Shark Vocabulary

adaptation (a-dap-TAY-shun): a characteristic, such as a body part, color pattern or behavior, that helps an organism survive in its environment

ampullae (am-PYOO-lee or am-PYOO-lay) of Lorenzini: sensory structures located on a shark’s body that detect electrical impulses over a short range

anal fin: the single fin located directly behind the anus

barbel (BAR-bul): a thin appendage, sensitive to touch, found near the mouth of some fishes such as catfish and sharks

batoid: a member of the group of cartilaginous fishes that includes the skates and rays

bony fish: a fish, such as a salmon or perch, that has a bony skeleton

camouflage (CA-muh-flazh): a behavior, shape, color or color pattern that helps a plant or animal blend into its surroundings

cartilage (CAR-t’l-idge): a firm, flexible connective tissue
cartilaginous (car-t’l-A-jih-nuss): having a skeleton consisting mainly of cartilage

caudal (CAH-d’l) fin: the tail fin

Chimaeras: a group of cartilaginous fishes; also known as ratfish

claspers: reproductive structures of a male shark

copepod: a small planktonic crustacean

countershading: a type of camouflage in which an animal’s dark back grades into a light-colored underside. Seen from above, the dark backs of countershaded marine animals blend in with the water below. Seen from below, their pale sides and bellies blend in with the light coming from above.

dermal denticles (DUR-mul DEN-tih-k’lz): means “skin teeth;” the protective (placoid) scales that cover a sharks body

disruptive coloration: a type of camouflage in which color patterns disguise an organism’s shape. The black stripes and spots on a leopard shark, for example, are disruptive, disguising the shark’s shape.

dorsal fin (DOR-sul): the fin on a fish’s or whale’s back

Elasmobranchs (EE-laz-moe-branks): cartilaginous fishes with strapped gills, including sharks, skates and rays

embryo: an organism in its early stage of development

filter feeder: an organism that eats by filtering, or straining, small particles of food from the water

fin: an appendage of an aquatic animal (fish or whale) used mainly to swim, steer or maintain balance

gestation (ges-TAY-shun): the process of development from conception to birth

gill: an organ specialized for the exchange of gases between an animal’s blood and the surrounding water

habitat: the place where an organism lives; its home

hydrodynamic (hie-droh-die-NA-mik): how something’s shape interacts with water when moving. For sharks, a hydrodynamically efficient shape reduces drag and makes swimming easier.

invertebrate (in-VER-tuh-brut): an animal without a backbone

lateral line: a row of sensory structures that runs the length of a fish, helping it sense movement in the water

nares (NA-reez) [plural: naris]: a pair of nostrils

nictitating (NIK-tih-tay-ting) membrane: a protective eyelidlike structure that slides over the eye

operculum (oe-PER-cyoo-lum): the protective gill cover of bony fishes

organism: a living thing, such as a plant or an animal

oviparous (oe-VIH-puh-rus): an animal that produces eggs that develop within the mother’s body and hatch outside the mother’s body. The developing fish get their nourishment from an attached egg yolk.

ovoviviparous (oe-voe-vih-VIH-puh-rus): an animal that produces eggs that develop within the mother’s body and hatch inside the mother. Before hatching, developing fish get their nourishment from an attached egg yolk.

pectoral (PEK-toh-rul) fins: a pair of fins located on the sides of an aquatic animal’s body just behind the head

pelagic (pe-LA-jik): pertaining to the region that includes all offshore, or open water, areas of the ocean from the low tide mark and out

pelvic fins: a pair of fins located on the back underside of a fish
phytoplankton (FIE-toe-plank-tun): photosynthesizing members of the plankton

placoid (PLA-koid) scales: protective scales that cover a shark’s body, also known as dermal denticles

plankton (PLANK-tun): organisms suspended in water that drift with the currents and swim only weakly or not at all

predator: a animal that kills and eats other animals

prey: an animal that is killed and eaten by a predator

remora: a family of fishes adapted for commensal living with large fishes, particularly sharks

school: a group of one species of fish swimming together

shellfish: an aquatic animal that has a shell

species (SPEE-seez) [singular and plural]: a group of organisms that have common physical structures and can interbreed and produce fertile young

spiracle: in certain fishes, a respiratory opening, varying in size, on the back part of the head above and behind the eye

swim bladder: a gas-filled sac inside a bony fish’s body that helps it to regulate its buoyancy

ventral: the underside of an animal’s body

vertebrate (VER-tuh-brut): a member of the subphylum Vertebrata (VER-tuh-brah-tah), a groups of animals that have a segmented spinal column. Mammals, fishes, birds, reptiles and amphibians are vertebrates.

viviparous (vih-VIH-pah-russ): an animal that produces living young from the mother’s body. Before birth, the developing young receive nourishment from the mother’s bloodstream.

water column: the area in the water between the ocean surface and the ocean floor

zooplankton (zoe-uh-PLANK-tun): nonphotosynthesizing members of the plankton, mostly animals

[image: image1.png]@ OREGON COAST AQUARIUM

