Kingdom Animalia

[image: image1.png]Livingstone © BIODIDAC

What do animals have in common?
· Multicellular eukaryotes

· Reproduce sexually (and asexually)

· Rely on other organisms for food (heterotrophs)

· Locomotion
Development and Body Plans
We will first consider a few major milestones used in classification of animals:

1. Development of a mesoderm
What is a mesoderm?

All animals other than sponges and cnidarians (jellyfish, corals and anemones) develop three cell layers at an early stage in the growth of the embryo.

These layers are:

· ectoderm, (outer layer)

· mesoderm (inner layer)

· endoderm (inner layer)
The early development of these three layers in the embryo helps to sort cells into an arrangement that produces the specialized tissues and organs of the adult organism.
See Figure 13.39 (page 495)
For example:

In humans: the ectoderm produces: skin, nerve tissue etc., the mesoderm produces muscles, blood, kidneys etc., and the endoderm produces the lungs, liver, pancreas etc.

2. Body Symmetry

Most animals have a symmetrical body plan – this means one that is balanced in some way.

* Sponges (simplest of animals have an asymmetrical body plan – they lack body symmetry or are irregular.)

The body plans among animals are:
· Radial symmetry

· Bilateral symmetry
[image: image2.jpg]

[image: image3.jpg]

3. Development of a Coelom

What is a coelom?

The coelom is a fluid-filled cavity that suspends the digestive tract and organs within the mesoderm.

· Flatworms (platyhelminthes) do not have this feature, while round worms (annelids) and all more specialized animals do.

· All animals with a coelom are called coelomates, while the platyhelminthes and other more simple animals are aceolomates.

Some key terms:

polyp, medusa

ectoderm, mesoderm, endoderm

asymmetrical, bilateral and radial symmetry

coelom (coelomate and acoelomate)

 mantle

notochord

Bilateral Symmetry:

Can be divided into two equal mirror images through only one vertical plane

Radial Symmetry: body organized equally around a central vertical axis

