BIO 112: Principles of Biology II

Name: __________________________________

Spring 2011
Lab 3 Worksheet: Diversity of the Invertebrates

Due Date: Start of Lab Feb 10h
1) Make a summary table in the space provided, indicating the features of each phylum.

 #of

Type of

Marine,

Tissues
 Germ
 Type of
 Fate of

Formation
Aquatic, or

Phylum

Present?
 Layers Symmetry Blastopore
of Coelom
Terrestrial?

Porifera
Cnidaria

Ctenophora

Platyhelminthes

Nematoda

Rotifera

Mollusca

Annelida

Arthropoda

Echinodermata

Chordata

2) Work through the dichotomous key in the lab manual for each group of invertebrates. Record below the sequence of steps that would lead to correct identification of:

Cnidaria

Mollusca

Arthropoda

3) For each of the following phyla, name the major classes or subphyla, provide an example organism or group, and provide the distinguishing characteristics of the class or subphylum

Porifera

Cnidaria

Platyhelminthes

Mollusca

Annelida

Arthropoda

Echinodermata

4) Identify by phylum (and class, if applicable) all groups which:

Are segmented

Are parasitic

Have purely terrestrial members

Have members which can fly

Lack an internal digestive cavity

Have microscopic members
