

மலைப்புறா --- கொலம்பா லிவியா

- பறப்பன வகுப்பில் பறவைகள் இடம்பெற்றுள்ளன.
- மற்ற விலங்குகளிடம் இல்லாத தனிப் பண்பாக இவை **இறகுகளைப் பெற்றுள்ளன.**
- பறவைகளைப் பற்றிய படிப்பு **ஆர்னித்தாலஜி அல்லது பறவையியல்** எனப்படும்.
- ஓர் இணை கால்களையும், ஓர் இணை இறக்கைகளையும் பெற்றுள்ள பறவைகள், **பறக்கும் முதுகெலும்பியாகும்.**
- காற்று வெளியில் இவை பறப்பதற்கு ஏற்றவாறு அவைகளின் புற, அக அமைப்புகள் வடிவமைக்கப்பட்டுள்ளன.
- புறாக்களில் ஏறத்தாழ **500** க்கும் மேற்பட்ட சிற்றினங்கள் உலகம் முழுவதும் பரவிக் காணப்படுகின்றன.
- இந்தியாவில் மட்டும் ஏறத்தாழ **10** சிற்றினங்கள் உள்ளன.
- **கொலம்பா லிவியா** எனும் புறா இந்தியா முழுவதும் பரவிக் காணப்படுகிறது.

வகைப்பாட்டு நிலை

தொகுதி – முதல்தரநிலைகள்

வகுப்பு – பறப்பன

வரிசை – கொலம்பியாநிலை

பேரினம் – கொலம்பா

சிற்பினம் – லிவியா

மலைப்புறா --- கொலம்பா லிவியா --- புறப்பண்புகள்

www.Padasalai.Net

மலைப்புறா --- கொலம்பா லிவியா --- புறப்பண்புகள்

படம் 427 இறகுகளற்ற புறாவின் திடது பக்கத் தொற்றம்

மலைப்புறா --- கொலம்பா லிவியா --- புறப்பண்புகள்

- இயற்கையாகவே புறாக்களின் உடலமைப்பு காற்று வாழ்க்கைக்கு ஏற்ப கச்சிதமான, படகு வடிவம் கொண்டது.
- உடலானது தலை, கழுத்து, உடல் மற்றும் வால் என நான்கு பிரிவுகளைக் கொண்டது.
- உடலின் முன்பகுதியில் உள்ள தலை கோளவடிவத்தில் அமைந்துள்ளன.
- தலையின் முன்பகுதியில் மேல், கீழ்த் தாடைகளின் நீட்சியால் உருவாக்கப்பட்ட கூர்மையான அலகுப்பகுதி உள்ளது.
- மேல் மற்றும் கீழ்த்தாடைகளில் பற்கள் கிடையாது.
- மேல் அலகின் அடிப்புறத்தில் ஓர் இணை புறநாசித்துளைகள் உள்ளன.
- புறநாசித்துளைகளின் மேல் சியர் என்னும் உணர்ச்சிமிகு பருத்த மென்மையான தோல் உள்ளது.
- தெளிவான உருண்டை வடிவிலான தலையின் பக்கவாட்டில் அமைந்த கண்கள் காணப்படுகின்றன.

மலைப்புறா --- கொலம்பா லிவியா --- புறப்பண்புகள்

- மேலிமை, கீழிமை மற்றும் ஒளி ஊடுருவும் தன்மை கொண்ட நிகழ்பீடங்கள் சவ்வு ஆகியவற்றால் கண்கள் பாதுகாக்கப்படுகிறது.
- கண்ணிற்குச் சற்று பின்புறத்தில் செவித்துளை காணப்படுகிறது.
- இது குட்டையான புறச்செவிக்குழல் வழியே செவிப்பறையை அடைகிறது.
- நீண்ட உருளை வடிவம் கொண்ட வளையும் கழுத்து உடல் பகுதியுடன் தலையை இணைக்கின்றது.
- கதிர்வடிவ உடல் பகுதியில் ஓர் இணை இறக்கைகள் மற்றும் ஓர் இணை கால்கள் உள்ளன.
- உடலின் பின்புறத்தின் இறுதிப் பகுதியில் வயிற்றுப்புற பொதுக் கழிவுறைத்துளை உள்ளது.
- வால் பகுதியின் முதுகுப்புறத்தில் உள்ள குமிழ் போன்ற பாப்பில்லாவில் எண்ணெய்ச் சுரப்பி அல்லது யூரோபிஜியல் சுரப்பி காணப்படுகிறது.
- இது மட்டுமே பறவைகளில் காணப்படும் ஒரே தோல் சுரப்பியாகும்.

மலைப்புறா --- கொலம்பா லிவியா --- புறப்பண்புகள்

- இப்பகுதியில் சுரக்கும் எண்ணெய் போன்ற வழவழப்பான சுரப்பு, இறக்கையில் ஏற்படும் **உராய்வினை தடுக்கவும், இறகுகளைத் தூய்மையாக வைக்கவும் உதவுகிறது.**
 - பறக்கும்போது **வால் திசைத்திருப்பியாகச் செயலாற்றுகிறது.**
 - முன்னங்கால்கள் **இறக்கைகளாக மாறுபாடு அடைந்துள்ளன.**
 - இறக்கை மூன்று பகுதிகளாக பிரிக்கப்பட்டுள்ளது.
1. **மேற்கை**
 2. **கீழ்க்கை**
 3. **கை**
- ஒவ்வொரு இறக்கையிலும் மூன்று விரலுக்கு ஈடான **நகங்களற்ற நீட்சிகள் காணப்படுகின்றன.**
 - பறக்காத வேளைகளில் உடலின் **பக்கவாட்டில் 2 வடிவில் மடித்து வைக்கப்படும் இறக்கைகள் பறக்கும் போது விரிவடையும்.**

மலைப்புறா --- கொலம்பா லிவியா --- புறப்பண்புகள்

- முன்னங்கால்கள் பறப்பதற்கு எதுவாக வடிவமைக்கப்பட்டுள்ளதால் ஓய்வு நேரத்தின் போதோ அல்லது நடக்கும் போதோ இதன் பின்னங்கால்கள் இரண்டும் **உடலின் முழு எடையினைத் தாங்க** ஏதுவாக உடலின் முன்புறத்தில் அமைந்துள்ளது.
- உடலின் வெப்பநிலை எப்போதும் சீராக உள்ளதால் இவை **வெப்பம் மாறா விலங்குகளாகும்.**

மலைப்புறா கொலம்பா லிவியா புறச்சட்டகம்

- புறப்படலத்திலிருந்து உருவான கூர்மையான நகங்கள், செதில்கள் மற்றும் இறகுகள் ஆகியவை புறாவின் புறச்சட்டகமாக உள்ளன.
- அலகுகள் உணவு உட்கொள்ளவும், சண்டையிடவும் மற்றும் இறகுகளைத் தூய்மை படுத்திக்கொள்ளவும் உதவுகின்றன.
- கால் நகங்கள் நடப்பதற்கும், மரக்கிளைகளைப் பற்றிப் பிடிக்கவும் பயன்படுகின்றன.
- கால் பகுதிகள் செதில்களாலும் மற்றும் உடல் முழுவதும் இறகுகளினாலும் போர்த்தப்பட்டுள்ளது.
- பறவைகளின் உடல் மீதான இறகுகளின் வரிசை அமைப்பிற்கு டெரிலோசிஸ் என்று பெயர்.
- புறாவின் உடலில் மூன்று வகையான இறகுகள் காணப்படுகின்றன.
 1. குழல் தண்டு இறகுகள் - இறக்கைகளிலும் வாலிலும் உள்ளன. பறப்பதற்கு உதவும்.
 2. உருவ இறகுகள் -- உடலை போர்வையாக மூடியுள்ளது.
 3. இழை இறகுகள் - உருவ இறகுகளுக்கிடையேயான பகுதிகளில் அமைந்துள்ளன.
- இளங்குஞ்சுகளின் உடல் இழை இறகு போன்ற அடி இறகுகளினால் போர்த்தப்பட்டுள்ளது.

மலைப்புறா --- கொலம்பா லிவியா - குழல் தண்டு இறகின் அமைப்பு

படம் 4.28 குழல் தண்டு இறகின் அமைப்பு

- குழல் தண்டு இறகானது **ஸ்கேப்பஸ்** எனப்படும் தண்டுப்பகுதியைக் கொண்டுள்ளது.
- இதன் திட மேல்பகுதிக்கு **ராக்கிஸ்** என்றும் உள்ளீடற்ற கீழ்ப்பகுதிக்கு **இறகுக் காம்பு அல்லது கலாமஸ்** என்றும் பெயர்.
- இறகுக் காம்பின் கீழ்ப்புறத்தில் **கீழ் அம்பிலிக்கஸ்** என்னும் துளை உள்ளது.
- இத்துளைகளின் வழியாக இறகுகளின் வளர்ச்சிக்கு தேவைப்படும் **ஊட்டப் பொருட்கள் மற்றும் நிறமிப் பொருட்கள்** ஆகியவற்றை வழங்கும் **தோல் பாப்பில்லாக்கள்** செல்கின்றன.
- குழல் தண்டு இறகின் இறகுக் காம்பு மற்றும் ராக்கிஸ் ஆகியவை சந்திக்குமிடத்தின் சற்று மேல்புறத்தில் **மேல் அம்பிலிக்கஸ்** எனும் இரண்டாவது துளையுள்ளது.
- இதன் அருகில் மென்மையான பின்குஞ்சம் அமைந்துள்ளது.
- இதனை தொடர்ந்தாற்போல் ராக்கிஸின் இரு பக்கங்களிலும் **இறகிழைகள்** இணைக்கப்பட்டுள்ளன.

மலைப்புறா --- கொலம்பா லிவியா - குழல் தண்டு இறகின் அமைப்பு

படம் 428 குழல் தண்டு இறகின் அமைப்பு

- இறகிழைகளுடன் கூடிய ராக்கிஸ் **இறகுப்படலம்** என்று அழைக்கப்படுகிறது.
- ஒவ்வொரு இறகிழையும் அதன் இருபுறங்களிலும், **இறகிழைக்கொக்கிகள்** கொண்ட சாய்வான இறகு நுண்ணிழைகளைப் பெற்றுள்ளன.
- இந்த நுண்ணிய கொக்கிகளின் மூலம் ஒரு இறகிழை அடுத்த இறகிழையோடு இணைந்து தொடர்ச்சியான **இறகுப் படலத்தை** உருவாக்குகிறது.
- பறத்தலின்போது காற்றில் **சிறக்கடித்துச்** செல்ல இது உதவுகிறது.

மலைப்புறா --- கொலம்பா லிவியா --- அகச்சட்டகம்

- குறைந்த எடையுடன் கூடிய **வலுவான எழும்பமைப்பினை** பறவைகளின் அகச்சட்டக எலும்புகள் கொண்டுள்ளன.
- பெரும்பாலான நீண்ட எலும்புகளில் **எலும்பு மஜ்ஜைக்குப் பதிலாகக் காற்று** நிரப்பப்பட்டுள்ளது.
- இதனால் **உடல் எடை குறைகிறது.**
- புறாவின் **மார்பெலும்பு அல்லது ஸ்டெர்னம் தட்டையாகவும் அகன்ற** வடிவமைப்பும் கொண்டது.
- இதன் வயிற்றுப்புறப்பரப்பில் உள்ள **மேடு அல்லது கீல் போன்ற அமைப்பில்** பறத்தலுக்கான **சக்தி வாய்ந்த தசைகள்** இணைக்கப்பட்டுள்ளன.

மலைப்புறா --- கொலம்பா லிவியா --- பறத்தல் தசைகள்

- புறாவின் முன்னங்கால்கள் இறக்கைகளாக மாறுபாடு அடைந்து பறக்கும் உறுப்புகளாகியுள்ளன.
- முன்னங்கால்களின் தசைகள் செய்யும் வேலைக்கேற்ப பல மாற்றங்களைப் பெற்றுள்ளன.
- பல இணைத் தசைகள் இறகுகளுடன் ஒன்றிணைந்து பறத்தலுக்கு உதவுகின்றன. இதற்கு பறத்தல் தசைகள் என்று பெயர்.
- மார்புத் தசைகள் புறாவில் காணப்படும் முக்கிய பறத்தல் தசையாகும்.
- மார்புத் தசைகளில் பெக்டோராலிஸ் மேஜர், பெக்டோராலிஸ் மைனர் என இரு வகைகள் உண்டு.
- மார்பெலும்பிலிருந்து தொடங்கும் சக்திவாய்ந்த பெரிய தசையான பெக்டோராலிஸ் மேஜரின் சுருக்கத்தால் பறத்தலின்போது இறக்கைகள் கீழிறக்கப்படுகின்றன.
- அடுத்த தசையான சிறிய, நீளமான பெக்டோராலிஸ் மைனரின் சுருக்கத்தால் இறக்கைகள் மேலேற்றப்படுகின்றன.
- கொரக்கோபிராக்கியலிஸ் எனும் சிறிய தசை பறத்தலின் போது இறக்கைகளைக் கீழிறக்க மட்டுமின்றி, இறக்கைகளைச் சுழற்றவும் உதவுகிறது.

மலைப்புறா --- கொலம்பா லிவியா - செரிமான மண்டலம்

மலைப்புறா --- கொலம்பா லிவியா - செரிமான மண்டலம்

- நீண்ட சுருண்ட உணவுப்பாதையில் வாய்க்குழி, தொண்டை, உணவுக்குழல், தீனிப்பை, வயிறு, சிறுகுடல் மற்றும் பெருங்குடல் போன்ற உறுப்புகள் அடங்கும்.
- பற்களற்ற உறுதியான மேல் மற்றும் கீழ்ப்புற அலகுகள் வாயைச்சுற்றி அமைந்துள்ளன.
- வாயை அடுத்து அகன்ற வாய்க்குழி உள்ளது.
- வாய்க்குழியின் தரைப்பகுதியில் பெரிய குறுகிய உறுதியான நாக்கு இணைந்துள்ளது.
- நாக்கில் பரவலாக உணர்பாப்பில்லாக்களும் எண்ணற்ற கோழைச் சுரப்பிகளும் அமைந்துள்ளன.
- வாய்க்குழியின் பின்புறப் பகுதி தொண்டைப் பகுதியாகிறது.
- தொண்டைப் பகுதியிலிருந்து தொடங்கும் உணவுக் குழலின் கீழ்ப்பகுதி அகன்று மெல்லிய சுவருடைய இரண்டு கதுப்புகளைக் கொண்ட தீனிப்பையாகிறது.
- இப்பையின் சுவர் மீள்தன்மையுடையது.
- இப்பை உணவுப் பொருட்களின் சேமிப்புப் பகுதியாகச் செயல்படுகிறது.
- உணவுக்குழல் தீனிப்பையைத் தொடர்ந்து இரைப்பையில் முடிகிறது.

மலைப்புறா --- கொலம்பா லிவியா - செரிமான மண்டலம்

www.Padasalai.Net

www.Trbtnpsc.com

- இரைப்பையின் முன்புறம் செரிமான சுரப்பிக்களைக் கொண்ட புரோவென்ட்ரிகுலஸ் பகுதியும், பின்புறம் தசையாலான வென்ட்ரிகுலஸ் அல்லது அரைவைப்பையும் அமைந்துள்ளது.
- புரோவென்ட்ரிகுலஸில் உள்ள கோழைப்படலம் இரைப்பை நீரைச் சுரக்கின்றது.
- அரைவைப்பையின் சுவர் தடித்த, தசையாலான, எண்ணற்ற குழல் வடிவச் சுரப்பிக்களைக் கொண்டுள்ளது.
- அரைவைப்பைக் குழிக்குள் பறவைகளால் விழுங்கப்பட்ட சிறிய கற்கள் உள்ளன. இவை இரைப்பை கற்கள் எனப்படும்.
- இக்கற்கள் உணவுப் பொருட்களை அரைக்க உதவுகின்றன.
- அரைவைப்பையைத் தொடர்ந்து சிறுகுடல் பகுதியுள்ளது.
- இதில் ப வடிவ டியோடினம் எனும் முன்சிறுகுடலும், இலியம் எனும் பின்சிறுகுடலும் அடங்கும்.
- முன்சிறுகுடலின் இருவளைவுப் பகுதியின் இடையில் கணையம் அமைந்துள்ளது.
- கணையம் மற்றும் கல்லீரல் ஆகியவை செரிமான சுரப்பிகளாகச் செயல்படுகின்றன.
- கணையத்திலிருந்து தோன்றும் மூன்று கணைய நாளங்களும் கல்லீரலிலிருந்து தோன்றும் இரு பித்த நாளங்களும் முன்சிறுகுடலில் திறக்கின்றன.

மலைப்புறா --- கொலம்பா லிவியா - செரிமான மண்டலம்

- இலியத்தின் சுவர்ப்பகுதி எண்ணற்ற குடலுறிஞ்சிகளை கொண்டுள்ளன.
- இவை செரித்த உணவுப் பொருட்களை உட்கிரகிக்க உதவுகின்றன.
- இலியம் எனும் பின்சிறுகுடல் சற்று நீளம் குறைந்த பெருங்குடலாக தொடர்கிறது.
- இது மலக்குடல் மற்றும் பொதுக்கழிவுப்பை என இரு பகுதிகளாக வேறுபடுகிறது.
- பின்சிறுகுடலும், மலக்குடலும் இணையுமிடத்தில் திறப்புகளற்ற சிறிய ஓரிணை முட்டுப்பை போன்ற மலக்குடல் நீட்சிகள் அமைந்துள்ளன.
- மலக்குடல் பொதுக்கழிவுப்பையில் திறக்கிறது.
- பொதுக்கழிவுப்பையில் முன்புற கோப்ரோடேயம் நடுப்புற யூரோடேயம் மற்றும் பின்புற புரோக்டோடேயம் எனும் மூன்று பகுதிகள் உள்ளன.
- மலக்குடல் கோப்ரோடேயத்தில் திறக்கின்றது.
- கழிவுநீக்க, இனப்பெருக்க நாளங்கள் யூரோடேயத்தில் திறக்கின்றன.
- பொதுக்கழிவுப்பை பொதுக்கழிவுப்பைத்துளை மூலம் வெளியே திறக்கின்றது.

மலைப்புறா --- கொலம்பா லிவியா - செரிமான சுரப்பிகள்

படம் 4.29 புறாவின் செரிமான மண்டலம்

- வாய்க்குழிச் சுரப்பிகள், உமிழ்நீர் சுரப்பிகள், இரைப்பைச் சுரப்பிகள், கல்லீரல், கணையம் மற்றும் சிறுகுடல் சுரப்பிகள் ஆகியவை புறாவின் செரிமான சுரப்பிகளாகும்.
- மற்ற பல பறவையினங்களில் காணப்பட்ட போதிலும் புறாக்களில் பித்தப்பை காணப்படுவதில்லை.
- ஊட்டப்பொருட்களை அதிகம் கொண்ட பாலாடைக் கட்டியைப்போன்ற பால் ஆண் மற்றும் பெண் புறாக்களால் உருவாக்கப்படுகிறது.
- தீனிப்பை சுவரிலுள்ள எபிதீலியச் செல்கள் சிதைவடைவதால் இப்பால் உருவாகிறது.
- இது புறாவின் வாய்ப்பகுதிக்கு கொண்டு வரப்பட்டு இளம் குஞ்சுகளுக்கு ஊட்டப்படுகிறது.

மலைப்புறா --- கொலம்பா லிவியா - செரிமான செயல்பாடு

www.Padasalai.Net

www.TrbTnpsc.com

- புறாக்கள் **தானியங்களை** உணவாகக் கொள்கின்றன.
- இவைகளில் பற்கள் இல்லாத காரணத்தால் விழுங்கப்படும் தானியங்கள் உணவுக்குழாய் துளையின் மூலம் **தீனிப்பையை அடைந்து சேமிக்கப்படுகிறது.**
- தீனிப்பை சுவற்றில் உள்ள கோழைச் சுரப்பிகள் சுரக்கும் கோழைப்பொருள் மற்றும் வாய்க்குழிச் சுரப்புகளின் சுரப்பு ஆகியவற்றுடன் உணவுப் பொருள் கலப்பதால் **மென்மையாக்கப்படுகிறது.**
- புறாக்களின் **உடல் வெதுவெதுப்பும்** இச்செயலுக்குத் துணைபுரிகிறது.
- அடுத்ததாக இரைப்பைக்குள் செல்லும் உணவு **புரோவென்ட்ரிகுலஸ்** பகுதியால் சுரக்கப்படும் இரைப்பை நீரால் செரிக்கப்படுகிறது.
- மேலும் உணவுப் பொருட்கள் அரைவைப் பையிலுள்ள **சிறு கற்களால்** நன்கு அரைக்கப்படுகின்றன.
- இவ்வாறு உணவுப் பொருட்கள் சிறு துகள்களாக்கப்பட்டு, ஓரளவு செரிமானமடைந்து **சிறுகுடலுக்குள்** செலுத்தப்படுகின்றன.
- சிறுகுடலிலுள்ள பித்தநீர் மற்றும் கணைய நீரின் மூலம் உணவுப் பொருட்கள் மேலும் செரிக்கப்பட்டுச் **செரிமானம்** முழுமையடைகிறது.

மலைப்புறா --- கொலம்பா லிவியா - சுவாச மண்டலம்

www.Padasalai.Net

பு.பி 4.30 பறவிக் கலாசாஸ்திரம்

மலைப்புறா --- கொலம்பா லிவியா - சுவாச மண்டலம்

www.Padasalai.Net

www.TrbTnpsc.com

- பறவைகளில் நுரையீரல் சுவாச முறை நடைபெறுகிறது.
- சுவாச மண்டலத்தில் சுவாசப்பாதை, சுவாச உறுப்புகள் மற்றும் காற்றுப்பைகள் ஆகியவை உள்ளடங்கியுள்ளன.
- பறவைகளில் தசையாலான உண்மையான உதரவிதானம் இல்லை.
- சுவாசப்பாதையில் வெளிநாசித்துளைகள், உள்நாசிப்பைகள், குரல்வளைத்துளை, குரல்வளை, மூச்சுக்குழாய் மற்றும் குரல் ஒலிப் பெட்டகம் ஆகியவற்றுடன் சுவாச உறுப்புகளான நுரையீரல்களும் காற்றுப்பைகளும் அடங்கியுள்ளன.
- குரல்வளை மூச்சுக்குழாயில் திறக்கிறது.
- மூச்சுக்குழாய் பல நெருக்கமாக அமைந்த வளையங்களால் வலுவூட்டப்பட்டுள்ளது.
- மூச்சுக்குழலானது இரு மூச்சுக்கிளைக் குழல்களாகப் பிரிந்து மேலும் மிகச் சிறிய கிளைக்குழல்களாகி இறுதியாக காற்று நுண்ணறைகளாக நுரையீரல் இரத்த நுண் நாளங்களுடன் பின்னிப்பிணைந்து காற்றுப் பைகளில் முடிவடைகின்றன.

மலைப்புறா --- கொலம்பா லிவியா - சுவாச மண்டலம்

www.Padasalai.Net

www.TrbTnpsc.com

- விலா எழும்புகளுடன் முதுகுப்புறமாக ஒட்டிக் காணப்படும் இரண்டு நுரையீரல்கள் உறுதியான பஞ்சு போன்ற உறுப்புகளாகும்.
- இவற்றில் ஒன்பது காற்றுப்பைகள் உள்ளன.
- கழுத்தின் கீழ்ப்புறம் பக்கத்திற்கு ஒன்றாக அமைந்த ஒரிணை கழுத்துப்புற காற்றுப்பைகள்.
- இரு நுரையீரல்களுடனும் தொடர்பு கொண்ட ஒற்றைக் காலை எழும்பிடைக் காற்றுப்பை.
- காலை எழும்பிடைக் காற்றுப்பை நீண்டு மேற்கை எலும்பின் காற்றுக்குழியோடும் காலை எழும்புக் காற்றுப்பையுடனும் தொடர்பு கொண்டுள்ளது.
- ஈரிணை மார்புப்புற காற்றுப்பைகள் மற்றும் ஒரிணை வயிற்றுப்புற காற்றுப்பைகள் ஆகியனவாகும்.
- இத்தகைய சிக்கலான அமைப்பு சிறப்பான தேர்ந்த சுவாசத்திற்கும், உயர் வெப்பநிலை பேணலுக்கும் உதவிபுரிகிறது.

மலைப்புறா --- கொலம்பா லிவியா - சுவாசம் நடைபெறும் விதம்

www.Padasalai.Net

www.TrbTnpsc.com

- கடினமான எழும்புக் கட்டமைப்பு நுரையீரல்களைச் சுற்றியிருப்பதால் **நுரையீரல்கள் விரியும் தன்மையற்றதாகக் காணப்படுகின்றன.**
- உட்சுவாசம் **இயல்பாகவும் வெளிச்சுவாசம் செயல்மிகு நிகழ்வாகவும் உள்ளன.**
- சுவசத்தின்போது, உடற்சுவரில் உள்ள **தசைகளின் சுருக்கத்தால்** மார்பெலும்பு முள்ளெலும்புத் தொடரை நோக்கி **இழுக்கப்படுகிறது.**
- இவ்வியக்கத்தால் வளையுந்தன்மையுடைய விலா எலும்புகள் வளைவதால், **உடற்குழியின் கொள்ளளவு குறைந்து** நுரையீரல்களிலுள்ள காற்று வெளியேற்றப்படுகிறது.
- மாறாக உடற்சுவர் தசைகள் தளர்வடையும் போது **உடற்குழியின் அளவு மீண்டும் பழைய நிலைக்குத் திரும்புவதால்** காற்று நுரையீரல்களுக்குள் நுழைகிறது.

மலைப்புறா --- கொலம்பா லிவியா - குரல் ஒலிப்பெட்டி

- ஒலி உருவாக்கத்தில் **குரல்வளைக்கு** எந்தப் பங்குமில்லை.
- மூச்சுக்குழாயில் இருந்து இரண்டு மூச்சுக் கிளைக் குழல்கள் பிரியும் இடத்தில் பறவைகளுக்கென்றே தனித்துவமான **குரல் ஒலிப்பெட்டி அல்லது சிரிங்க்ஸ்** அமைந்துள்ளது.
- ஒற்றை அறையைக் கொண்ட குரல் ஒலிப்பெட்டியின் சுவர்களில் **முன்று அல்லது நான்கு மூச்சுக்குழாய் வளையங்களும் ஒவ்வொரு மூச்சுக் கிளைக் குழாயின் முதல் வளையமும் இணைந்து இதற்க்கு வலுவூட்டுகிறது.**
- மேலும் காற்று உள் நுழையும் போது இப்பையின் உட்சுவரில் உள்ள **மடிப்புகள் அதிர்வடைவதால் ஒலி உண்டாக்கப்படுகிறது.**

மலைப்புறா --- கொலம்பா லிவியா - சுற்றோட்ட மண்டலம்

www.Padasalai.Net

www.TrbTnpsc.com

- பறக்கும் போது தேவைப்படும் வளர்சிதை மாற்றத் தேவைகளுக்கு ஈடுகொடுக்கும் வகையில் திறன் மிக்க சுற்றோட்ட மண்டலத்தைப் பறவைகள் பெற்றுள்ளன.
- உடல் வெப்பநிலையைப் பேணுவதிலும் இதன் பங்கு முக்கியத்துவம் வாய்ந்ததாகும்.
- புறாக்களின் சுற்றோட்ட மண்டலமானது இதயம் மற்றும் இதயத்தோடு இணைந்த இரத்தக் குழாய்கள் ஆகியவற்றை உள்ளடக்கியுள்ளது.
- இதயம் மேற்புற இரு ஆரிக்கிள்கள், கீழ்ப்புற இரு வென்ட்ரிக்கிள்கள் என நான்கு அறைகளைக் கொண்ட உறுப்பாகும்.
- சைனஸ் வினோசஸ் காணப்படுவதில்லை.
- இரண்டு முன்கேவல் சிரைகள் என்கிற மேற்பெருஞ்சிரைகளும், ஒரு பின்கேவல் சிரை என்கிற கீழ்ப்பெருஞ்சிரையும் வலது ஆரிக்கிளில் திறக்கின்றன.
- நுரையீரல் தமனி மற்றும் சிஸ்டமிக் தமனி இரண்டும் முறையே இதயத்தின் வலது மற்றும் இடது வென்ட்ரிக்கிளிலிருந்து இரத்தத்தை எடுத்துச் செல்கின்றன.

மலைப்புறா --- கொலம்பா லிவியா - சுறோட்ட மண்டலம்

www.Padasalai.Net

www.TrbTnpsc.com

- இடது ஆரிக்குலோ-வென்ட்ரிக்குலார் துளையின் வால்வு **ஈரிதழ்களால்** ஆக்கப்பட்டுப் பாப்பில்லரித் தசைகளுடன் கார்டேடென்டினேக்களால் இணைக்கப்பட்டுள்ளது.
- நுரையீரல் **தமனி** வலது வென்ட்ரிக்கினிலிருந்தும், **பெருந்தமனி வளைவு** இடது வென்ட்ரிக்கினிலிருந்தும் தோன்றுகின்றன.
- நுரையீரல் சிரைகள் **இடது ஆரிக்கினில்** திறக்கின்றன.
- நுரையீரல் தமனி வலது வென்ட்ரிக்கினுடன் இணையும் இடத்தில் **மூன்று அரைச்சந்திர வால்வுகள்** உள்ளன.
- நுரையீரல் தமனி இரு கிளைகளாகப் பிரிந்து ஒவ்வொரு நுரையீரலுக்குள்ளும் நுழைகின்றன.
- பறவைகளில் வலது பக்கப் **பெருந்தமனி வளைவு மட்டுமே** காணப்படுகிறது.

மலைப்புறா --- கொலம்பா லிவியா - சுற்றோட்ட மண்டலம்

- நுரையீரல் தவிர உடலின் அனைத்துப் பகுதியிலிருந்தும் மேற்பெருஞ்சிரை மற்றும் கீழ்பெருஞ்சிரைகளின் வழியாக ஆக்சிஜனேற்ற இரத்தத்தை, இதயத்தின் வலது ஆரிக்சிள் பெறுகின்றன.
- வலது ஆரிக்சிளிலிருந்து வலது வென்ட்ரிகிளுக்குள் சென்ற இரத்தம் நுரையீரல் தமனிக்கு அனுப்பப்படுகிறது.
- இடது வென்ட்ரிகிளிலிருந்து புறப்படும் வலது பக்கப் பெருந்தமனி உடலின் அனைத்துப் பகுதிகளுக்கும் ஆக்சிஜன் நிரம்பிய இரத்தத்தைக் கொண்டு செல்கிறது.
- ஆக்சிஜனற்ற இரத்தத்தை இதயத்தின் வலது பகுதி பெற்று நுரையீரலுக்கு அனுப்புகிறது.
- அதைப்போலவே இதயத்தின் இடப்பகுதி ஆக்சிஜன் நிரம்பிய இரத்தத்தைப் பெற்று உடலின் அனைத்துப் பகுதிகளுக்கும் அனுப்புகிறது.
- இவ்வாறாக, நுரையீரல் சுற்றோட்டம் மற்றும் சிஸ்டமிக் சுற்றோட்டம் என முழுமையான இரட்டை சுற்றோட்டத்தைப் பறவைகள் பெற்றுள்ளன.

மலைப்புறா --- கொலம்பா லிவியா - தமனி மண்டலம்

www.Padasalai.Net

மலைப்புறா --- கொலம்பா லிவியா - தமனி மண்டலம்

- இதயத்தின் இடது வென்ட்ரிக்கினிலிருந்து புறப்படும் **தமனிவளைவு** வலது புறம் வளைந்துள்ளது.
- அவ்வாறு வளையும் இடத்தில், வலது மற்றும் இடது என பெயரிடப்படாத **இரு இன்னாமினேட் தமனிகளாகப்** பிரிகிறது.
- இவை ஒவ்வொன்றிலிருந்தும் **ஒரு தலைத் தமனியும், ஒரு கீழ்க்கழுத்து தமனியும்** உருவாகியுள்ளது.
- தலைத் தமனி இரத்தத்தை அளிக்கிறது.
- **கீழ்க்கழுத்து தமனி** இரண்டாகப் பிரிந்து **கைகளுக்குக் கைத்தமனியாகவும், இறக்கைத் தசைகளுக்கு மார்புத் தமனியாகவும்** இரத்தத்தை அளிக்கின்றன.
- மேலும் முதுகுத்தமனியாக கீழிறங்கும் பெருந்தமனி ஒற்றை உட்குழி தமனிக்கிளையை உருவாக்கி **இரைப்பை, கல்லென்றால் குடலின் சில பாகங்கள்** ஆகியவற்றிற்கு இரத்தத்தை அனுப்புகிறது.
- **முன் மீசென்ட்ரிக்** எனும் ஒற்றைத் தமனி, குடலின் பெரும்பகுதிக்கு இரத்தத்தை அனுப்புகிறது.

மலைப்புறா --- கொலம்பா லிவியா - சிரை மண்டலம்

- தலையின் இரண்டு பக்கங்களிலிருந்து வரும் ஜுகுலார் சிரைகள், அந்தந்தப் பக்கத்தின் கையிலிருந்து வரும் கைச்சிரை மார்புத் தசைகளிலிருந்து வரும் மார்புச் சிரை ஆகியவற்றுடன் இணைந்து வலது மற்றும் இடது மேற்பெருஞ்சிரை சிரைகளாக மாறுகின்றன.
- ஜுகுலார் சிரையின் இரு பகுதிகளும் முன்புறமாக குறுக்கான இரத்தக் குழலால் இணைக்கப்பட்டுள்ளது.
- இரண்டு இலியாக் சிரைகள் சிறுநீரகத்திற்கு முன்பு ஒன்றிணைந்து கீழ்பெருஞ்சிரையாக மாறியுள்ளன.
- ஒவ்வொரு இலியாக் சிரையும் கால்களிலிருந்து வரும் தொடைச் சிரைகள் சிறுநீரகத்திலிருந்து வரும் வெளிச்செல் சிறுநீரகச் சிரைகள் உடலின் கீழ்பகுதியிலிருந்து வரும் சிறுநீரகப் போர்ட்டல் மண்டலம் ஆகியவற்றின் இணைப்பால் உருவாகிறது.
- கல்லீரல் போர்ட்டல் மண்டலம் என்னும் அமைப்பில், கல்லீரலில் இருந்து வரும் இரத்தமானது மூன்று கல்லீரல் சிரைகள் மூலமாகப் கீழ்பெருஞ்சிரை சிரைக்கு வந்து சேர்கிறது.

மலைப்புறா --- கொலம்பா லிவியா - சிரை மண்டலம்

- வால் சிரை இடது மற்றும் வலது சிறுநீரக போர்ட்டல் சிரையாகப் பிரிந்து சிறுநீரகத்தினுள் நுழைகிறது.
- சிறுநீரகத்தினுள் நுழையும் முன் இடுப்புப் பகுதியிலிருந்து வரும் **உள் இலியாக்** சிரையுடன் இணைகிறது.
- சிறுநீரகப் போர்ட்டல் சிரையானது **சிறுநீரகம் வழியே செல்வதால்**, கால்களிலிருந்து வரும் சயாடிக் மற்றும் தொடைச் சிரைகளையும் இணைத்துச் சிறுநீரகத்திலிருந்து இலியாக் சிரையாக வெளியேறுகிறது.
- சிறுநீரக போர்ட்டல் சிரைகள் சிறுநீரகத்தில் இரத்த நுண் நாளங்களாகப் பிரியாமல், சில சிறிய கிளைகளை மட்டும் அனுப்புகின்றன.
- எனவே பறவைகளில் **சிறுநீரகப் போர்ட்டல் மண்டலத் தொகுப்பு முழுமையாக வளர்ச்சியடையவில்லை.**

மலைப்புறா --- கொலம்பா லிவியா – சிரை மண்டலம்

- வால் சிரையானது இரண்டு சிறுநீரக போர்ட்டல் சிரையாக பிரியும் இடத்தில் வால் பின் வயிற்றுச்சிரை காணப்படுகிறது.
- இது பறவைகளில் முக்கியத்துவம் பெற்றதாகும்.
- இச்சிரையானது முன்னோக்கிச் செல்லும் வழியில் மலக்குடலில் இருந்து சில சிரைகளையும் பெற்றுக் கல்லீரல் போர்ட்டல் மண்டலத்தோடு இணைகிறது.
- உறுப்பிணைப்பு திசுவில் இருந்து இரத்தத்தை அனுப்பி கல்லீரல் சிரையோடு எபிகாஸ்ட்ரிக் சிரை இணைகிறது.

மலைப்புறா --- கொலம்பா லிவியா - நரம்பு மண்டலம்

(அ) முதுகுயிற் பக்க அமைப்பு

(ஆ) வாய்நறுப் பக்க அமைப்பு

மலைப்புறா --- கொலம்பா லிவியா - நரம்பு மண்டலம்

- புறாவின் நரம்பு மண்டலமானது **முளையையும் தண்டுவடத்தையும் கொண்ட மத்திய நரம்பு மண்டலம்**, புற நரம்பு மண்டலம் மற்றும் தானியங்கு நரம்பு மண்டலம் ஆகியவற்றைக் கொண்டதாகும்.
- கீழ்நிலை விலங்குகளை விட, புறாவின் முளையானது பெரிதாகவும், குட்டையாகவும் அகன்று கோள வடிவிலும் கபால ஓட்டினுள் காணப்படுகிறது.
- வெளி உறையான **டியூராமேட்டர்** மற்றும் உள் உறையான **பயா அரக்னாய்டு சவ்வு** ஆகிய இரு உறைகளால் முளை மூடப்பட்டுள்ளது.
- இவ்விரு முளை உறைகளுக்கிடையே **முளைத் தண்டுவடத் திரவம்** உள்ளது.
- பெருமுளை அரைக்கோளங்களின் பின்பகுதி, சிறுமுளையில் இணையும் வகையில் நீண்டு காணப்படுகிறது.
- விருப்பத்திற்குட்பட்ட **உடல் இயக்கங்கள், நினைவு, நுண்ணறிவு** ஆகியவற்றைப் பெருமுளை கட்டுப்படுத்துகிறது.

மலைப்புறா --- கொலம்பா லிவியா நரம்பு மண்டலம்

- பெருமுளை அரைக்கோளங்களாலும் சிறுமுளையாலும் டையன்செபலானின் முதுகுப்புறப் பகுதி மூடப்பட்டுள்ளது.
- டையன்செபலானானது மின் தூண்டளை வாங்கிப் பெருமுளைக்குக் கடத்துதல், தானியங்கு நரம்பு மண்டலத்தை ஒருங்கிணைத்தல், வலி, வெப்பம் போன்றவற்றை உணர்தல் ஆகிய பணிகளில் பங்கு கொள்கிறது.
- டையன்செபலானின் அடிப்புறப் பரப்பில் பார்வை கயாஸ்மா என்னும் பார்வை நரம்பு குறுக்கமைவு அமைந்துள்ளது.
- கயாஸ்மாவின் பின்புறம் இன்ஃபன்டிபுலம் எனும் நீட்சியில் ஹெர்போஃபெசிஸ் எனும் பிட்யூட்டரி இணைந்துள்ளது.
- பெருமுளை அரைக்கோளங்களும், சிறுமுளையும் பெரிதாக இருப்பதால் பெரிய பார்வைக்கதுப்புகள் பக்கவாட்டில் அமைந்துள்ளன.
- பார்வை மையங்களாக பார்வைக் கதுப்புகள் உள்ளன.
- பீனியல் உறுப்பும் இன்பஃன்டிபுலமும் காணப்படுகிறது.

மலைப்புறா --- கொலம்பா லிவியா - நரம்பு மண்டலம்

- துல்லியச் சமநிலைத்தன்மை, பறவைகளுக்குத் தேவைப்படும் அதிக ஆற்றல் கொண்ட தசை ஒருங்கிணைப்பு ஆகியவற்றை வெளிப்படுத்தும் விதமாக, சிறுமூளை நன்கு வளர்ந்து அதிக மடிப்புகளுடன் காணப்படுகிறது.
- சிறுமூளை பின்புறமாக நீண்டு முகுளத்தின் பெரும்பகுதியை மறைத்துள்ளது.
- முகுளம் கீழிறங்கித் தண்டுவடத்துடன் இணைந்துள்ளது.
- முகுளம் தானியங்கி இயக்கங்களைக் கட்டுப்படுத்துகிறது.
- நுகரும் உறுப்புகள் சரியாக வளர்ச்சியுராததால், நுகர்ச்சி கதுப்புகள் சிறியதாகக் காணப்படுகின்றன.
- புறநரம்பு மண்டலத்தில் 12 இணை மூளை நரம்புகளும் 38 இணை தண்டுவட நரம்புகளும் அடங்கியுள்ளன.
- புறாவின் தானியங்கி நரம்பு மண்டலத்தில் பரிவு மற்றும் இணைப்பரிவு நரம்பு மண்டலங்கள் உள்ளன.
- இதில் பல நரம்புகளும் நரம்பு செல் திரள்களும் காணப்படுகின்றன.
- உணவுப்பாதை, சுவாச மண்டலம், இரத்த சுற்றோட்ட மண்டலம் மற்றும் கழிவு நீக்க இனப்பெருக்க மண்டலங்களுக்கு பரிவு நரம்புகள் செல்கின்றன.

மலைப்புறா --- கொலம்பா லிவியா - உணர்வு உறுப்புகள்

படம் 4.35 டிரா - கண்ணின் தோற்றம்

மலைப்புறா --- கொலம்பா லிவியா - உணர்வு உறுப்புகள்

www.Padasalai.Net

www.TrbTnpsc.com

- கண்கள் பெரியவை மற்றும் நன்கு வளர்ச்சியடைந்தவை.
- கோள வடிவானதாக இல்லை.
- ஆனால் இரு புறமும் குவிந்த தன்மையுடையவை.
- ஸ்கிளிராடிக் உறை எழும்புத் தகடுகளைக் கொண்டுள்ளது.
- பார்வை நரம்பு கண்ணுக்குள் நுழையும் இடத்திலிருந்து இரத்தக் குழல்கள் நிரம்பிய, நிறமிகளியுடைய இழை போன்ற நீட்சி பின் கண் அறையினுள் நீட்டிக்கொண்டுள்ளது.
- இதற்க்கு பெக்டன் என்று பெயர்.
- பெக்டன் என்பது பார்வைக்கான முக்கியத் தகவமைப்பாக பறவைகளில் கருதப்படுகிறது.
- கண்கோள அசைவிற்குக் காரணமான தசைகள் குறைவாக உள்ளன.
- காதுகளில், காக்களியா நன்கு வளர்ச்சியடைந்துள்ளது.
- இரு யூஸ்டேசியன் குழல்களும் ஒன்றிணைந்து ஒரு சிறு பொதுத் துளையாக வாய்க்குழியின் கூரைப்பகுதியில் திறக்கின்றன.
- நுகர்ச்சி உணர்வு சரியாக வளர்ச்சி அடையவில்லை.

மலைப்புறா – கொலம்பா லிவியா – கழிவு நீக்க இனப்பெருக்க மண்டலம்

படம் 4.36 புறா – ஆண் கழிவு நீக்க இனப்பெருக்க மண்டலம்

மலைப்புறா -- கொலம்பா லிவியா -- கழிவு நீக்க இனப்பெருக்க மண்டலம்

படம் 437 புறா - வன் கழிவு நீக்க இனப்பெருக்க மண்டலம்

மலைப்புறா --- கொலம்பா லிவியா - கழிவு நீக்க மண்டலம்

படம் 4.36 புறா - ஆண் கழிவு நீக்க இனப்பெருக்க மண்டலம்

படம் 4.37 புறா - பெண் கழிவு நீக்க இனப்பெருக்க மண்டலம்

- தட்டையான நீண்ட கதுப்புகளுடைய புறாவின் ஓரிணைச் சிறுநீரகங்கள், **மெட்டாநெஃப்ரிக் வகையைச் சார்ந்தவை.**
- சிறுநீரகக் குழல்கள் பின்புறமாக சென்று **யூரோடேயம் எனப்படும் கழிவு நீக்கப் புழையின் மைய அறையில் திறந்துள்ளது.**
- சிறுநீரகத்தை இல்லை.
- நைட்ரஜன் கழிவுப் பொருளான **யூரிக் அமிலமானது அரைத்திட நிலையில் வெளியேற்றப்படுகிறது.**
- சிறுநீரகத்தின் அடிப்பகுதியில் **மஞ்சள் நிற நீளமான தீற்றல்களாக அட்ரீனல் உறுப்புகள் அமைந்துள்ளன.**

மலைப்புறா --- கொலம்பா லிவியா - இனப்பெருக்க மண்டலம்

படம் 4.36 டிரா - ஆண் கழிவு நீக்க இனப்பெருக்க மண்டலம்

- நீள் வட்ட வடிவில் உள்ள ஒரிணை விந்தகங்கள் பெரிடோனிய மடிப்புகள் மூலம் சிறுநீரகங்களோடு முன்பகுதியில் இணைந்துள்ளன.
- ஒவ்வொரு விந்தகத்திலிருந்தும் விந்து நாளம் தோன்றிப் பின்புறமாகச் சென்று, அப்பகுதியின் சிறுநீர் நாளத்திற்கு இணையாகச் சென்று யூரோடேயத்தில் சிறிய பாப்பில்லாக்களாகத் திறக்கின்றன.
- விந்து நாளம் முடிவுறும் இடத்தில் விந்துப்பை என்னும் அமைப்பாக விரிவடைந்துள்ளது

மலைப்புறா --- கொலம்பா லிவியா - இனப்பெருக்க மண்டலம்

படம் 437 புறா - பெண் கழிவு நீக்க இனப்பெருக்க மண்டலம்

- பெண் புறாவின் இனப்பெருக்க உறுப்புகளில் ஒரே ஒரு அண்டகம் மட்டும் இடது புறத்தில் அமைந்துள்ளது.
- இது பறத்தலுக்குரிய தாகவமைப்பு ஆகும்.
- அண்ட நாளமானது புனல் வடிவத் திறப்பின் மூலம் உடற்குழியிலும் பின்புறத்தில் யூரோடேயத்திலும் திறக்கிறது.

குறிப்பு

பறவைகளின் மூட்டைகளில் பூச்சிக் கொல்லி மருந்துகளால் ஏற்படும் விளைவுகள். 1970 களில் DDT எனும் பூச்சிக்கொல்லி மருந்து பயிர்களைக் காப்பதற்காக பாவலாகப் பயன்படுத்தப்பட்டு வந்தது. பறவைகளுக்குத் தீங்கு விளைவிப்பதால் பெரும்பாலான நாடுகளில் DDT யானது தடை செய்யப்பட்டுள்ளது. பறவைகளில் DDT யானது மெலிந்த ஒட்டைய மூட்டைகள் உருவாவதற்கும், பறவைகளின் குஞ்சுகளில் வாழ்நாள் குறைதலுக்கும் காரணமாய் அமைந்தது. இதனால் பல பறவையினங்களில் எண்ணிக்கை குறைந்துவந்துள்ளது. மூட்டைகளில் ஓடுகள் மெலிந்து காணப்பட்டதால் அடைகாக்கும் தாய்க்கோழியில் அழுத்தத்தைக் கூட அவைகளால் தாங்க இயலவில்லை. இது முக்கியப் பிரச்சினையாகும். DDT தடை செய்யப்பட்ட சில நாடுகளில் பாதிக்கப்பட்ட கோழிகளின் எண்ணிக்கை குறைந்துள்ளது.

மனித முகங்களின் உணர்ச்சி வெளிப்பாடுகள், அடையாளங்கள் போன்றவற்றையும், அக வடிவியலான எழுத்துக்கள், வடிவம் மாறிய மருத்து உரைகள் போன்றவற்றையும், வேறுபடுத்தி அறியும் வகையில் புறக்கணைப் பழக்க இயல்பும், ஒலியங்களைக் கூட புறக்கணி

வேறுபடுத்தி அறிவித்தன. X - கதிர்கள் மற்றும் நியூட்ரான்கள் (Sides) போன்ற மருத்துவ படிவரு பின்புள்ளின் மூலம் நோய்கள் பற்றிய முக்கிய பண்புகளைப் புறக்கணி கூறியிருக்கிறது. நோய் அபாயங்களை கண்டறிவித்தன, பழக்கப்படுத்தப்பட்ட புறவானது இயல்பான மற்றும் புற்றுநோய் இலக்கமுடைய கட்டிணைப்பும் X - கதிர் படங்களையும் ஏரியாகக் கண்டுபிடித்து வேறுபடுத்தியுள்ளது. தீவிர கட்டிகள் மற்றும் தீவிர தரும் மர்புக புற்றுநோய் கட்டிகளைக் கொண்ட நியூட்ரான்களை அடைத்து உருப்பெருக்கத்திலும் வேறுபடுத்திக் கண்டறிவதில் ஒர்ப்பிடத்தக்க திறமைகளைப் புறக்கணி பெற்றுள்ளது.

www.Padasalai.Net

நன்றி வணக்கம்

பா.சீனிவாசன் M.Sc.,B.Ed.,M.Phil.,

**முதுகலை விலங்கியல் ஆசிரியர்,
நடராஜன் தமயந்தி மேல்நிலைப்பள்ளி,
நாகப்பட்டினம்.**

கைபேசி எண் : 9994383274