Kind of larva found in aquatic arthropods

Malpighian tubules, nephridia, and Green glands
 are all _________ organs.

 Bipinnaria Trochophore Nauplius

excretory reproductive respiratory

In Crustaceans the head and thorax are

The tubules that carry sperm in a crayfish

fused into one body section called the

are called _________________

CEPHALOTHORAX

VAS DEFERENS

Name an appendage found in crayfish

The correct way to pronounce the word

Walking legs, cheliped, antenna, antennule,

 C – H – E – L – I – P – E – D is ?

Maxilla, mandible, maxilliped, swimmerets
Uropod

 KEE – luh - ped
The appendages crayfish use for defense

The appendage used for touch, taste, and

and capturing food are their __________.

equilibrium is the _______________.

CHELIPEDS

ANTENNULE

The appendage in crayfish that creates

Which appendage would you look at to

water currents and is used to transfer

tell if your crayfish was male or female?

sperm in males and carry eggs and young

 in females is the ___________________.

SWIMMERETS

 Swimmeret

In a crayfish the organ that absorbs

How can you tell a male crayfish from a

nutrients from digested food is the

emale crayfish by looking at the outside?

Intestine digestive gland green gland

Top pair of swimmerets make a V up onto
 the body in males

Type of coelom found in arthropods

Arthropods are ____________________

Vertebrate deuterostomes

No coelom pseudocoelom eucoelom

Invertebrate protostomes
 Invertebrate deuterostomes
The excretory organ that eliminates

Where are the teeth of a crayfish located?

excess water and nitrogen waste in
crayfish is the

Green gland intestine gills

IN ITS STOMACH (GASTRIC MILL)
The organ used for respiration in

Name a crayfish appendage used for touch and
a crayfish is the _______________.

 taste is the _________________

Gills book lungs skin gills

ANTENNA, ANTENNULES, MAXILLA, MAXILLIPEDS

Type of circulatory system found in

The crayfish appendage that manipulates

arthropods like crayfish and spiders

food and helps pull water over the gills

 Closed open

MAXILLA

True OR False

The maxilla that keep water moving over

 the gills are called _____________.

Crayfish have arteries but no veins.

BAILERS

The name Arthropod comes from the Latin

The spider appendages that have been

meaning _________________

modified into poisonous fangs are the

Exoskeleton jointed feet without gills

pedipalps chelicera spiracles

Crayfish, lobsters, and crabs belong to

Crayfish belong in the KINGDOM _______

the class of arthropods called ________

CRUSTACEA (CRUSTACEANS)

ANIMALIA

Spiders, scorpions, and ticks belong to

In arthropods some smaller segments are

the class of arthropods called

fused to make a larger body segment called
 a ___________________

Arachnids Crustaceans Myriapods

TAGMA (pl. TAGMATA)

Excretory organs found in spiders & insects

Tell 6 characteristics of ARTHROPODS

Jointed appendages, segmented body, exoskeleton,
Green glands intestine Malpighian

cephalization, open circulation; invertebrate protestomes

 Tubules

dorsal heart/ ventral nerve cord, eucoelomates
Spiders breathe with their ___________.

The center section of a crayfish’s tail is the

Gills book lungs skin gills

TELSON

Arachnids have _______ walking legs.

The exoskeleton visor that sticks out between the

eyes of a crayfish is the _______________

 6
 8
 10

ROSTRUM

Crayfish have ________ walking legs.

An example of a tagma in arthropods is the ________

 6

8
 10

CEPHALOTHORAX

The periodic shedding of an arthropod’s

The eyes of a crayfish are called_____________
exoskeleton is called _______________.

because they have multiple lenses.

MOLTING

COMPOUND

Fertilization in crayfish is____________

Arthropods __________________.

external internal

are hermaphrodites have separate
 sexes

TRUE or FALSE

Crustaceans are DECAPODS that means

they ____________________.

Arthropods are hermaphrodites.

are hermaphrodites

are autotrophs

have 10 legs

are warm blooded

The spinnerets in a spider are used for

Name one of the substances that make up

the exoskeleton in an arthropod

respiration spinning webs poisoning prey

CHITIN, PROTEINS,LIPIDS or CALCIUM CARBONATE
The pinching claws in a crayfish are called

In protestomes the embryonic blastopore becomes the

 Pedipalps chelipeds chelicera

mouth anus
The chelicera in a spider are

Arthropods have a __________________

Poisonous used to used to dorsal nerve cord & a ventral heart
Fangs grasp food make a web

ventral nerve cord and a dorsal heart
In a crayfish the sections in the tail on

Name an appendage that keeps water moving over the
either side of the telson are called _____

gills in a crayfish.

UROPODS

 MAXILLA(Bailers) or WALKING LEGS
TRUE or FALSE

Name one of the functions of the green glands in

a crayfish

Crayfish walk forward but swim backwards.

REMOVE NITROGEN WASTE or OSMOREGULATION
What is the mineral found in the exoskeleton

The body section where the swimmerets

of arthropods that makes it hard

are located is called the ____________

 CALCIUM CARBONATE

 cephalothorax thorax abdomen

The appendage in a crayfish that functions

Tell something that earthworms and crayfish have
in maintaining equilibrium is the

in common.

Antennule maxilliped antenna

Ventral nerve cord/dorsal heart, cephalization; segmented

invertebrate protostomes; external fertilization,

 eucoelomate; bilateral symmetry; sexual reproduction
The “bailers” in a crayfish that draw

Tell one characteristic crayfish and clams share.
water currents over the gills are the

mandible maxillae pedipalp

open circulation; dorsal hear/ventral nerves separate sexes;

 invertebrate prototstomes, indirect development

breathe with gills; eucoelomates; sexual reproduction;

use calcium carbonate to make outside covering hard;

The gonads found in male crayfish are the

The gonads found in female crayfish are the

TESTES

OVARIES
Tell a way crayfish are starfish are alike.

Name a respiratory organ found in one of the types
 of arthropods you learned about

Invertebrates; eucoelomates; indirect development;

digestive gland absorbs nutrients; separate sexes gills, Book lungs, tracheae & spiracles
sexual reproduction;
____________________ are herbivores with

____________________ are carnivores with have
rounded bodies and two pairs of legs on each segment.

flattened bodies and one pairs of legs on each segment.

 millipedes centipedes arachnids

 millipedes centipedes arachnids
The pedipalps in spiders are used to

The crayfish’s heart shaped mouthpart used to

 bite off food is called the ___________

Hold and spin transfer

chew food webs sperm

 pedipalps mandible maxillipeds
The carapace is the ________________.

The piece of exoskeleton that covers the cephalothorax

is called the _____________________
 hard covering over the cephalothoax

 space that separate the gills

CARAPACE
 organ that transfers sperm

Give a function for the ROSTRUM

Give a function for INTESTINE in a crayfish

Cover and protect eyes

Finish digestion, absorb nutrients; collect and
 concentrate feces
The teeth in a crayfish’s stomach are called ?
The anus in a crayfish is the exit for which body system(s)?

GASTRIC MILL

Digestive Excretory Both digestive & excretory
Tell the term used to describe a female crayfish
The name CRUSTACEAN comes from the Latin

carrying eggs on her abdomen.
meaning ___________________
 IN BERRY

FLEXIBLE SHELL
Tell the KINGDOM, PHYLUM, and CLASS for

The ability to “self amputate” body parts for repair

crayfish.

or to escape predators is called ____________
Kingdom: Animalia; Phylum: Arthropoda;

AUTOTOMY
 Class: Crustacea
The ability to regrow lost body parts is called

The __________ in a crayfish acts as its “brain”

REGENERATION

CEREBRAL GANGLIA

The body system that controls molting, sexual

Maintaining the balance of water and ions in the body
development and heat rate is the _____ system.

is called ____________

ENDOCRINE

OSMOREGULATION
The structures on a spider that release slik to
The concentration of the nervous system and sensory
make webs are called ____________ organs at the anterior end of an animal is called ____

 SPINNERETS

CEPHALIZATION
Tell one way spiders and crayfish are different.

Tell one way crayfish and earthworms are different.
SPIDERS: 8 legs, make silk, pinching mouthparts,

CRAYFISH: open circulation; gills; Green glands; separate sexes;
body pinched between Cephalothorax/abdomen; lay eggs in sack;

exoskeleton; indirect development (nauplius larvae);
some poisonous; terrestrial; book lungs or tracheae ;

Malpighian tubules or coxal glands

 EARTHWORMS: closed circulation; breathe through skin; nephridia;
CRAYFISH: 10 legs, no silk, chewing mouthparts,

 hermaphrodites; hydrostatic skeleton; direct developemnt
carry growing embryos on body; aquatic; gills; green glands
Tell one way insects and crayfish are different.
Tell one way crayfish and clams are different.
INSECTS: 6 legs, trachea/spiracles;

CRAYFISH:; Green glands; separate sexes
head/thorax/abdomen
; Malpighian tubules

exoskeleton; segmented body

CRAYFISH: 10 legs, gills; fused cephalothorax; green glands

CLAMS: kidney; hydrostatic skeleton with shell; no segmentation;
Tell one way crayfish and earthworms are different.
CRAYFISH: open circulation; gills; Green glands; separate sexes;
exoskeleton; indirect development (nauplius larvae);
EARTHWORMS: closed circulation; breathe through skin; nephridia;
hermaphrodites; hydrostatic skeleton; direct developemnt
Tell one way crayfish and starfish are different.
CRAYFISH:; have heart/intestine; Green glands; gills;
only sexual reproduction; exoskeleton; nauplius larva

STARFISH; no heart/excretory/respiratory organs;
excrete nitrogen waste thru skin gills; breathe with skin gills
sexual/asexual reproduction; endoskeleton; bipinnaria larva
