

PROTOCHORDATES & JAWLESS FISH

PROTOCHORDATES & JAWLESS FISH

- Chordates - animals having dorsal nerve chord, notochord, and pharyngeal gill slits at some age of development
- Vertebrates - animals with a skeleton, backbone, skull, and brain

Muscle Segments

Notochord

Dorsal Nerve Chord

Brain

Anus

Pharyngeal Slits

Mouth

Chordate Anatomy

PROTOCHORDATES & JAWLESS FISH

- Protochordates - animals having an early form of a vertebrate
 - “First Chords”

PROTOCHORDATES & JAWLESS FISH

- Tunicates - primitive chordate that is covered by a clear membrane and have both male and female reproductive organs
 - Sea Squirts

Sea Squirts

Sea Squirts

PROTOCHORDATES & JAWLESS FISH

- Lancelet - primate chordate that is transparent and fishlike
 - Lives half-buried in the sand with its head sticking out to eat plankton

Lancelet

PROTOCHORDATES & JAWLESS FISH

- Acorn Worm - primate chordate that looks like a worm but has a dorsal nerve chord
 - Live in the sand between the intertidal and subtidal zones

Acorn Worm

Acorn Worm

PROTOCHORDATES & JAWLESS FISH

- Jawless Fish - a fish characterized by a circular sucking mouth that lacks jaws
 - Dominant during the Silurian Period (438 - 360 mya)
 - The Lamprey and Hagfish are the only jawless fish still around today

PROTOCHORDATES & JAWLESS FISH

- Hagfish - jawless fish that uses its sharp teeth in their round mouths to burrow into the bodies of dead fish
 - Live in the Atlantic and Pacific Oceans

The Hagfish

PROTOCHORDATES & JAWLESS FISH

- Lamprey - jawless fish that uses sucking disks on its mouth to attach to living trout and other fish
 - Live in estuary environments from Maine to Florida

Bites from a Lamprey on a Trout

Lamprey

Nostril

Eye

Anterior Dorsal Fin

Posterior Dorsal Fin

Gill Slits

Trunk

Caudal Fin

Lamprey Anatomy

Lampreys Attack