

The “Lizard Whisperer”

Energetics

Outline

- Ectotherms energetics
- Obtaining oxygen
- Circulation

Outline

- Ectotherms energetics
- Obtaining oxygen
- Circulation

Consequences of endothermy

- Ectotherms are energy efficient

Consequences of endothermy

- Example: Hubbard Brook ecosystem
- 90% of salamanders: *Plethodon cinereus*
- Consumption: 46000 kJ / Ha
- (Bird consumption: 209000 kJ / Ha)
- Production: $46000 * 0.6 = 27600 \text{ kJ / Ha}$
- (Bird production: $209000 * 0.01 = 2090 \text{ kJ / Ha}$)

Outline

- Endotherm energetics
- Obtaining oxygen
- Circulation

Gas Exchange and Circulation

- Herps obtain oxygen from the environment and transport it to their tissues
- The details of how this occurs differs drastically among the major groups of herps

Gas Exchange

- Gas exchange can occur through air or water
- Many amphibians and some reptiles can use both
- Pulmonary gas exchange: through the lungs
- Nonpulmonary gas exchange: through other body parts

Amphibian lungs

- **Buccal pumping:** a system of ventilation where air is forced into the lungs by positive pressure in the buccal region
- Mechanism of breathing in all amphibians

Amphibian lungs

Reptile lungs

- **Aspiration:** A system of breathing where air is forced into the lungs by negative pressure within the lungs
- Reptiles (including birds), mammals

Respiration

Respiration

Breathing in squamates

- Pressure within the lungs is controlled through contraction of trunk muscles
- Three stages

Breathing in squamates

- Pressure within the lungs is controlled through contraction of trunk muscles
- Three stages

Breathing in squamates

- Pressure within the lungs is controlled through contraction of trunk muscles
- Three stages

Breathing in squamates

- Pressure within the lungs is controlled through contraction of trunk muscles
- Three stages

Breathing in squamates

- Lizards can't run and breathe at the same time (except varanids)

Lung reduction in snakes

- Snakes have greatly reduced left lungs
- Right lung has two regions

Breathing in crocodilians

- Trunk muscles don't play a major role
- Use liver as a “plunger” that compresses and expands the lungs

Breathing in turtles

- Problem: thoracic cavity enclosed in hard shell
- Rib movement is impossible
- Breathe using their visceral cavity

Breathing in turtles

Figure 7-7 Schematic view of the lungs and respiration.

Gas Exchange

- Gas exchange can occur through air or water
- Many amphibians and some reptiles can use both
- Pulmonary gas exchange: through the lungs
- Nonpulmonary gas exchange: through other body parts

Nonpulmonary gas exchange

- Skin, gills, pharynx, buccal region, and cloaca all can serve as sites for gas exchange
- Permeability to water is inseparable from permeability to O_2 and CO_2
- Nonpulmonary gas exchange is more common in amphibians than reptiles
- Adult amphibians do have lungs, but in aquatic species these are mainly for buoyancy

Nonpulmonary gas exchange

- Plethodontidae (lungless salamanders) exchange gases in the buccal region of the throat

Hydromantes platycephalus

Nonpulmonary gas exchange

- Some aquatic amphibians have elaborate skin folds to increase surface area for respiration

Photo by Mark Tegges

Hairy frog

Trichobatrachus robustus

Nonpulmonary gas exchange

- All larval aquatic amphibians have gills
- Some paedomorphic salamanders retain gills as adults
- Gills are filamentous structures supported by water and highly vascularized

Nonpulmonary gas exchange

- Some reptiles have significant nonpulmonary gas exchange
- Examples:
 - Sea snakes - across skin
 - Aquatic turtles - pharynx, cloaca

Nonpulmonary gas exchange

***Elseya albagula* - a newly described species of bimodally respiring freshwater turtle.**

The cloaca of bum-breathing turtles actively pumps water in and out to extract oxygen.

Outline

- Endotherm energetics
- Obtaining oxygen
- Circulation

Circulation

- Animals with gills: simple loop

Circulation

- Animals with lungs: figure eight

Circulation

- Amphibians with lungs: more complex

Blood Flow in the Heart

- Amphibians
 - Single ventricle
 - Complex internal structure
 - Trabeculae act to separate blood flow

Blood Flow in the Heart

- Turtles and squamates

Blood Flow in the Heart

- Crocodilians

Intercardiac shunts

Three purposes:

1. Stabilize blood O₂
2. Thermoregulation
3. Bypass the lungs during breath holding

