27-4 Mollusks

27-4 Mollusks www. What Is a Mollusk?

What Is a Mollusk?

Mollusks are soft-bodied animals that usually have an internal or external shell.

Mollusks include snails, slugs, clams, squids, and octopi.

Many mollusks share similar developmental stages.

Slide 2 of 43

27-4 Mollusks www.What Is a Mollusk?

Many aquatic mollusks have a free-swimming larval stage called a trochophore.

The trochophore larva is also characteristic of annelids, indicating that these two groups may be closely related.

Body Plan

The body plan of most mollusks has four parts: foot, mantle, shell, and visceral mass.

Slide 4 of 43

27-4 Mollusks 🗪

Form and Function in Mollusks

The muscular foot takes many forms

- flat structures for crawling
- spade-shaped structures for burrowing
- tentacles for capturing prey

Feeding

Mollusks can be herbivores, carnivores, filter feeders, detritivores, or parasites.

6 of 43 End Show

ight Pearson Prentice Hall

Snails and slugs feed using a flexible, tongueshaped structure known as a **radula**.

End Show

Copyright Pearson Prentice Hall

In an **open circulatory system**, blood is pumped through vessels by a simple heart.

Copyright Pearson Prentice Hall

Nephridia remove ammonia from the blood and release it outside the body.

Slide 9 of 43

Copyright Pearson Prentice Hall

Groups of Mollusks

The three major classes of mollusks are

- gastropods
- bivalves
- cephalopods

10 of 43 End Show

Slide

Gastropods

Gastropods are shell-less or singleshelled mollusks that move by using a muscular foot located on the ventral side.

Many gastropods have a single shell that protects their bodies.

When threatened, they can pull completely into their shells.

Slide 11 of 43

Gastropods include

- pond snails
- land slugs
- sea butterflies
- sea hares
- limpets
- nudibranchs

Slide 12 of 43

Bivalves

Bivalves have two shells that are held together by one or two powerful muscles.

Common bivalves include:

- clams
- oysters
- mussels
- scallops

Cephalopods

Cephalopods are typically soft-bodied mollusks in which the head is attached to a single foot. The foot is divided into tentacles or arms.

27-4 Section QUIZ

Copyright Pearson Prentice Hall

Slide 15 of 43

- 1 The trochophore larva is a characteristic that mollusks share with
 - a. flatworms.
 - b. roundworms.
 - c. annelids.
 - d. flukes.

Slide 16 of 43

27-4 Section QUIZ

- 5 The body plan of most mollusks includes all of the following EXCEPT a
 - a. foot.
 - b. mantle.
 - c. shell.
 - d. radula.

Slide 17 of 43