

External Morphology

(after R. Zack, Washington State University)

The body of an arthropod is composed of repeating segments


Tagmosis = the grouping of body segments into functional units

Tagma(ta) = the grouped segments of a functional unit e.g., head, thorax, abdomen

The insect body is composed of three distinct tagmata

- Head
- Thorax
- Abdomen


Insects and People External Morphology

The insect body covering is referred to as an Exoskeleton in both adults and immatures


Insects and People External Morphology

Advantages and disadvantages of an exoskeleton


- Protective armor prevents wear and tear
- Protection from invasion by pathogens and harmful agents
- Impermeable to water
- Base for muscle attachment

 Does not expand must be shed in order to grow molting


The exoskeleton (cuticle) of an insect consists of a number of layers

- Epicuticle non-living
- Exocuticle non-living
- Endocuticle non-living
- Epidermis living


Exoskeleton (cuticle) of an arthropod


Epicuticle - outer-most layer is itself multilayered

- Cement
- Wax
- Outer epicuticle
- Inner epicuticle


Exocuticle and Endocuticle

- Non-living
- Non-cellular
- Provide strength and rigidity (chitin)
- Provide flexibility (resilin)


Epidermis

- Living layer
- At maximum depth during molting secretes substances involved in molting


Rigidity and Flexibility in the Exoskeleton

- Sclerite a plate of the body wall surrounded by sutures or membrane.
- Suture the line of fusion of two plates
- Membrane thin and pliable cuticle


Cuticular Appendages - Seta(e)

 Setae are hair-like projections of the cuticle which arise from a trichogen cell.


Cuticular Appendages - Scales

- Scales are flattened setae that serve a "covering" purpose"
- Wings of butterflies and moths
- The bodies of silverfish and some beetles are covered with scales


Cuticular Appendages - Glandular Setae

 Glandular setae produce secretions involved in protection or communication


Cuticular Appendages - Spines

- Spines are simply outgrowths of the cuticle, not produced by a cell.
- Spines may help in grasping, clinging to objects, or in protection


Examples of Spines


Insects and People External Morphology

The Insect Head


- Sensory
 - Eyes
 - Ocelli
 - Antennae
- Feeding
 - Paired mouthparts


The Insect Head


nsect Compound Eyes


More Ommatidia - Better Vision


Insect Ocelli


Insect Antenna(e)


Insects and People External Morphology

Antennae come in many shapes and sizes


Insect Mouthparts

- Vary depending of food eaten and other functional needs
 - Chewing
 - Piercing and sucking
 - Sponging
 - Siphoning
 - Chewing and lapping

Chewing Mouthparts


Insects and People External Morphology

Piercing and Sucking Mouthparts


Insects and People External Morphology


Piercing and Sucking Mouthparts Mosquito


Sponging Mouthparts Some Flies


Insects and People External Morphology

Sponging Mouthparts Housefly


Siphoning Mouthparts Moth and Butterfly Adults


Insects and People External Morphology


Chewing and Lapping Mouthparts Bees


The Insect Thorax


The Insect Leg


Leg Modifications Cursorial - Running


Insects and People External Morphology

Leg Modifications Natatorial - Swimming


Leg Modifications Saltatorial - Jumping


Insects and People External Morphology

Leg Modifications Raptorial - Grasping


Wings


- Insects are among the few animals that can fly - an important development!
- Not all insects have wings
- Wing type varies depends on need
- Wings are outgrowths of the cuticle


Membranous Wings


Membranous Wings Flies with haltere


Insects and People External Morphology

Tegmina "leather-like" forewing


Hemelytron - "half-wing," forewing True Bugs


Elytron(a) - hardened front wing


Insects and People External Morphology

Scale covered wings


Insects and People External Morphology

The Insect Abdomen No walking appendages


Ovipositor Egg-laying device


"Stinger" A modified ovipositor


Cerci Sensory structures


Insects and People External Morphology