Animal Kingdom Review
Intro:
- Vertebrate vs. Invertebrate

- Types of body symmetry (none, radial, bilateral)

- Types of body cavities (acoelom, pseudocoelom, coelom)

Porifera:
- sessile, no symmetry, large cavity in middle open as osculum

- have choanocyte, archaeocyte, spicules

- filter-feed

- reproduce sexually and asexually

Cnideria:
- radial symmetry, soft tissues

- have cnidocytes in nematocysts on tentacles

- Live as polyps (sessile) and medusas (motile)

- have a GVC, digestion is extracellular

- have nerve net

- reproduce sexually and asexually

Platyhelminthes:
- have tissues and organs but no coelom

- bilateral symmetry with cephalization

- have pharynx to pump food into gut

- have flame cells to remove waste

- have ganglia and eyespots

- many are hermaphrodites

- reproduce sexually or asexually

Nematoda:
- have pseudocoelom, digestive tract has 2 openings

- live as predators, parasites or scavengers

- diffuse food, no transport

- internal sexual fertilization

Annelida:
- Segmented body, sections divided by septa, have coelom

- hair-like setae used to move.

- have pharynx, crop and gizzard

- closed circulatory system

- reproduce sexually using clitellum

Mollusca: - Foot, mantle, shell, visceral mass, radula, siphon,

- open or closed circulatory system

- simple nervous system, ganglia (some have eyes)

- reproduce sexually internally or externally

Echinoderms:
- Have 5-part radial symmetry

· Skin stretched over spiny endoskeleton

· All are marine

· Many have water vascular systems and tube feet for motion

· Includes starfish, sea cucumbers, sand dollars and sea urchins.

Arthropods:

- segmented body with appendages and exoskeleton

- have evolved mouth parts to feed

- breathe through a variety of organs (lungs, gills, etc...)

- Open circulatory system

- get rid of wastes through tubules

- Molt exoskeleton

Chordates:
- have dorsal nerve cord, notochord, pharangeal pouches, tail

- most have backbones and vertebrae

- includes fish, amphibians, reptiles, birds and mammals.
Review Questions
Porifera: p. 667 #1, 2, 4

Cniderians: p. 675 #1, 2, 4

Platyhelminthes: p. 688 #1 (main characteristics)

Nematoda: p. 693 # 1 (main characteristics)
Annelida: p. 699 # 1, 4

General worms: p. 711 #1, 3, 4, 7, 11, 12, 18, 24, 28

Mollusca: p. 708 # 1, 2, 4, 6

Echinoderms: p. 738 #1, 2, 4
Arthropods:
p. 719
#1, 3

Chordates p. 770
#1, 3 (General)
p. 781
#1,3 (Fish)

p. 789 #1, 4 (Amphibians)

p. 805 #1, 2, 5 (Reptiles)

p. 814
1, 2
(Birds)

p. 827
#1(Mammals)

