This organ makes bile, processes

The space around the internal
toxins including nitrogen waste, and

organs is called the _____________

stores glycogen & vitamins

LIVER

COELOM

If a nerve cord is surrounded by

Bony fish belong to the class

bone it is called a_________ cord.

SPINAL

OSTEICHTHYES

The main pumping chamber of a

Another name for “skull”

fish’s heart

VENTRICLE

CRANIUM

The sac filled with fluid and gases

The _______________ fin is

which controls buoyancy

located on the ventral surface

near the anus

SWIM BLADDER

ANAL

Fertilization in most fish is ___________

Disc like plates that grow out of

pockets in the skin on a fish

 INTERNAL EXTERNAL

SCALES
Which two organs that regulate the

Freshwater fish live in a

amount of ions and water in the

_______________ environment.
fish’s body?

 GILLS and KIDNEYS

 HYPOTONIC HYPERTONIC

Salt water fish live in a

Fish living in freshwater naturally

_______________ environment.

have ____________ entering and

___________ leaving their bodies.

HYPOTONIC HYPERTONIC

WATER entering & IONS leaving
Tell something that freshwater fish

Salt water fish naturally have

must do to maintain their water/ion

______________ entering and

balance in their environment.

____________ leaving their bodies.

Urinate constantly,

IONS entering & WATER leaving

Pump ions in through gills

Tell something that salt water fish

Fish have a(n) _______________
must do to maintain their water/ion

circulatory system.
balance in their environment.

Urinate very little, drink seawater,

OPEN CLOSED
Make concentrated urine,
Pump ions out through gills
Part of the brain that receives and

The _____________ fin is found
processes info from visual, auditory,

on the fish’s tail.
and lateral line systems.

OPTIC TECTUM

CAUDAL

Give a function for SCALES

Give a function for LIVER
REDUCE WATER RESISTANCE

Process toxins for kidneys

PROTECTION

Store glycogen & vitamins

Make bile

Give a function for PANCREAS

Give a function for GALL

BLADDER
Make trypsin, insulin, glucagon

Regulate blood sugar

 Store bile

The flow of water over the gills and

Give a function for GILLS
blood inside the gills in opposite

directions to increase absorption

 Exchange gases, excrete ammonia,

 osmoregulation

 COUNTER CURRENT FLOW

Which part of the brain controls

Which part of the brain controls

balance and motor coordination?

autonomic internal organs?

CEREBELLUM

 MEDULLA OBLONGATA

Give a function for SPLEEN

Name one of the hormones that

control blood sugar & tell what it Make, store, process blood cells

does

INSULIN- cells store glucose

GLUCAGON-cells release glucose
Storage form of glucose

Which brain part processes info

used by animal cells

 about smell?

GLYCOGEN

OLFACTORY LOBES

Maintaining the balance of ions

Name a body function regulated

and water in the body is called

by the endocrine system in fish

________________.

heart rate, metabolism(blood sugar)
OSMOREGULATION

sexual development, etc
Name an endocrine organ you

The reproductive behavior in fish

learned about

is called ___________________

PANCREAS

SPAWNING

________________________ is made by

Give a function for PYLORIC

the pancreas and helps to break down

CAECA.
proteins.

Contain microorganisms to

TRYPSIN

breakdown plants; absorb nutrients
Fingerlike extensions inside the intestine

Name one characteristics shared
to increase surface area and absorb more

by all CHORDATES
nutrients are called _____________

notochord, pharyngeal pouches,

VILLI

post anal tail; dorsal nerve cord
Urine in fish is stored in the

The main pumping chamber in a
___________________________.

fish heart is the __________
 URINARY BLADDER

VENTRICLE
Name one characteristic shared by

Blood leaving the conus arteriosus
all VERTEBRATES.

goes next to the _____________
Endoskeleton made of bone/cartilage

Vertebrae around a dorsal spinal cord;

 GILLS
cranium; Closed circulation;
ventral heart
Blood leaving the sinus venosus goes

All the blood flowing through a
next to the _________________

fish’s heart is _______ oxygen.

ATRIUM

HIGH LOW
Blood leaving the atrium goes

Blood leaving the ventricle goes

next to the _________________

next to the _______________

VENTRICLE

 CONUS ARTERIOSUS
Why are lobe-finned fish important?

Name one characteristic of BONY

FISH

Thought to be ancestors to amphibians

 Skeleton of bone; scales;

and other land vertebrates

 lungs or swim bladder
Blood vessels that carry blood away

Blood vessels that carry blood back
from the heart

to the heart

ARTERIES

VEINS

Small blood vessels that connect arteries

Exit opening shared by reproductive
and veins and are the site of nutrient,

and excretory systems

gas, and waste exchange

CAPILLARIES

UROGENITAL PORE

Upper section of intestine where

Name a substance that might exit
pyloric caeca are found

through the urogenital pore

DUODENUM

SPERM & URINE or EGGS & URINE
Organisms with a backbone are

The ____________________ smoothes called ___________________

the flow of blood leaving the heart.

VERTEBRATES

CONUS ARTERIOSUS
The ________________ collects blood

Plate like covering over the gills

returning to the heart from the body.

SINUS VENOSUS

OPERCULUM
Young immature fish are called

The sense organ along the side of a fish
____________.

that senses vibration and water

pressure.

FRY

LATERAL LINE SYSTEM
The part of the brain involved with higher
Which part of a fish’s brain is the
thinking such as learning and memory that
largest?

integrates info from all of the other areas
of the brain

OPTIC TECTUM

CEREBRUM
The olfactory lobes deal with the sense of

Bile is made by the ___________.

SMELL

 LIVER

Bile is stored in the __________________

Bile is used to help break down

GALL BLADDER

FATS
Trypsin is used to help digest _______

This organ makes trypsin, insulin,

and glucagon

PROTEINS

PANCREAS
The ___________________fins are

Fish belong to the KINGDOM
located on the side of the fish’s body

near the operculum.

PECTORAL

ANIMALIA
Fish belong to the PHYLUM

This organ makes eggs

CHORDATA

OVARY
Fish belong to the SUBPHYLUM

This organ makes sperm

VERTEBRATA

TESTES
The pouches near the stomach that

Tell how villi in a fish are like
contain bacteria to digest plants are

the typholosole in an earthworm.
called ________________

 Both inside intestine; increase

PYLORIC CAECA

 surface area for more absorption
Name KINGDOM, PHYLUM,

Form of nitrogen waste excreted
SUBPHYLUM, & CLASS for

by fish
bony fish

K-Animalia;PHYLUM-Chordata

AMMONIA
SUBPHYLUM-Vertebrata;
CLASS- Osteichthyes

Most fish have _______ development.

All vertebrates have a _______

heart.

 DIRECT INDIRECT

 DORSAL VENTRAL
All vertebrates have a ________

Number of main chambers in

spinal cord.

a fish heart

DORSAL VENTRAL

1 2 3 5
