Ch. 25 Terms

clitellum

thickened band of segments that produce a cocoon from which young earthworms hatch.
closed circulatory system

blood is confined to the vessels as it moves through the body.
crop

sac in which food and soil are stored until they pass to the earthworm's gizzard.
flame cell

in flatworms, a cilia-lined, bulblike cell that moves water and certain substances into excretory tubules for elimination outside the body.
ganglion

group of nerve cell bodies that coordinates incoming and outgoing nerve impulses.
gill

respiratory structure of most mollusks
gizzard

muscular sac that contains hard particles that help grind soil and food before they pass into the intestine.
hydrostatic skeleton
the fluid within a closed space that gives rigid support for muscles to work against in the pseudocoelom of roundworms.
mantle

membrane that surrounds a mollusk's internal organs.
nephridium

structure through which most mollusks eliminate metabolic wastes from cellular processes.
open circulatory system

blood is pumped out of vessels into open spaces surrounding body organs.
pharynx

in free-living flatworms, the tubelike muscular organ that can extend out of the mouth and suck food particles into the digestive tract.
proglottid

continuously formed, detachable section of a tapeworm that contains male and female reproductive organs, flame cells, muscles, and nerves; breaks off when its eggs are fertilized and passes out of the host's intestine.
radula

rasping tonguelike organ with rows of teeth that many mollusks use in feeding.
regeneration

ability to replace or regrow body parts missing due to predation or damage.
scolex

parasitically adapted, knoblike anterior end of a tapeworm, having hooks and suckers that attach to the host's intestinal lining.
seta

tiny bristle that digs into soil and anchors an earthworm as it moves forward.
siphon

tubular organ through which octopuses and squids eject water, at times so rapidly that their movement appears jet-propelled.
trichinosis
disease caused by eating raw or undercooked meat, usually pork, infected with Trichinella larvae.
