
1

MammaliaMammalia::
Adaptivní strategie, obecné
charakteristiky adaptivních

radiací

Ekologické vymezení taxonu - nika

• Základní dimense niky:

–Prostředí
–Potrava

Aspekt I: Prostředí
Souvislosti:

• Distribuce a typ potravních zdrojů, jejich
disposibilita

• Lokomoční adpatace
• Energetická bilance
• Sociální organisace
• atd.

Osídlená prostředí / lokomoční
adaptace

Základní rozvrh: terestrická, noční či
soumračná zvířata - široké spektrum
potravy na povrchu země (ca 600 gg.):

Základní terrestrická nika: velký predační stres
- rychlý pohyb (vysoký metabolismus),
drobná velikost, r-strategie, oportunismus,
metabolické ztráty - silná selekce pro
budování úkrytů , zejm. podzemních:

Drobní (zemní) savci

Velcí (kursoriální) savci

(počty rodů)

– Převažující aspekt podzemního života -
semifosoriální nika: 57 gg. (zejm.Rodentia)

– Úplná adaptace (a specialisace) na podzemní
prostředí - fosoriální nika: 35 gg. 13 různých
vývojových skupin ve všech oblastech:
výrazná K-strategie, řada adaptací
(pohybových, sensorických i sociálních),
eusocialita

2

3

Proscalopidae (Eo-Mio)

Talpidae (Oligocen-Recent)

• Kursoriální strategie: velké formy s velkou
prostorou aktivitou: 123 gg.
– Diprotodontia (zejm. Macropodidae)
– Artiodactyla
– Perisodactyla
– Proboscidea
– Carnivora
– Primates (partim)
– Lagomorpha

• „kursoriální“ - marinní:
– Sirenia, Carnivora, Cetacea,

Drobní (zemní) savci

Velcí (kursoriální) savci

(počty rodů)

Ambulatorní (chůze) Kursoriální (distační, incl. běh)
Plantigradní digitigrádní unguligrádní

Terestriální kvadrupedie:
Pohybové mody vs.
Úprava autopodia

4

Kursoriální strategie – selekce zvětšování velikosti těla

•Graviportální / gravigrádní úprava
• verikální osa dlouhých kostí, dlouhá zeugopodia, krátká
stylopodia
• ulna a tibia nejsou redukovány
• ruka a noha jsou pětiprsté, digitigradní
• vazivový patní polštář
• osa pánve téměř v 90° k páteři, acetabulum ventrálně

Diprotodon australis

Megatherium
(Xenarthra)

Uintatherium Proboscidea

Extrémní přestavby
kursoriální končetiny

5

Adaptace k hrabání u
myrmekofágních forem
(částečné konvergence k
fossoriálním: humerus,
ulna, autopodium)

Bipedie a
saltatorní
lokomoce

Rodentia :
Pedetidae,
Jaculidae etc.

Macroscelidea

Diprotodontia:
Macropodidae

Scansoriální

kursoriální

– Scansoriální
– Arborikolní 156 gg.: Primates, Dermoptera,

Scandentia, partim: Marsupialia, Rodentia (Sciuridae,
Anomaluridae etc.), Chiroptera, Edentata, Carnivora

• Padákový let: Pteuroides=Schoinobates, Petaurus,
Acrobates (Marsupialia:Diprotodontia),
Dermoptera, Sciuridae, Anomaluridae

– Vzdušný sloupec - aktivní let
1000 spp. 265 gg. (Chiroptera) - insectivorie a
její varianty, piscivorie, sanguivorie, frugi-,
palyno-, nektarivorie

Vodní prostředí: (kategorie I, II, III)

• Scansoriální adaptace (typicky Primates, Scandentia,
ale i Sciuridae, Muridae, Hyracoidea)

6

Phalangeridae - kuskusovití :
Petarus breviceps vs. Gymnobellideus

Acrobates Petaurus Petauroides

Anomalurus (Anomaluridae) Petaurista, Pteromys, Trogopterus aj.

7

• Vodní savci I II III
Didelphidae: Chironectes
Tenrecoidea: Limnogale , Potamogale
Insectivora=Lipotyphla: Neomys, Galemys,

Desmana
Rodentia: Ichtyomys, Hydromys
Carnivora: Lutreola, Lutrinae, Enhydra,

Phocidae, Otariidae, Odobaenidae, Viveridae:
Cynogale

Cetartiodactyla: Hippopotamus, Cetacea:
Odontoceti, Mysticeti

 Sirenia
+ Desmostylia

Soricomorpha, Talpidae, Talpinae, Desmanini

Desmana moschata
C Rusko, velký, 18–22+17–22 cm

Galemys pyrenaicus
N Iberie, SW Francie,
11–16+12–16 cm, 35–80 g

Galemys pyrenaicus

Galemys
pyrenaicus

Desmana moschata

Otariidae

Odobaenidae

Phocidae

8

PPřřestavby testavby těělesné organisace u kytovclesné organisace u kytovcůů:
srv

končetiny, axiální skelet, lebka

9

Spermacetový orgán vorvaně: ? vyvazování dusíku z krve
? hydrostatický orgán
? termoregulační orgán

Vyplnění
vodou při
potopení

Změna
konsistence

Diversita energetických adaptací

•Nezbytná komponenta
stanovištních adaptací

10

Adaptace na chlad:
Omezení tepelných ztrát

A1: zvětšení tělesné velikosti: Bergmannovo pravidlo, Copeho
pravidlo

A2: Isolace povrchu těla: srst, podkožní tuk

A3: Končetinové adaptace: Allenovo pravidlo, periferní heterotermie
(protisměrné cirkulační ochlazování a rete mirabile)

A4: Zbarvení: Glogerovo pravidlo, sezonní změny deposice melaninu

A5: Aktivní modifikace mikroklimatu -
stavba hnízd, - společný odpočinek (communal nesting), -

A6: Redukce aktivity:

A7: Redukce tělesné velikosti? – Dehnelův fenomén

A8: Dormance – aktivní hypotermie

-denní strnulost (daytime torpor)

- hibernace

-Zimní lethargie

Dormance – velmi rozšířená strategie,

hibernace nebyla doložena pouze u Cetacea, Edentata, Carnivora,
Tubulidentata, Lagomorpha, Perissodactyla, Artiodactyla

Běžná zejm, u Erinaceidae, Chiroptera, Rodentia

B: resistenční mechanismy – vysoce efektivní produkce tepla
(nezbytný doplněk adaptací sub A8):

Netřesová termogenese. BAT (hnědá tuková tkáň) u Chiroptera,
Insectivora, Rodentia, Lagomorpha, Artiodactyla, Carnivora, Primates

BAT vs WAT (mitochondrie a cytochrom – hnědé, inervace etc.)

11

Heterotermie

• Široce
rozšířená
adaptivní
reakce
drobných a
středně
velkých
savců

Denní strnulost: energet.optimalisace

• Hluboká letargie

• Redukce
metabolických
dějů

• Sensorická isolace
• etc

12

• Hibernace
aj. varianty

specialisované
heterotermie – např.

estivace:

specifické adaptace –
netřesová

termogenese (Brown
Adipose Tissue),

behaviorální a
regulační adaptace

Spermophilus richardsoni

Adaptace na teplo
Srv. Pouštní prostředí 22 % povrchu souše

Zákl. problém – vodní ztráty / sůl / ochlazování

Ledviny a osmoregulace, resorpce vody ve střevě

Termoregulace – evaporační ochlazování, pocení,
polypnoe,

Isolace (termální okna)

Extremity\

Dormance – estivace

Bez vegetace Pod trávou

• Větší ledv. pánvička
(delší Henleyovy
kličky) – vyšší
koncentrace moči,
dtto celk zvětšení
ledviny

• Vodní – větší kortex

13

• Ochlazování nosní dutiny a zpětná resorbce vydechované
vody

Současně: ochlazování
mozku:

Možnost tolerance
dočasného přehřátí těla

• Protiproudový systém ochlazování mozku –
typické u aktivních velkých savců

Termální okna, aktivní heterotermie, redukce vodních ztrát, atd.

Velbloud –
extrémní soubor

adaptací

