Expedition Diversity

Exploration of Aquatic Animal Diversity at the Florida Aquarium

This lab will give you the opportunity to observe the diversity of adaptations for locomotion, feeding, and possibly reproduction (although catching them in the act at the aquarium is rare) among aquatic (both marine and freshwater) organisms. Use this handout as a guide to your “looking”, to be sure that you have the opportunity to think about the different aspects of “the secret lives of animals”. As you look, pay attention to the special constraints that life in water imposes upon them. To address the points below, write the names of the organisms (common ones are fine) and briefly SKETCH them in the space provided.
MOVEMENT

Aquatic organisms use a variety of techniques to move.
Swimming invertebrates manipulate the surrounding water in order to propel themselves forward. Some invertebrates, such as jellyfish and cephalopods (squid and octopuses) are capable of a type of jet propulsion. During muscle relaxations, water is drawn into the main body cavity which is then pumped out during muscle contractions. Jellyfish have a relatively simple morphology consisting of an umbrella-shaped body called a ‘bell’. Water moves in and out of the bell during relaxations and contractions, respectively. Cephalopods are more derived organisms with true muscles and organ systems. During their jet propulsion, water is brought into their mantle and ejected out of the main body cavity via a siphon.

Find the invertebrates:
1. Which organisms use jet propulsion to move? Find one of these organisms and draw the body during the contraction and relaxation phase of their swimming.
Benthic organisms are defined as those plants and animals that live on, in or associated with the seafloor. The animals that live in such an environment have adapted ways to crawl, walk, or slither over or in the sediments and rocks.

Find the invertebrates:

2. Find three benthic invertebrates. Draw and identify the technique they use to move over the seafloor.
Fish use fins to direct their movement and propel themselves in the water. Fins are appendages that control yaw, pitch and roll, in addition to creating thrust that moves the animal forward. Spend some time watching the fish in the big ocean tank move, focusing on how they use both median (fins that are not paired) and paired fins to move forward, change direction, etc. Paired fins include the pelvic and pectoral fins. Median fins are the dorsal, anal and caudal fins. Pay specific attention to their caudal fins, and see if you can identify any patterns in shape in fast vs. slow swimmers.

Fish to find:

3. Five that use caudal fin for propulsion

4. Two that use fins other than caudal fin for propulsion

5. Fish that lacks paired fins
6. Draw the caudal fin of the sand tiger shark, the Goliath grouper and the jack crevalle.
Questions:
7. Why do you think the shape of the caudal fins differs?

8. How does the shape and internal structure of the shark fins differ from that of the bony fish (eg, grouper, red drum, lion fish, etc.)
Vertebrates that have four limbs are known as tetrapods. The evolution of limbs and lungs facilitated the colonization of land. These organisms also move very differently than other, less derived aquatic organisms.
Find the Tetrapods:

1. Find and sketch two tetrapods that are classified as amphibians.

2. Find and sketch two tetrapods that are classified as reptiles.

3. Find and sketch two tetrapods that are classified as birds.

4. Find and sketch two tetrapods that are classified as mammals.

Questions:

5. For the organisms above, how do they move on land? How do they move in the water? Which are they better adapted for?

FEEDING
Feeding strategies of most animals can be categorized into five main types: ram/suction feeding (like many fish), fluid feeding (like mosquitos), suspension feeding (like whale sharks or barnacles), deposit feeding (like earthworms or fiddler crabs) and bulk feeders (like us). The feeding strategy employed by an organism is often directly related to the morphology of that organism. Most invertebrates employ the following methods: fluid feeding, suspension feeding, deposit feeding and bulk feeding. Vertebrates are generally bulk feeders, ram/suction feeders and suspension feeders.
Invertebrates to find:

6. Animals that use a series of relatively small appendages to catch and eat food.

7. Animals that use relatively large appendages to capture food.

More derived vertebrates are equipped with a skull and jaws. Modifications to the head, jaw and digestive tract have been extensive since the earliest jawless fishes. Spend time looking at the heads and mouths of fish today, looking for episodes of feeding. You may not get to see them eat, but you should at least be able to see them when they open their mouths. That will give you the opportunity to look at their teeth and examine their jaw gape (how wide they open their mouths), which should give you information about what type of foods they might be eating and how big their potential prey might be.
Fish to find:

13. Two fish that have a fused jaw that is no longer capable of eating large food (HINT: mouths look like tubes!)
14. One fish that has the ability to protrude the jaw, to eat prey larger than itself
15. Carnivorous fish

16. Herbivorous fish

17. Planktivorous (plankton-eating) fish
Tetrapods to find:

18. Animal that can use tools to catch and eat food

19. Bulk feeders that ambush their prey

POPULATIONS

When a group of individuals from the same species live in the same general area, we refer to this group as a population. The aquarium is a great place to observe populations of organisms and make predictions about their behavior and dispersal. Populations generally tend to fit into one of three patterns: clumped, uniform or random. In clumped populations, individual organisms gather in patches. This clumping occurs for a number of reasons, such as mating, feeding, physical properties of their environment or protection. In uniform populations, individuals are evenly spaced from one another. This usually occurs due to aggressive interactions over maintaining territory or the release of toxins into the environment to prevent the success of neighboring individuals. In randomly distributed populations, the position of each individual is independent of other neighbors. In these populations, resources are often steady across an area and there are no negative interactions with neighbors.
Populations to find:

20. Find an example of a clumped population. Speculate as to why the organisms are congregated closely together.

21. Find an example of a random population. Speculate as to why the organisms are randomly distributed.

22. Why didn’t you find any examples of a uniform population?

REFLECTION QUESTIONS
During our Expedition at the Florida Aquarium, we have encountered a diversity of organisms. You now have two tasks to complete.
1) Complete the table below by placing organisms you saw at the aquarium into the appropriate Kingdom column. Additionally, identify the characteristics these organisms have that allow you to place them in that Kingdom. If you did not see any representatives of a particular kingdom, place a large X in the column, but still fill in the characteristics that allowed you to make a conclusion that there were no representatives.
	Domain:
	Eukarya

	Kingdom:
	“Protista”
	Fungi
	Plantae
	Animalia

	Representative

Organisms
	
	
	
	

	Characteristics
	
	
	
	

2) Create a phylogenetic tree/cladogram using the animals you observed at the aquarium. Be sure to include representatives from the following categories: sponges, arthropods, jellyfish, mammals, molluscs, echinoderms, reptiles, sharks, fish, amphibians, and birds. In drawing your tree, identify the feature (derived character) that allowed you to separate these groups of animals.
