşmesi beklenmelidir.

Herpes bulaşıcı olduğundan herpesli kişilerle yakın temastan kaçınılmalıdır.

c) AIDS (Edinilmiş Bağışıklık Eksikliği Sendromu)

AIDS'e neden olan virüse HIV (İnsan Bağışıklık Yetmezlik Virüsü) denilmektedir. HIV, insanların bağışıklık sistemine yerleşen ve bu sistemi çökerten bir virüstür. Bu virüse enfekte olan kişilerde zamanla bağışıklık sistemi çalışmaz hâle gelir ve enfeksiyonlara karşı direnç kaybı gözlenir.

Cinsel temas ve kan yoluyla bulaşan HIV enfeksiyonlarının son aşaması AIDS olarak adlandırılır. AIDS'e yakalanan kişilerde ölümcül enfeksiyonlar ve kanser görülebilir. AIDS öksürükle, hapsizlikle ya da el sıkışma ile bulaşmaz.

AIDS'e yakalanan kişilerin vücut direnci zayıflar ve lenf bezlerinde büyüme meydana gelir. Ayrıca nedeni tam belli olmayan uzun süreli bir ateş, kilo kaybı ve ishal de görülür. AIDS'in kesin tanısı ELİZA (Anti-HIV) testi sonucu konulur.

AIDS'ten korunma yollarının başında tek kullanımlık enjektörler tercih edilmesi, berberlerden jiletlerini değiştirmeleri istenmesi ve iyice tetkik edilmemiş kanların kan nakillerinde kullanılmaması gerekmektedir. Ayrıca tek eşlilik de kişileri AIDS'ten koruyan en önemli önlemlerdendir.

ç) Kuduz

Merkezî sinir sistemimize yerleşen ve ağır hasarlara yol açan hayvanlardan insanlara bulaşan virütik bir hastalıktır.

Kuduz hayvanların salyalarında bulunan kuduz virüsü genellikle ısırma suretiyle insanlara bulaşır. Kuduz virüsü bulaşan bir kişideki ilk belirtiler, genellikle kuduzu düşündürmeyen basit bir üst solunum yolu enfeksiyonu gibi görülür. Fakat ilerleyen günlerde kuduz virüsünün etkisiyle kişilik değişiklikleri, sudan korkma ve nörolojik problemlerle karşı karşıya kalınması gibi durumlar ortaya çıkar.

Kuduz virüsünün kuluçka süresi ortalama 10 ile 60 gün arasındadır. Bazen bu süre iki yıla kadar uzayabilmektedir. Kuluçka devresinde kuduz aşısı ya da bağışıklık serumu uygulanırsa hastalık belirti göstermeden önlenmektedir. Kuduz aşısı sayesinde vücutta üretilen bağışıklık maddeleri, kuduz virüsünün çoğalmasını ve zarar vermesini engeller. Kuduz virüsü ile ilgili klinik belirtiler ortaya çıktıktan sonra aşı yapılmasının bir faydası olmaz.

d) Hepatit A

Hepatit A'ya neden olan virüs genellikle iyi pişirilmemiş etlerden, dışkıdan ya da dışkıya temas etmiş gıda maddelerinden insanlara geçmektedir. Ayrıca hepatit A virüslü kişilerle yakın temas yoluyla da hastalık yayılabilir.

Hepatit A hastalığına yakalanan kişilerdeki ilk belirtiler bulantı, kusma, sarılık, ateş ve karın ağrısıdır. Karaciğer hücrelerinde etkisini gösteren hepatit A virüsü özellikle yaşlılarda karaciğer yetmezliğine neden olmaktadır. Özellikle tuvalet temizliğine dikkat edildiği ve etlerin iyice pişirilip yendiği durumlarda hepatit A virüsünün bulaşma yolu engellenebilir. Hepatit A hastalığını geçiren kişiler ömür boyu bağışıklık kazanır. Ayrıca aşılama yapılması da kişileri hepatit A'dan korumaktadır.

e) Grip

Üst solunum yollarındaki hücreleri etkisi altına alan grip virüsü insanlarda hâlsizlik, baş ve kas ağrısı gibi belirtiler verir. Vücut direncini azaltan grip virüsünün etkisi ortalama bir hafta içinde geçmektedir. Grip hastalığına yakalanan kişilerin bol miktarda sıvı tüketmesi ve salgılarını vücut dışına atmaları iyileşme sürecini kısaltmaktadır.

Grip virüsü öksürük ve hapşırık ile yayılan damlacıklarla ve tokalaşma esnasındaki temas ya da öpüşme yoluyla bulaşabilmektedir. Bu nedenle grip olan kişilerle temas etmekten ve onlarla ortak eşya kullanmaktan kaçınmak gerekir. Grip virüsünün genetik yapısı çok kolay değişikliğe uğradığı için binlerce çeşit grip virüsü bulunmaktadır. Grip hastalığından korunmak için aşı yaptırılabilir.