
باسمه تعالی

2جزوه جانورشناسی

:گردآورنده

استاد دانشگاه پردیس شهید باهنر اصفهان-مصطفی قاسمی

Chordata:
Urochordata and
Cephalochordata

Michelle Sit and Paul Riviere

What is a Chordata

• Chordata are fishes, amphibians, reptiles,
birds, mammals, tunicates (Urochordata), and
lancelets (Cephalochordata)

Michelle Sit

Intro to chordates

- 4 defining characteristics of chordata:

- Notochord
- Flexible rod that is between digestive track and

nervous system.

- Hollow nerve cord (later becomes CNS)

- Have a tail: some lose tail after development

- Pharyngeal slits or clefts
- Grooves in the pharynx that develop into gills or a

filter to capture food with

5

Subphylum Hemichordata

حدود صد گونه از آنها در آبهاي شور یافت شده اند.

 متر متغیر است2.5اندازه بدن از یك میلیمتر تا

فسیل آنها از دوره كامبرین بدست آمده است.

طناب پشتي كوتاه بوده و در ادامه روده دیده مي شود.

 یقه و تنه مي باشد–بدن سه قسمتي مي باشد و شامل خرطوم.

پوست داراي سلولهاي مژكدار و ترشحي مي باشد.

دي 5-2.)ماده ترشحي بودار بوده و احتمالا در ضد عفوني نقش دارد
(بروموفنل

جنس هاي نر و ماده جدا هستند .

لاروي بنام تورناریا پدید مي آید.لقاح خارجي دارند.

شكل ظاهري بدن

7

Body Structure

8

Habitats
زيستگاه

این گروه با نقب زدن در شن هاي بستر زیست مي كنند

Subphylum Tunicataزیر شاخه تونیكاتا
غلاف داران

.گونه از آنها شناخته شده است200در حدود •
نوتوكورد و نروكورد فقط در دوره لاروي مشاهده مي شود•

اندازه بدن حدود چند سانتي متر است•

ا هم طناب پشتي در ناحیه دم دیده مي شود به همین خاطر به یوروكوردات•
.معروفند

.پوششي بنام توني سین اطراف بدن آنها را مي گیرد•
.هرمافرودیت هستند و لي نمي توانند خود را بارور كنند•

Urochordata
• Tunicates: at young age have dorsal nerve cord

– As larvae, they swim, looking for a place to settle

– Once they find a place to anchor, they undergo
metamorphosis, loosing many chordata
characteristics (nervous system, muscles, etc.)

Tunicate Diagram. Digital image. Http://kentsimmons.uwinnipeg.ca/16cm05/1116/34-03-Tunicate-L.jpg. Pearson
Education Inc. Web. 13 Mar. 10.

Paul Riviere

Endostyleاندو استيل

ئين ساختماني از چند رديف سلول مترشحه و مژكدار است كه پروت
نقش اين اندام به دام انداختن، جذب و . خاصي را ترشح مي كند

جنس تركيب . هضم ماده غذايي همراه با لايه پروتئيني است
پروتئيني از يدو تيروزين است

Phylum Hemichordata13

Sea Squirts are fouling

organisms on wharves and

piers

Ciona intestinalis

Lightbulb Sea Squirt, Clavelina
lepadiformis

زیرشاخه سفالو كورداتا
subphylum Cephalochordata

.است(لانسلت) نمونه شاهد آن آمفیوكسوس •
شبیه ماهي مي باشد اما برخلاف آن اندام حركتي مانند باله هاي زوج را •

.ندارد تنها یك باله فرد دمي دارد
.فاقد قلب است•
.طناب پشتي و شكاف آبششي دائمي است•
>>>>>. ساختمان میوتوم را مي توان دید•
.جنس ها جدا هستند•
.خون بي رنگ است•

15

يك سفالو كوردات تيپيك بنام آمفيوكسوس

Cephalochordata

• Lancelets: Get their
names from their
bladelike shape

• As larvae alternate
between swimming
upwards and passively
sinking to eat plankton

• After metamorphosis into
adults, they burrow into
the sand and leave their
head exposed to filter in
food

Michelle Sit
Living Amphioxus in Feeding Position. Digital image. PHYLUM CEPHALOCHORDATA. Web. 13 Mar. 2010.
<http://comenius.susqu.edu/bi/202/Animals/DEUTEROSTOMES/cephalochordata/uwinnipeg-Lancelet.jpg>.

Sample Animals
Urochordata

Sea squirt
Cephalochordata

Adult Tunicate Lancelet

Tunicate. Digital image. Web. 13 Mar. 2010.
<http://dbtgr.hgc.jp/cintestinalis1.png>.

Digital image. Echinoderms and Nonvertebrate Chordates. Wikipedia. Web.
13 Mar. 2010. <http://authors.ck12.org/wiki/images/8/88/BioII-3002-
15.png>.

Body cavity
• Tunicates: water is filtered

into the atrium from the
incurrent siphon and exits
through the excurrent
siphon.

– Mucus net captures food
particles and delivers it to
digestive system

• Lancelets are similar except
smaller atrium and they
have a mouth

Michelle Sit
Urochordata: Metamorphosed Adult (b) and Free-swimming Larvae (c). Digital image. Web. 13
Mar. 2010. <http://www.mun.ca/biology/scarr/142007_Urochordata.jpg>.

Nervous system

• Have a hollow, dorsal nerve (Urochordata only
as larvae)

• Lancelets have a swollen tip of the dorsal
nerve, which is not a true brain

Paul RiviereGiant Sea Sponge. Digital image. Mongabay. Web. 13 Mar. 2010.
<http://travel.mongabay.com/belize/600/belize_uw0087.JPG>.

Digital image. AllPosters. Web. 13 Mar. 2010.
<http://img.allposters.com/6/LRG/29/2910/QDSP
D00Z.jpg>.

Circulatory system

• Tunicates have a heart and large blood vessels

– Periodically changes the direction of flow of blood

• Lancelets have colorless blood which moves
through a ventral vessel and back through a
dorsal vessel

Michelle Sit

Lancelet (Branchiostoma Lanceolatum)).
Digital image. Web. 13 Mar. 2010.
<http://www.daviddarling.info/images/lancel
et.jpg>.

Digestive system

• Urochordata are filter feeders: they pump
water and eat food particles that they filter
into their stomachs.

• Cephalochordata feed on plankton as larvae,
as adults they bury their bodies in the sand
and filter water for food.

Paul Riviere

Digital image. Web. 13 Mar. 2010.
<http://interactive.usc.edu/members/rosenblj/archiv
es/plankton.jpg>.

Excretory system

• Lancelets pump water out through the
atriopore, separately from waste

• Urochordata pump out water and waste with
an excurrent siphon

– Both have a separate mouth and anus

Paul Riviere

Locomotion/musculature

• Both have muscles that
allow them to swim,
though urochordata only
as larvae

• Lancelets have
segmented muscles that
allow them to undulate

Segmented
Muscles

Notochord

Paul Riviere

Skeletal type

• Notochord is a defining trait of these two
phylums

– It is a soft, flexible rod that is located between the
digestive and nervous systems.

– Allows these animals to swim

Primitive skeletal system, and notochord forms in
almost all more advanced species at some point in
development.

Paul Riviere

Sensory structure/features

• As larvae, Urochordata have light and gravity
sensitive cells

• Cephalochordata use their tentacles as
sensors

Michelle Sit

BlueBell Tunicate. Digital
image. Web. 13 Mar. 2010.
<http://www.aboututila.com/
PhotoGallery/DeepBlue/Phot
os/Bluebell-Tunicate-01.jpg>.

Reproduction

• Urochordata

– Both male and female (Hermaphroditic)

– Can reproduce sexually or asexually (budding)

• Celphalochordata

– Either male or female

– Reproduces sexually

Michelle Sit

Gas exchange

• In Lancelets and Tunicates, gas exchange takes
place across the body surface, as well as
through pharyngeal slits

Paul RiviereDigital image. Chemistry World Blog. Web. 13 Mar. 2010.
<http://prospect.rsc.org/blogs/cw/wp-content/uploads/2008/03/tunicate.jpg>.

Other

• Tunicates can make cellulose

• Slits that allow water that enters mouth to
leave body without entering digestive track.

– Later evolve into gills for some vertebraes.

– For tetropods, become parts of ears, neck, and
head: pharyngeal clefts

Paul Riviere

QUIZ

• 1. Celphalochordata use what as sensory
features?

a) Tentacles

b) Tail

c) Mouth

d) Pharyngeal slits

