Organisms in which the embryonic

Oranisms in which the embryonic blastopore
blastopore becomes the anus are

becomes the mouth are called _________
called ______________

 DEUTEROSTOMES

PROTOSTOMES

Echinoderms are the only __________

 Body system consisting of a network of water
 filled canals found in echinoderms
Invertebrate protostomes
Invertebrate deuterostomes
Vertebrate deuterostomes

WATER VASCULAR SYSTEM
The sieve-like opening to the water vascular

Small pincher-like structures on the skin at the
system is called the ________________

base of the spines which keep the starfish’s
 surface clean are called ______________

MADREPORITE

PEDICELLARIA

Hollow skin extensions through which gas

Small calcium carbonate plates that make up the
exchange and excretion takes place are

endoskeleton of an echinoderm are called ______
called ___________________

SKIN GILLS

OSSICLES

Type of symmetry seen in adult starfish.

Type of symmetry seen in starfish larvae.

 None radial bilateral

None radial bilateral
Name the special type of radial symmetry

In a starfish, the _______________ stomach
seen in 5 armed star fish.

is connected to the digestive glands and stays in

in the body during feeding.

PENTARADIAL

PYLORIC
In a starfish the _________ stomach is

Another name for the ventral surface in a seastar.
connected to the mouth and extruded during
feeding.

CARDIAC

ORAL

Another name for the dorsal surface of a

The surface on a starfish where the mouth is
seastar.

located is called the ___________ surface.

ABORAL

ORAL

The surface on a starfish where the anus

The ambulacral groove is located _________
and madreporite are located is the
______________ surface.

 On the oral surface

 On the aboral surface

ABORAL

 Inside the arm

The ambulacral ridge is located _______

Name 2 structures found INSIDE the

ambulacral ridge.
 On the oral surface
 On the aboral surface

RADIAL NERVE & RADIAL CANAL
 Inside the arm

The ability to regrow lots body parts is

TRUE or FALSE
called ________________

Starfish use both sexual and asexual
 reproduction.

REGENERATION
Echinoderms ______________

Starfish have _____________ circulation.
 are hermaphrodites
 have separate sexes

OPEN CLOSED
Echinoderms have a(n) __________

Starfish have _____________ development.

 acoelom
 pseudocoelom
 eucoelom

INDIRECT DIRECT
The ability to “self amputate” body

Name the part of the water vascular system
parts to escape a predator is called ?

that encircles a starfish’s mouth.

AUTOTOMY

RING CANAL
Name the part of the nervous system

The main function of the ampullae is to encircles a starfish’s mouth.

NERVE RING

 SQUEEZE TO CONTROL WATER IN TUBEFEET
The ____________ connects the stone

The ______________ connects the
canal to the radial canals.

madreporite to the ring canal.

RING CANAL STONE CANAL

Name the structures at the tips of The space that surrounds the internal organs
each arm that sense light & dark.

is called the _______________

EYESPOTS

COELOM

The winged echinoderm larva is

Echinoderms belong in the Kingdom ______
called a __________________

BIPINNARIA

ANIMALIA

Echinoderms belong in the Phylum

Starfish belong in the Class _____________

 ECHINODERMATA

ASTEROIDEA
Give the Kingdom, Phylum, and

The name Echinodermata comes from the
Class for Starfish.

Latin words meaning ______________
Kingdom: Animalia,
Phylum: Echinodermata

SPINY SKIN
Class: Asteroidea
The name Asteroidea comes from the

Name the trench in which the tubefeet are found.
Latin words meaning __________

 STAR LIKE; STAR SHAPED

AMBULACRAL GROOVE

In a starfish, the ________ is the

The anus is the opening for _____ waste.
opening in the center of the aboral
surface.

digestive nitrogen Both digestive/nitrogen

ANUS
The general term for reproductive

Testes make _______________
organs is __________________.
 SPERM

GONADS

Ovaries make ___________.

 Name the surface structures that give
 Echinoderms their name and provide
 EGGS protection.

SPINES
Name the structure located in the

Give a function for skin gills.
center on the oral surface.

 Gas exchange; excrete nitrogen waste;
 MOUTH osmoregulation
Name the part of the water vascular

Name the part of the nervous system found in
system found in each arm of a starfish.

each arm of a starfish.

RADIAL CANAL

RADIAL NERVE

A bulb-like sacs that squeeze to control

Tell the kind of skeleton found in echinoderms
the amount of water in the tube feet are
called __________________

 exoskeleton endoskeleton

AMPULLA/AMPULLAE

Name a body part that functions in

Name the body part that absorbs nutrients
gas exchange in a starfish.

in a starfish.

 skin gills; surface of tube feet

digestive glands
The ampullae are part of the ______

The nerve ring is part of the ______ system.
system.

digestive excretory water vascular

 digestive nervous water vascular

The ring canal is part of the ______

The stomach is part of the ______ system.
system.

digestive excretory water vascular

 digestive nervous water vascular

The gonads are part of the ______

The madreporite is part of the ____ system.
system.

digestive excretory reproductive

 digestive nervous water vascular

The stone canal is part of the ______

The pedicellaria & spines are part of the system.

______ system.

digestive excretory water vascular

 digestive nervous integumentary

Tell one way starfish & earthworms are

Tell one way starfish and clams are alike.
alike.

Invertebrates; eucoelom; breathe through skin;

Invertebrates; eucoleom; sexual reproduction; indirect devel.
sexual reproduction; external fertilization;

external fertilization (marine); 2 opening digestive system;
2 opening digestive system;

open circulation; use calcium carbonate for protection;

Tell one way starfish & earthworms are

Tell one way starfish and clams are different.
different

STARFISH: deuterostomes; direct development;

STARFISH: deuterostomes; bipinnaria larva; skin gills
can do asexual/sexual reproduction; closed circulation;

endoskeleton; skin gills excrete; can do asexual/sexual
no heart/intestine/excretory organs; endoskeleton

no heart/intestine;
EARTHWORM: protostomes; indirect development;

CLAMS: protostomes; trochophore larva; gills;
only sexual reproduction; open circulation;

hydroskeleton w/shell; kidney; only sexual;
have aortic arches/intestine; nephridia; hydroskeleton

have heart/intestine;

