Shark Dissection Worksheet:

Name:

Pre Lab:

Define the following vocab term:

· Chondrichthyes-

· Claspers-

· Dorsal Fin-

· Oviparous (Include Example Species)-

· Caudal Fin
-

· Ovoviviparous (Include Example Species)-

· Pectoral Fin-

· Lateral-Line System-

· Ampullae of Lorenzini-

· Placoid scales (with illustration)-

Answer the following pre-lab questions:

1. Do sharks have bones?

2. What features of a shark’s anatomy or body allow it to be able to survive in the ocean?

3. What class are stingrays found in?

4. Are sharks aganthan fish or gnathostomes? Why?
Procedure:

Step 1 – Touch the shark

1. Describe the texture of the shark’s skin when you run your hand in both directions.

2. Describe and draw the microscopic illustration of the shark’s skin.

3. Does it feel like the shark has hard bones similar to the bones that humans have?

4. What part of the human body has a similar feel to that of the shark?

Step 2 – Draw and label your shark

Side View of YOUR Shark

1. Why do you think the shark is colored this way?

2. What is the function of the Lateral Line?

3. Describe the teeth of the dogfish shark, including orientation, number, etc.

Step 3: Dissect the Eye

1. Describe the nictitating membrane.

2. How is the shark eye similar to the human eye?

Step 4: Measure the shark.

1. How long is your shark? _____________ cm

2. What is the distance between the 2 dorsal fins? ___________cm

3. What is the height of your caudal fin? ___________cm
Step 5: External Parts

	Part
	What they look like?
	How it helps the shark survive?

	Ampullae of Lorenzini
	
	

	Spiracle
	
	

	Lateral Line
	
	

	Caudal Fin
	
	

	Gill Openings
	
	

	Nostril
	
	

1. Is your shark a male or female? Why?

Step 6: Dissect your Shark

1. Describe your shark’s liver.

2. What did you find inside your sharks stomach? Describe the contents. What can you conclude about your sharks eating habits from this dissection?

3. What does the rugae look like? What is its function?
4. What is the benefit of having a cloaca?
5. Does your shark have testes or Ovaries? Describe their appearance and location.
6. Describe the chambers of your shark’s heart? Why is the ventricle tougher than the atria?
Analysis & Conclusion Questions:
1. List 5 traits that the perch and shark shared (general fish traits).

2. List 5 traits/characteristics that were different between the perch and the shark (bony vs. cartilaginous fish traits).
3. What sensory organs did the shark have? List them all including what each did.

4. Discuss 3 adaptations for life in the water that the shark had.
5. What purpose do the spiracles serve? What do the gill lamellae do?
6. What type of scales does the shark have?
7. What is the purpose of the cloaca?
8. How does a shark maintain buoyancy (what does it use)?

9. Why do sharks move continuously?
