Antarktis

[image: image1.png]Ge
e akshin Gangotri
S, o, ok st

Novalazarevskala

§ S anzs CLAIM Shovs destmays
e Halley; QUEEN MAUD

AyTARCTICA\
LA Postok

NEW ZEALAN
it


Antarktis är Jordens femte största kontinent, på sommaren. Under vintern fördubblas nästan arean på grund av vatten som fryser till is. På grund av det stränga klimatet och dess avskildhet kan inte särskilt många växt- eller djurarter leva i Antarktis. Det finns dock en del arter som har klarat sig och lyckats hitta sin nisch i och runt Antarktis. Växtlivet är mycket fattigt i själva kontinenten. Det utgörs av ett fåtal lavar och mossor. På den Antarktiska halvön och omkringliggande öar växer det dock en del gräs- och blomarter. Gemensamt för djurarterna runt om i Antarktisregionen är att de antingen är fåglar eller vattenlevande varelser.

Pingvinen

Ett av de vanligaste djuren i Antarktis är ping​vinen. De mest förekommande pingvinerna är Adélieping​vinen (Pygoscelis adeliae) och Kejsar​pingvinen (Sphenisciformes). Adéliepingvinen är en mycket känd art, som kan bli ca 70 cm hög. Adéliepingvinen utmärker sig inte särskilt till utseendet. Den har en vit framsida och en svart baksida, samt ett helsvart huvud.

Kejsarpingvinen är, vilket man hör på namnet, den största pingvinarten. Kejsarpingvinen, som blir ca 115 cm hög och väger ca 30 kg, häckar vid Antarktis kuster. Utan sin speciella byggnad skulle inte pingvinen klara sig i ett så kallt klimat som finns i Antarktis. Kejsarpingvinens storlek gör att en mindre del viktiga organ kommer i nära kontakt med kylan. Pingvinen har också ett mycket tjockt fettlager som skyddar mot kylan. Ibland kan pingvinens vikt bestå av 50% fett. Blodkärlen i fettet är ofta mycket ihopdragna för att pingvinen skall förlora så lite värme som möjligt. Även fjädrarna på pingvinen är formade på ett finurligt sätt. Fjädrarna bildar en yttre sköld, så att pingvinen inte skall bli nedkyld av vattnet när den simmar. Pingvinen är mycket smidig under vattenytan. Man kan säga att den flyger under vattnet. Kejsarpingvinens huvudsakliga föda är olika fiskarter och små bläckfiskar.

Sälen

De tre vanligaste sälarterna i Antarktis är: Krabbsäl (Lobodon carcinophagus), Weddelsäl (Leptonychotes weddelli) och Leopardsäl (Hydrurga leptonyx). Krabbsälen är den vanligaste sälarten i Antarktis. Det finns troligtvis ca 14 miljoner krabbsälar. En del av dem finns även vid Nya Zeeland, Australien och Eldslandet. Weddellsälen förekommer, förutom i Antarktis, även på Falklandsöarna och Kerguelen. Weddellsälen har ett mycket smart sätt att hålla sig undan rovdjur, som späckhuggare. Den gömmer sig större delen av sitt liv under packisen. Eftersom sälen andas med gälar måste den ha lite luft då och då. Därför hackar sälarna upp lufthål i isen. Leopardsälen är en av de få sälarter som är ett riktigt rovdjur. Den fångar oftast småfisk och bläckfisk, men den tar gärna pingviner eller andra sälarter. På grund av Leopardsälens rovdjurskaraktär har den fått starkare och vassare tänder än andra sälar. Leopardsälen är också den snabbaste simmaren av sälarterna. Om sälarna i Antarktis finns inte så mycket att säga om, eftersom de troligtvis är den djurgrupp vi har minst kunskap om.

Valen

Valen har varit mycket jagad runtom Antarktis, speciellt Knölvalen, Megaptera novaeangliae, varvid många arter blivit utrotningshotade. Knölvalen har varit speciellt utsatt på grund av dess låga simfart och att den lever nära kusten. Knölvalarna är oftast ca 15-16 m långa. Den är en bardval, vilket innebär att den silar maten istället för att tugga den. Knölvalens föda består huvudsakligen av lysräkor, ansjovis, sardiner och sill.

Antarktis växtliv

Antarktis växtliv är, liksom en öken, mycket fattigt. Man kan säga att Antark​tis är en kall öken. Av de 800 arter som dock lever i Antarktis är 350 st. lavor. För att en växt ska kunna leva i Antarktis måste den vara mycket tålig mot kyla, torka, hård vind och mörker. Under vinterhalvåret är det ju helt mörkt i Antarktis. Fotosyntesen fungerar därför inte för växterna under vintern. Växtperioden i Antarktis är, liksom i Sibirien, mycket kort. Det är bara några dagar eller veckor under sommaren som växterna hinner växa och använda sig av fotosyntes. Lavor är mycket snabba på att växla över för att använda sig av fotosyntes. De växterna passar därför mycket bra i Antarktis.

 
Några sälar i Antarktis.


En hoppande knölval


Fredrik Zetterberg 8c


