Angepasstheit an den Lebensraum Luft I

- Vögel, die Könige der Lüfte -


Zu 1:

Der Wanderfalke (Falco peregrinus) hält den Geschwindigkeitsrekord unter den Vögeln: Stößt er auf sein ausgespähtes Beutetier herab, erreicht er über 300 km/h. 
Die Küstenseeschwalbe (Sterna paradisaea) ist der Langstreckenrekordler bei den Vögeln. Sie pendelt jährlich zwischen Arktis und Antarktis. Dies sind ca. 35.000 km pro Jahr. 
Der Ausdauer-Rekordler unter den Vögeln ist der Mauersegler (Apus apus). Nach dem Verlassen des elterlichen Nestes bleiben viele Mauersegler bis zu zwei Jahren in der Luft bis sie selbst mit der ersten Brut beginnen.
Zu 2 und 3: (weitere Ergänzungen möglich!)
Die meisten Anpassungen tragen dazu bei, dass die Vögel relativ leicht sind. Dies ist wichtig beim Fliegen. Ein stabiler Körper hält den starken Kräften beim Flügelschlag stand. Außerdem benötigen die Vögel beim Fliegen viel Sauerstoff. Auch hierzu gibt es Anpassungen des Vogelkörpers.
fester Rumpf durch verwachsene Knochen


Brustbein-kamm 


(Ansatz der Flugmuskeln)


große Lunge mit Luftsäcken


großes, leistungs-fähiges Herz


verringerte Knochenzahl


(z. B. Flügel)


Entwicklung im Ei (außerhalb des Körpers)


Schnabel ohne Zähne


leichter Schnabel aus Horn


hohle Knochen


(ohne Knochenmark)


Leichte, hohle Federn


Vögel 


Angepasstheiten Lebensraum Luft


© ZPG Biologie 2010

LSG I

