http://www.uleth.ca/bio/bio1020/anim2sli.html grasshopper

GRASSHOPPER DISSECTION

INTRODUCTION: Like other arthropods, the insects possess segmented bodies, jointed appendages, and a chitinous exoskeleton, but as a class, they are distinguished by having one pair of antennae and a body of three conspicuous subdivisions: head, thorax, and abdomen. Typically, the thorax bears three pairs of legs and two pairs of wings, some have only one pair of wings and others are wingless. The insects are mostly terrestrial, they breathe air which enters small lateral openings on the body called spiracles and circulates in a system of ducts to all organs and tissues. Their mouth parts are adapted either for chewing or sucking, and they feed variously on plant or animal materials.

PURPOSE: To study the internal and external anatomy of the

 grasshopper.

CLASSIFICATION:

 Kingdom - Animalia

 Phylum - Arthropoda

 Class - Insecta

 Order - Orthoptera

MATERIALS: A preserved specimen, dissecting pan, scalpel or razor blade, scissors, probe, hand lens

EXTERNAL DISSECTION

 Examine the entire grasshopper and identify the major subdivisions and parts of the body. The parts that are starred are to be dissected out and taped on a sheet of white paper with Scotch tape. Properly identify and label each part.

 HEAD

ABDOMEN

THORAX

*Antennae (2, slender)
 *Spiracles (small openings on side of somites) *Legs (3 pairs)

*Compound eyes (2, large lateral) * Auditory Organs (2, lateral on 1st somite) *Wings (2 pairs)

*Ocelli (or simple eyes)

* Ovipositor (on female)

 3, small, between cpd eyes

*Mouth parts do these last if time permits

INTERNAL DISSECTION

 With scissors and beginning at the tip of the abdomen, make an incision (lengthwise) in the body covering slightly to the left of the middorsal line and along the entire length of the grasshopper. Make a similar cut ventrally and also up the front of the head. Keep the inner scissors point just inside the body covering to avoid damaging the internal organs. If the specimen is a mature female, the interior spaces may be filled largely with slender eggs in the ovaries. Remove some of these is so directed by the instructor.

 Locate the following organ systems:

1. Integument and exoskeleton

2. Muscular - In studying the other systems, note the many muscles, especially those connecting the wings and the legs.

3. Digestive system - remove some of the lateral muscles and trachea as necessary without injuring other organs. Identify the following structures in the digestive system.

 a. *Esophagus d. *Gastric caeca g. *Rectum

 b. *Crop e. *Stomach h. *Anus

 c. *Gizzard f. *Intestine

4. Circulatory system - heart

5. Respiratory system - tracheae

6. Excretory system - Malpighian tubules

7. Nervous system - brain, nerve cord

8. Reproductive system - testes, *ovaries, oviduct

