The Fish

A. Class Agnatha (_______________ fish)

1. General Characteristics:

· They are believed to be the most primitive and ___________________ vertebrates.

· Lamprey and hagfish are the only 2 ________________ members of this class and are placed in the Order Cyclostomata.

· Hagfish live as ___________________ (eating dead fish) and lamprey as parasites (attaching themselves to living fish).

· Have a cartilaginous __________________________.

· Do not have ________________________ appendages.

· Do not have ________________________________.

2. The Lamprey
· Live in both ______________ water and _______________ water.

· Adult may grow to _________ inches and weigh up to a ______________.

· Soft ___________________ that is slimy and brownish-green color.

· No jaw, _________________, or ribs.

· Nasal opening on __________________ of head leading to olfactory sacs.

· Within these sacs are receptors sensitive to __________.

· Seven _______________ slits on either side of the head.

As water moves in and out of the gill slits, _______________________

dissolved in water is taken in and ____________________ is given off.

· Have funnel-like __________________________ with sharp teeth.

· Attaches itself to other ______________________ by suction.

Tears a hole in the fish's side with its __________________

 and injects a chemical to keep the fish's ___________ from clotting.

Then sucks out blood and _________________ fluids.

· No __________________________.

· __________________________________ fertilization.

· Adults ________________________ after gametes are released.

· Atlantic __________________________ lamprey have caused extensive damage to lake trout in the Great Lakes.

 How?

· Construction of _____________________ linking the lakes to the Atlantic Ocean permitted sea lampreys to invade the Great Lakes.

· The annual catch went from _________ million pounds to
less than a__________ million pounds.

3. Hagfish
· Produces _____________________

B. Class Chondrichthyes (__________________________________ fish)

Ex. sharks, skates, and rays

1. Sharks
· The ________________________ living fishes.

· Gray-colored skin is covered by rows of ______________________

__________________.

Each scale has backward pointing _____________________

covered by enamel.

This makes the shark's ______________ feel like

sandpaper.

· Scales + __________________ are the only bone-like material, in the shark's body.

· Body is _________________________-shaped.

· Most are _______________________________.

· Water enters the _____________________ as the shark moves forward.

 It passes over the gills; ____________________ are exchanged,

 and exits through the _________________ slits.

· Have specialized _____________________________ organs:

*Two large ____________________ to see at close range.

*Paired nostrils where water enters and is tested for dissolved

______________________.

*This is a shark's sense of ______________ that guides it to food.

*They can detect blood up to ____________of a mile away.

· Sharks have a sense organ called the __________________ line present on the sides of its body.

· These are sensory cells that can detect underwater __________________ caused by an uneven swimming motion of an injured fish.

· Fertilization occurs ________________________________.

2. Rays and Skates

· Have _______________ bodies with whip-like tails.

· __________________ have diamond or disk-shaped bodies and ___________________________ are usually more triangular.

· Much slower than ________________________.

· Most are ________________________ dwellers and feed on mollusks and crustaceans.

· Have ________________________ mouth with strong jaws.

· Water enters through ___________openings on top of their

heads called ______________________.

It passes over their ______________ and exits through

ventral gill slits.

· They hide themselves by lying on the ocean _______________ buried in sand or mud.

· Stingrays have a tail with a venomous barbed ___________________ and use it for protection.

C. Class Osteichthyes (_________________________ fish)

1. Body Shape and Structure
· Fish bodies are divided into a head, ____________, and tail section.

· Have a streamlined body and strong _________________ making them very fast swimmers.

· On each side of the _________________________ is a crescent-shaped slit where the gills are located.

They are protected by a hard plate called the

_____________________.

· Fish scales are thin, flat disks of ________________ that grow

from pockets in the ___________________________.

They overlap like _______________________ on a roof.

They grow larger as the ___________________ gets bigger.

As the fish grows, new __________________ form on its

scales (much like growth rings on a tree).

_______________ lines show where growth has stopped for that

year.

· Fish feel slimy because their _____________ are lubricated by a mucus secreted from glands behind the scales.

This helps them __________________________ smoothly

through water and helps protect them from parasites.

· Many fish have a color pattern known as________________________ camouflage.

Their __________________ surface is lighter colored than

the __________________________ surface.

Others can change colors to match their

_________________________.

2. Fins:

a) Paired fins
· _____________________________ fins are nearest the head and correspond to the ______________________ of higher vertebrates.

· ____________________ fins are posterior to and below the

pectoral fins and correspond to ________________ of higher

vertebrates.

· Pectoral + pelvic fins are used mainly for steering and keeping ___________________________________ when resting.

b) Single fins
· ______________ fin grows from the tail.

It helps to push the fish ______________.

· _____________________________fins (anterior and posterior) help the fish to stay in an ___________________ position while swimming.

· ___________________ fin grows along the midline on the ventral surface and helps the fish maintain ___________________ while moving.

3. Organ Systems

a) Digestive System

· Most fishes have large _________________ with many sharp teeth.

These teeth slant _________________ making it hard for prey to

escape once it is in the mouth.

· Taste buds lining the tongue and mouth help it to detect ____________________ in the water.

· The ______________ (throat cavity) leads to a short esophagus which joins the upper end of the stomach.

· From the _____________________, food passes to a short intestine where digestion and absorption of food by the ___________________ takes place.

b) Circulatory System
· Fish ________________ contains both red + white blood cells.
· Have a _________-chambered heart.

Pumping chamber is called the ________________________.

· Ventricle pumps the blood from the _______________ to the capillaries of the gills where the blood picks up dissolved ________________ gas from the water and gives off __________________.

· As the oxygenated blood leaves the gills, it is carried to all parts of the body passing through the capillaries of various ___________________.

Eventually, the blood leaves the capillaries and enters the

___________________ which lead it back to the heart into the

_________________.

· The ________________ pumps blood back into the ventricle.

c) Respiration
· Organs of respiration are the _____________.

· A gill consists of an _____________________ of bone or cartilage

(gill arch) fringed with a "double row of projections called ___________

filaments.

These filaments have many capillaries which brings the blood in

close contact with ____________________ to exchange gases.

d) Air Bladder
· The air bladder acts as a ______________ helping the fish to move to different ____________________________ in the water.

Ex. Fish live at different ________________ at different times of

the year.

· It is filled with 02 N2, and C02 that pass into it from the _____________ and they can adjust the amount of ____________________ inside it.

e) Senses in Fish
· Olfactory (__________________) sense is the keenest sense.

They probably use this sense to ___________________ food.

· They detect sound vibrations through ________________ bones.

· Lateral ___________________ is also associated with hearing.

It is formed by a single row of pitted ________________

running along each side of the fish containing sensory

_____________.

These help to detect ___________ frequency vibrations in the

water.

· Fish have large _____________, but can only see clearly up to about a ___________ away.

Beyond this, they can detect ________________, but not see

clearly.

f) Reproduction

· Gonads (____________ organs) lie above the intestines.

· Most bony fish have _____________________ fertilization.

Ex. Female lays her eggs (___________________)

and male swims over and discharges his sperm

(____________________) onto the eggs.

Internal Anatomy of Fish

[image: image4.jpg]Spiny Dorsal Fin Soft Dorsal Fin
Nares (Nostrils) Caudal (Tail) Fin

Operculum (Gill Cover)

Pectoral Flns 3 Scales Vent Lateral Line
Anal Fin

EXTERNAL ANATOMY

Pelvic Fins

External Anatomy of Fish

[image: image2]
http://io.uwinnipeg.ca/~simmons/images/lb8fig1b.gif

http://www.kentuckylake.com/fishing/fishfacts/pics/ext-anat.jpg

8

[image: image1][image: image3.png]

