

BIOL 160. INVERTEBRATE SYSTEMATICS. PHYLUM PLATYHELMINTHES

Name : ARKOH, M. A

Department: THEORETICAL & APPLIED BIOLOGY
FACULTY OF BIOSCIENCES,
COLLEGE OF SCIENCE

LESSONS 7 AND 9

PHYLUM PLATYHELMINTHES

Introduction:

- CLASSIFICATION**
- BIOLOGICAL CHARACTERISTICS**
 - ADAPTIVE RADIATION**
 - ECONOMIC IMPORTANCE.**

www.knust.edu.gh

Edit with WPS Office

GENERAL CHARACTERISTIC:

These group of organisms are the acoelomates.

Its the 1st group under the Bilateria.

They are the flatworms

They have three body layers
(triploblastic).

Body consists of outer ectoderm,

The middle mesoderm and the inner endoderm (gastrodermis).

They are dorso-ventral in structure.

They have soft bodies and few have internal spicules.

Most secrete mucous to protect their body, for defence and for attachments.

Free-living ones have cilia on body.

They are vermiformed organisms.

The parasitic ones have no cillium nor epithelium and less mesoderm.

The mesoderm is modified for rapid absorption.

Animals have definite head but no anus.

The head is cephalized with parallel venation but no network.

There is no vascularization (blood network) at this stage of development.

There is some intestine but it ends blindly inside the animal.

There is no excretion since food obtained is channeled into production of sperms and eggs.

Animals are hermaphrodite, and egg production is continuous in adults.

Parasites have complex life-cycles that involves many hosts and larval stages

1. Class Cestoda

This has 14 Orders with class Cestodaria having 2 and Eucestoda 12 of them.

Subclass Eucestoda has 12 Orders;

Aporida, Diphyllida, Tetraphyllida,
Pseudophyllida, caryophyllida,
Cyclophyllida, Spathobothrillida,
Trypanoryncha, Lithobothrillida,
Lecanicephallida, Nippotaeniida,
Protocephallida

**Subclass Cestodaria has 2 Orders;
Amphilinida and Gyrocotyllida.**

2. Trematoda

This has 6 Orders with Aspidogastrea having 1 and Digenea 5 of them.

- Subclass Digenea has 5 Orders;

Azygiida, Opisthoschiida, Plagioschiida,
Echinostomiida, Stregidiida

- Subclass Aspidogastrea has 1 order;

Aspidobothria

3. Class Tubellaria has 12 Orders
but no subclass;

Tricladida, Polycladida,

Satenullida, Proseriata,

Temnocephallida, Macrostomiida,

Neochabdocoela, Acoela,

Nemertodermatiida, Prelecithopora,

Lecithoepitheliida, Propileostomata

4. Monogenea has 2 Orders;

Polyopisthocotylea,

Monopisthocotylea.

The monogeneans and
trematodans are referred to as
the flukes.

Class CESTODA

These are made up of the segmented or ribbon-like flatworms.

They are mostly parasites.

Their epidermis is less developed since they live in the midst of their food. Eg. Tapeworms.

They thus, have no mouth or intestines.

Have excretory protonephrodia instead of anus.

They have organs for attachment; the head region of tapeworms has suckers and rostrum on the head.

These have hooks and spines that enable them to attach to hosts tissues.

The head region of tapeworm is referred to as the scolex

13

Edit with WPS Office

They rather possess folded terguments for absorption referred to as **microtriches**. The body has muscles are made up of both subtergumental circular and longitudinal fibres, and parenchymatous musculature forming the **dorso-ventral fibres**.

The extensive length is made up of segments (**ploglottids**) in a **strobilla form.**

Each segment contains a complete set of reproductive organs, nervous and excretory systems.

In reproduction, the animals use digested food to form gametes.

They undergo self and cross-fertilizations within **proglottids**.

Each proglottid has eggs that fills the uterus.

Fertilized eggs in a proglottid is

referred to as **glavid proglottid**.

These proglottids are hatched or shed when taken by hosts.

In Taenia, a fully grown animal develops 650-1000 proglottids with each bearing 100,000 eggs.

On average, 5- 10 proglottids are shed everyday in faeces.

TYPES OF TAPEWORMS

Taenia solium --- pork tapeworm

Diphyllobothrium latum --- fish
tapeworm

Dipylidium caninum --- dog tapeworm

Taeniarhynchus saginatus --- beef
tapeworm

Vampirolepis nana ----- dwarf
tapeworm.

LIFE CYCLE

Animals have both simple and complex life-cycles.

Taenia saginata has simple cycle that involves 1 intermediary host

Diphyllobothrium dendriticum has complex life cycle

The adult *Taenia* lives in the gut of a primate such as a human.

Proglottids leave the body through the anus and fall onto the ground, where they may be eaten with grass by animals such as cows.

This is known as the intermediate host.

www.knust.edu.gh

Edit with WPS Office

The juvenile form migrates and establishes as a cyst in the intermediate hosts body tissues such as muscles, rather than the gut.

They cause more damage to this host than it does to its definitive host.

The parasite completes its life cycle when the intermediate host passes on the parasite to the definitive host, this is usually done by the definitive host eating an infective intermediate host, such as possibly a human with a preference for raw meat—in whose gut the adult *Taenia* establishes itself.

2. Class Tubellaria

These are flatworms.

Most of them are free-living.

Many are aquatic while the terrestrial ones live in moist places.

They usually secrete mucus to protect themselves against dessiccation.

They have the same 3 body layers as the cestodans.

The external layer has ciliated epithelia.

The outer cells secrete mucous.

They have **rhabdite** that has threads and its used like that of the cnidocytes in cnidarians.

A *Plobolitrema* and a *Planaria*

- The marine polycladids are the largest flatworms.
- The middle mesoderm forms the muscular body of the animal.

The muscles are made up of the circular, longitudinal, diagonal and transverse muscle fibres.

The mouth is ventral and toward the center in most species.

It has a **pharynx** before ending in one or double bags referred to as **caeca**.

It has anus for excretion.
The animals engulf or suck their food.
Most have pharynx that can be everted out.

The freshwater species *Microstomum caudatum* can open its mouth almost as wide as its body is long, to swallow prey about as large as itself. The contractions of the muscles move the head of the animals from side to side when they are moving.

Some have false eyes, nose and chemo-receptors that form the sensory systems.

Gaseous exchange is by means of excretory tubules called the flame bulbs.

They are tubules that have network in the body and lead outside the body of the organisms.

They have elaborate sensory organs, with the formation of a **false central ganglia (brain)**.

Most turbellarians have ocelli ("little eyes"); one pair in most species but two or even three pairs in some.

A few large species have many eyes in clusters over the brain, mounted on tentacles, or spaced uniformly round the edge of the body.

The ocelli can only distinguish
the direction from which light is
coming and enable the animals
to avoid it.

L/S of turbellaria

T/S of Planaria

Planaria

Edit with WPS Office

WPS OFFICE

Reproduction in turbellarians

All turbellarians are hermaphrodites, in other words have both female and male reproductive cells, and fertilize eggs internally by copulation.

Some of the larger aquatic species mate by penis fencing, a duel in which each tries to impregnate the other.

The loser adopts the female role of developing the eggs.

In most species "miniature adults" emerge when the eggs hatch, but a few large species produce plankton-like larvae.

Most of them have 2 penises
each.

Mating by penis-fencing

Edit with WPS Office

THE FLUKES

These are two Classes under
Platyhelminthes

Class Monogenea

Class Trematoda

The flukes are made up of the trematodes and monogeneans.

The animals are leaf-like in form.

The adult forms are found as endo-parasites in vertebrates.

Monogeneans are ecto-parasite
and have simple life-cycles
whilst trematodes are endo-
parasites.

They have complex life-cycles
that involves more than one
host.

They possess many penetrating glands, and these can produce substances for cysting.

They have suckers and hooks
for attachments.

They have high fecundity rate as endo-parasites

The flukes have little or no epithelial layer ; the terguments of the mesoderm serves additionally as a protective layer. They have a muscular pharynx for active sucking of food. The pharynx opens into a branched gut.

The adults have no special sensory organs

The monogeneans are separated from the trematodes by the possession of larval haptor.

This is a flap at the posterior side that is used for attachments

FIG. 9.

- A. *Schistosoma* (labeled *S. haematobium*). *Schistosoma*, the thin female in the aedeophaean canal of the shorter male. (After Leuckart.)
 B. *Schistosoma macrostomum*, showing the digestive and the greater part of the genital apparatus with the uterus protruded.
 C. Snail (*Stagnaria*), the tentacles deformed by *Leucoclidium* (Natural size).
 D. *Leucoclidium* removed from the tentacle (Natural size, after Zeller).
 E. *Stenophylax polycephalus*. (Highly magnified; after Ziegler).
 F. Portion of a sporocyst containing *Stenophylax* in process of development. (X 1000, granular, L. 2200. (Duthiers))

Monogenea has no subclass while Trematoda has 2 subclasses.

1. CLASS TREMATODA

Trematoda has subclasses; Digenea and Aspidogastrea

The body plan or bauplan of the flukes are just like that of the tuberallians

The animals have 2 or more host stages in their life-cycle.

Most have their intermediate hosts in mollusks.

The definitive host is the final host.

www.knust.edu.gh

Edit with WPS Office

The parasites are diverse and can inhabit digestive tract, circulatory, urinal and respiratory systems.

Eg. Schistosoma (blood flukes), Clonorchis, Fasciola (liver fluke), Riberoria, etc.

Types of blood flukes;

S. japonicum- lines in the
venules of small intestines

S. mansoni- lives in venules of
large intestine,

S. haematobium- lives in
venules if urinary tract.

..

- The eggs released come out through urine and faeces.
- The retained eggs cause severe inflammation.
- They find themselves in water bodies.
- Infest 2nd host

A Fasciola and Clonorchis

Life cycle of flukes

<http://www.dpd.cdc.gov/dpdx>

2. Class Monogenea

These are mostly ectoparasites.

They possess hooks for attachments referred to as opisthaptor. They use these to clamp to the skin of their hosts.

They are found in the gills , and
skin of fishes, and also bladder
of turtles and frogs.

Monogeneans are at times put
under cestoda.

Eg. *Gyrodactylus* spp.

THANK YOU

www.knust.edu.gh

Edit with WPS Office