

Systém savců (Mammalia)

- I. Prototheria (Vejcorodí): Monotremata (Ptakořitní)
- II. Metatheria (Vačnatí): Marsupialia (Vačnatci)

Vejcorodí
Živorodí
Vačnatí
Placentálové

Ambondro, Auskribosphenos (Madagaskar) - 167 Myr - předkové ptakořitných (Monotremata) s tribosfenickými zuby ze střední jury - Gondwanský původ! - srov. s Boreosphenida z Laurasie (spodní křída)

A Middle Jurassic mammal from Madagascar

John J. Flynn*, J. Michael Parrish†, Berthe Rakotosamimanana‡,
William F. Simpson* & André R. Wyss§

* Department of Geology, Field Museum of Natural History, Chicago,
Illinois 60605, USA

† Department of Biological Sciences, Northern Illinois University, DeKalb,
Illinois 60115, USA

‡ Département de Paléontologie et Anthropologie Biologique,
Université d'Antananarivo, Antananarivo 101, Madagascar

§ Department of Geological Sciences, University of California, Santa Barbara,
California 93106, USA

The lower molars of tribosphenic mammals (marsupials, placentals and their extinct allies) are marked, primitively, by a basined heel (talonid) acting as the mortar to the pestle of a large inner cusp (protocone) on the opposing upper teeth. Here we report the earliest tribosphenic mammal found so far, three lower teeth in a jaw fragment from Middle Jurassic (Bathonian, $\sim 167 \pm 2$ Myr)¹ sediments of northwest Madagascar. This specimen extends the stratigraphic range of the Tribosphenida by some 25 million years, more than doubling the age of the oldest mammal known from Madagascar², and representing only the second pre-Plio/Pleistocene terrestrial mammal known from the island. Although it indicates a more ancient diversification of the Triposphenida than previously thought, this find fails to confirm molecular-clock-based models proposing a Middle Jurassic divergence of marsupials and placentals³. In addition, it offers a glimpse of mammal evolution on the southern continents during the Middle through Late Jurassic, countering the prevailing view⁴ of a northern origin for tribosphenic mammals.

Figure 3 The holotype of *A. mahabo* in occlusal views. **a**, Stereopair; **b**, lingual; **c**, labial. **d**, Detail of m_1 talonid in lingual view. Scale bars equal 1 mm in **a-c**, and 0.1 mm in **d**. The premolar is dominated by a large, anteromedian cusp that is flanked postero- (and presumably antero-) lingually by small accessory cusps. The posterior cusp is considerably smaller than the metaconids (cusp **c**) in typical (obtuse-angled)

symmetrodont molars across the lingual side. The cusps are distinctly less prominent in *Holoclemensia*. The entocristid, which

Fylogeneze žijících savců

Vejcorodí (Prototheria)

Ptakořitní (Monotremata)

Způsob rozmnožování a úpravy urogenitální soustavy, kloaka, pletenec přední končetiny (+ *procoracoid*, *coracoid*, *interclavica*), sklerotizovaný prstenec v oku, přestavba čelistí, ztráta zubů, ostruhy na zadních končetinách

• Ježurovití (Tachyglossidae)

2 rody, 4 druhy

ježura - *Tachyglossus*, paježura - *Zaglossus*

• Ptakopyskovití (Ornithorhynchidae)

1 druh

ptakopysk - *Ornithorhynchus anatinus*

PROTOTHERIA (Holotheria) - vejcorodí

Monotremata - ptakořitní (4 druhy) - kloaka (řec.: monos + tremos = jediná díra), vejcorodost

- plazí znaky: procoracoid+coracoid, volná krční žebra, vakové kosti (epipubes, obě pohlaví), kožní vak jen samice ježur, jednoduchý mozek, jiná stavba oka (3 oční víčka), malá vejce s kožovitým obalem (14x16 mm);
- savčí znaky: srst, bezjaderné erytrocyty, čtyřdílné srdce, svalnatá bránice, 7C, 3 sluchové kůstky, druhotný čelistní kloub, homiotermie (30-32 °C), kožní žlázy včetně potních a mléčných - mlezivo);
- speciální: v dospělosti chybí chrup, jedové rohovité ostruhy na kotnících, dolní čelist z jediné kosti
- stáří: praptakopysk - *Steropodon* spodní křída (Austrálie), *Kollikodon* svrchní křída (100-110 mil. let); *Monotrematum* - paleocenní nález z Argentiny (62 mil. let) potvrdil existenci i mimo australskou oblast, oligomiocenní *Obdurodon* z Austrálie (30-15 mil. let)

Tachyglossa - ježury - *Tachyglossus aculeatus* - NGuinea, Aus,

Zaglossus bruijni, *Zaglossus attenboroughi*, *Zaglossus bartoni*, + *Z. hacketti* - až 1m, Ex - Austrálie, Tasmánie, NGuinea, rec. pajezury jen NG, 1 vejce v dočasném vaku, sání mléka, elektrický orgán - metan z mraveniště

Platypoda (Ornithorhynchidae) - ptakopysk - *Ornithorhynchus anatinus*

V Austrálie a Tasmánie, do Evropy kožka v 1798, plovací lána na dlaních pod prsty, chybí boltce, jemná kůže na zobákovitých čelistech, nozdra vpředu, elektrosenzitivní, samotářsky 0,2-2km toku, plavání předními nohami, juv 4+6 dočasných zubů, 2 vajíčka, rozmnožování Alois Topič 1899, k nám Josef Kořenský - kožky

Steropodon galmani - Lightning Ridge, New South Wales, křída 110-115 Myr

Nejstarší savec Austrálie

Archer, M., Flannery, T.F., Ritchie, A., Molnar, R.E. (1985):First Mesozoic mammal from Australia — an early Cretaceous monotreme". - *Nature* 318: 363-366.

Kollikodon ritchiei - Lightning Ridge,
New South Wales, Austrálie, 100-110
Myr

Flannery, T.F., Archer, M., Rich, T.H., Jones, R. (1995) "A new family of monotremes from the Cretaceous of Australia". *Nature* 377: 418-420.

Fig. 2 Relations of *Steropodon*.

Fig. 1 Comparison of pre-tribosphenic (*Peramus*), tribosphenic (*Aegialodon* and *Deltatheridium*) and *Steropodon* lower r molars in occlusal view. Homologous shearing surfaces (1-6) numbered according to the scheme of Crompton³. cr, Cr obliqua; end, entoconid; hyd, hypoconid; hyld, hypoconulid; 1

Tachyglossus aculeatus

1 cm

DVD_I: 6:40-10:50

Zaglossus bruijni

Zaglossus bartoni

Ornithorhynchus anatinus

Steropodon

© HarperCollins 2002

DVD 1: 6:35 – 19:45

Fylogenetické vztahy různých skupin savců - Boreosphenida

Korunové skupiny žijících živorodých savců představují Marsupalia a Placentalia a jsou jednotlivě součástí kmenových taxonů Metatheria a Eutheria. Kmenová skupina Boreosphenida zahrnuje Metatheria, Eutheria a další vymřelé skupiny (*Aegialodontidae*).

METATHERIA - vačnatí, nežili v Africe, až na výjimky nemají alantochoriální placentu, rodí nedokonalá mláďata, párové epipubes (nehomologické s vakovými kostmi ptakořitných), coracoid srůstá se scapulou, v mléčném chrupu jen P3/3, urogenitální soustava (2-3 vagíny, rozeklaný penis), mláďata srůstají s mléčnou bradavkou, často ve vaku, jednoduchý mozek, teplota 34-36 °C

Deltatheridium (Mongolsko)

jediný recentní taxon MARSUPIALIA - vačnatci (Am, Aus + ostrovy), vak jen samice v době rozmnožování, někdy slabě vyvinut nebo chybí.

Oddělení vačnatců od placentálů již na konci jury až začátku křídy (před 170-190 Myr), jeholské vrstvy v SV Číně

nejstarší vačnatec - *Sinodelphys szalayi*
delphys - z řečtiny, bazální vačnatec
 15 cm, 30 g, insektivorní, arborikolní, Čína,
 spodní křída, 125 Myr.
 Dříve nalezené fosilie:
 110 Myr (S Amerika)
 90 Myr (Uzbekistan)
 75 Myr (Mongolsko)

Fylogenetický strom vačnatců (Marsupialia)

Lat. marsupium = vak

270 recentních druhů

Australidelphia

„Ameridelphia“

Diprotodontia

dvojitozubci

Dasyuroidea

kunovci

Notoryctoidea

vakokrti

Microbiotheria

kolokolo

Peramelida

bandikuti

Caenolestidae

vačíci

Didelphidae

vačice

Kolokolo (*Dromiciops gliroides*) žije v J Americe (Microbiotheria)

z J Ameriky přes Antarktidu do Austrálie

ze S do J Ameriky

Vymřelí vačnatci - J Amerika

Borhyaena (Terciér)

Thylacosmilus (Terciér)

Marsupialia

úplný chrup:

5	1	3	4
4	1	3	4

v.

úhlový výběžek dovnitř (processus angularis)

Vymřelí vačnatci - Austrálie

- Fosilní Diprotodontia (Au)
- Již od Oligocenu (*Pitikantia*), v miocenu několik podčeledí Phalangeridae (nejstarší Palorchesinac - terestričtí)
- *Diprotodon* (2 m) - pliocen - pozdní pleistocen (až 6500 let BP) - + Diprotodontidae
- *Thylacoleo carnifex* (Phalangeridae) , *Wakaleo* (dtto) - makrofaunivorie

Diprotodon (pleistocen Austrálie) - vel. nosorožce, příbuzný vombatům
Thylacoleo - predátor velikosti lva

DVD 1: 19:

© DK 2001

DVD 1: 20:15-20:40

Procoptodon goliath - obří klokan, 3 m,
230 kg, pleistocen Austrálie

Propleopus oscillans
- masožravý klokan

Velcí vačnatci vymřeli v důsledku aridního klimatu na konci pleistocenu, vliv
člověka (Aboroginci před 35 tisíci lety) - vypalování a lov. Další extinkce po
příchodu Evropanů - zemědělci, introdukce placentálů - králík, kočka, liška

Marsupialia

úplný chrup:

5	1	3	4
4	1	3	4

v.

úhlový výběžek dovnitř (processus angularis)

epipubes

vačice

epipubes

klokan

epipubes samce klokana

viviparní, žloutková placenta (jen bandikuti allantochoriální), krátká březost - 8-43 dní, porod plodů - jen přední končetiny, dlouhá laktace (>1 měsíc) a postnatální vývoj mláďat

„Ameridelphia“

Párování spermií v nadvarlatech

Didelphidae - vačicovití (16/70) - Am, pětiprsté končetiny, **ovíjivý ocas**, omnivorní až zoofágní, úplný **polyprotodontní chrup** (50 - 10+8 I), mláďata nosí samice na hřbetě, vak v podobě kožního záhybu, nesrostlé prsty, ploskochodci (*Didelphis marsupialis* - opossum, od Mexika na jih)

G 13 dnů, porod 5 minut, až 25 mláďat po 0,6 g; 13 bradavek, ve vaku 10 týdnů pak na hřbetě

DVD - vačice 19:45-19:50 27

Caenolestidae - vačíkovití (3/7) - horské dešťové pralesy JAm,
podobní rejsekům, vak jen u mláďat!, úplný chrup (46-48), zoofágní,
neovíjivý ocas

vačík rejsčí - *Caenolestes fuliginosus*

vačík dravý - *Caenolestes caniventer*

I₁ - velký, k lovů

Australidelphia

Peramelida - bandikuti (20) - bazální linie, „prasečí krysy“, Aus+Tas, NG, úplný chrup - všežravci, srůst 2.-3. prstu na zadní končetině, **pravá placenta!**, až do velikosti jezevce (vakojezevec), vak dozadu

Perameles gunnii - bandikut
(vakojezevec) Gunnův

Macrotis lagotis - bandikut králíkovitý

Microbiotheria (1) - kolokolo

- horské lesy J Am, reliktní skupina, pozůstatkem dřívějšího spojení mezi gondwanskými kontinenty, příbuznost s australskými vačnatci prokázána cytogeneticky, morfologicky a molekulárně.

Chilské Andy, 8-11 cm, ocas 9-13 cm,
16-31 g,

Dromiciops gliroides

- Kolokolo („posel špatných zpráv“)

velké bubínkové výdutě

Dasyuroidea - kunovci - (26/51) - Aus, zoofágní, myš-pes, úplný chrup, vzadu jen 4 prsty, pozemní - **vakovlkovití (1)**, mravencojedovití (1, numbat), kunovcovití: kunovec (quoll), d'ábel, vakorejsek, vakomyš, vakotarbík

Vakovlk – *Thylacinus cynocephalus*

Vakovlkovití (Thylacinidae) - 1ex

Vakovlk tasmánský = vakovlk psohlavý = tasmán ský tygr = vlkoun psohlavý = vlkoun zebří, vlkoun vačnatý atd.

Poslední vakovlk uhynul v zoo Hobart na Tasmáni v 1936, pův. v celé Aus, NG a Tasmáni (vytlačen dingem, vybíjen člověkem), otevřená tlama 170°, vak dozadu, ale malé epipubes, vycpanina i v NM Praha

Mravenco jedovití (Myrmecobiidae) - (1/1)

Myrmecobius fasciatus - mravenco jed žíhaný (numbat)
bez vaku, denní aktivita, JZ Aus, dlouhý jazyk

Kunovcovití (Dasyuridae)

vak dozadu nebo chybí, osrstěný, nechápavý ocas, polyprotodontní chrup, velké ostré špičáky a stoličky, insektivorní a carnivorní
kunovec (quoll), d'ábel, vakorejsek, vakomyš, vakotarbík

Dasyurus viverrinus -
kunovec tečkovaný, quoll,
šlakol

Sarcophilus laniarius (syn. *S. harrisii*)
- d'ábel medvídkovitý. Tasmánie, největší
recentní vačnatec, až 12 kg, tělo 80 cm,
jako hyena, lichenivorní

Kunovcovití: kunovec (quoll), d'ábel, vakorejsek, vakomyš, vakotarbík

vakorejsek *Phascogale*

vakomyš *Antechinus*

vakotarbík *Antechinomys*

Notoryctoidea - vakokrti - (1/1), objev až 1888, úplný chrup, zakrnělé epipubes, podzemní život - zakrnělé oči, bez boltců, vpředu silné drápy na 3. a 4. prstu, vzadu drápy chybí, rohovitý štítek na čenichu, srůst krčních obratlů
Notoryctes typhlops - vakokrt písečný

Diprotodontia - dvojitozubci

neúplný diprotodontní chrup - 1 pár spodních řezáků,

3 páry horních řezáků (výj. vombati - I¹), C1/0 - horní špičák různého tvaru, spodní chybí, býložraví, 2. a 3. prst přední končetiny redukované přerostlé společným integumentem (syndaktylie) - čištění srsti jako u bandikutů a vakokrtů)

Tarsipedioidea

Tarsipedidae - medovcovití (1)

Phascolarctoidea

Phascolarctidae - koalovití (1)

Vombatidae - vombatovití (2/3)

Phalangeroidea - málozubí

Phalangeridae - kuskusovití (6/22)

Burramyidae - vakoplchovití (2/5)

Acrobatidae - vakoplšíkovití (2/2)

Pseudocheiridae - possumovití (4/19)

Petauridae - vakoveverkovití (3/10)

Macropodoidea

Potoroidae - klokánkovití (5/11)

Macropodidae - klokanovití (11/60)

Tarsipedioidea - Tarsipedidae - medovcovití - jediná čeleď s jedním recentním druhem (1)

Tarsipes rostratus - possum medosavý (syn. medovec pruhovaný, medosavec vačnatý)
JZ Aus, 12/9 g (F/M), arboreální, nektarivorní, redukce chrupu, dlouhý jazyk, juv. - 5 mg!,
největší spermie u savců - 0,3 mm

DVD - possum medosavý -
28:15-28:55

Phascolarctoidea (4) - redukovaný ocas, vak otevřený dozadu, vombatovití, koalovití

Vombatovití (Vombatidae)

hlodáky, graminivorní

1 0 2 3
1 0 2 3

Hlodavčí chrup,
P+M bez kořenů

Vombatus ursinus - vombat obecný
Lasiorhinus (2)

Vombatovití (Vombatidae)

Vinný a pivní bar Vombatí nora
najdete na křižovatce ulic
Údolní a Úvoz v Brně.

Ztrácejí srst a umírají hladky. Symbol Austrálie kosí tajemná nemoc

27. května 2012 1:17

Jsou jedním ze symbolů Austrálie, ale je otázka, jak dlouho jim ještě zůstanou. Vombaty totiž likviduje tajemná nemoc. Napadá jejich játra a vaří umírají hladky. Mohou za to země sucha, plevel a bramborová na, které pojídají místo trávy, domnívají se vědci.

Délka těla 1m, dožívají se až 18 let.

Život pod zemí v rozsáhlých norách - society o cca 10 ind., noční aktivita, tráva, kořínky a hlízy - nedostatek kvůli suchu.

Poškození jater pojídáním bramborové natě. Přechod na denní aktivitu - vyhřívání na slunci.

Vysoká mortalita v J Aus, chorobou trpí cca 80 % populace.

Koalovití (Phascolarctidae)

Phascolarctos cinnereus - koala

potravní specialista - listy, květy a kůra
blahovičníku *Eucalyptus*,

3 horní řezáky, malý horní špičák, $\frac{3 \ 1 \ 2 \ 3}{1 \ 0 \ 2 \ 3}$

processus angularis se neprohýbá
dovnitř, zuby s kořeny,

arboreální, pomalý metabolismus - 20 h
spánku denně, rel. nejdelší slepé střevo
mezi savci, allantochoriální placenta, ale
bez klků

Pohl. dimorfismus - 12/6-8 kg (M/F)

Phalangeroidea - málozubí : kuskusovití (kuskus, kusu), vakoplchovití, vakoplšíkovití possumovití (possum, vakovec létavý), vakoverkovití, stromoví, šplhaví, s chápavým ocasem, vak dopředu

Kuskusovití (Phalangeridae)

Noční, stromoví, lesy Aus, Tas a NG, palce na obou končetinách někdy v opozici - adaptace k úchopu větví, srůst 2. a 3. prstu na noze, převážně herbivorové - ovoce, listí, I¹ velký, I³ tenký; F 2 n. 4 struky

Spilocuscus maculatus - kuskus skvrnitý

Diprotodontia

Phalangeridae

skull broad with
powerful zygomatic arches

rostrum short

plagioulacoid P3

molars bilobed, bunodont

diprotodont lower incisors
syndactylous

kuskus

Trichosurus vulpecula - kusu liščí
huňatý ocas, i introdukce na NZ, běžný v Aus

všežravý - hmyz, ptačí vejce, mláďata,
listí, plody, popelnice

Phalangeroidea - málozubí : kuskusovití (kuskus, kusu), vakoplchovití, vakoplšíkovití possumovití (possum, vakovec létavý), vakoveverkovití

Vakoplchovití (Burramyidae)

vakoplch *Burramys*

Vakoplšíkovití (Acrobatidae)

vakoplšík létavý -
Acrobates pygmaeus

Vakoplchovití (Burramyidae)

• *Cercatetus nanus* *C.caudatus*

vakoplch drobný a v. dlouhoocasý

Vakoplšíkovití (Acrobatidae)

Acrobates pygmaeus
vakoplšík létavý

Phalangeroidea - málozubí : kuskusovití (kuskus, kusu), vakoplchovití, vakoplšíkovití possumovití (possum, vakovec létavý), vakoveverkovití

Possumovití (Pseudocheiridae)

Arborikolní, ovíjivý ocas, foliovorní, selenodontní stoličky, noční aktivity, pomalí, i tendence k pasivnímu letu - *Petauroides* (=*Schoinobates*)

Pseudocheirus - possum

Petauroides volans - vakovec létavý

tmavá
a světlá varianta

osrstěný chápavý ocas
mezi lokty a kotníky
kožní létací blána,
100m let i za tmy

Phalangeroidea - málozubí : kuskusovití (kuskus, kusu), vakoplchovití, vakoplšíkovití possumovití (possum, vakovec létavý), vakoveverkovití

Vakoveverkovití (Petauridae)

vakoveverka létavá - *Petaurus breviceps*

Bunodontní stoličky

- Pseudocheiridae:
Petauroides
vakovec
Blána mezi lokty a kotníky
- Petauristidae:
Petaurus
vakoverka
Blána mezi zápěstími a kotníky

Macropodoidea

Klokánkovití (Potoroidae) (9)

- předci pravých klokanů, běh po čtyřech
lysý šupinatý ocas, zachovalý špičák, 34 zuby

Hypsiprinnodon moschatus klokánek pižmový

Potorous tridactylus klokánek krysí

noční aktivita

Vicent Stock

Macropodoidea

Klokanovití (Macropodidae) (54) - 32zuby

3,0-1, 2,4/1,0,2,4 diastema po chybějícím špičáku,
svalnatý ocas, skoky, stromové druhy dobře šplhají;
klokan rudý - skoky: d=12,8m, v=3,1m

klokan rudokrký - *Wallabia rufogrisea*

klokan stromový
Dendrolagus lumholtzi

klokan rudý - *Macropus rufus*

převážně denní aktivita

Potorous - klokánek (34)

Macropus - klokan (32)

les

step