Internal Systems

- Digestive obtain and assimilate food, remove waste products
- Excretory remove nitrogenous waste products, involved in internal chemical and water balance
- Respiratory obtain oxygen and removal of carbon dioxide


Internal Systems

- Muscular "movement," internally and through the environment
- Circulatory transportation of items throughout the body, wound healing, storage
- Nervous system of communication between stimuli and the organism

Internal Systems

- Reproductive procreation
- Endocrine growth, reproduction, "change," internal communication

The Insect Digestive System


Functions of the digestive tract

- Ingestion process of feeding, taking food into the body
 - Remember different types of mouthparts?
- Digestion breakdown of "food" into a form that can be assimilated by the body


Functions of the digestive tract

- Absorption passage of digested food molecules from the digestive tract to the blood and body cavity
- Egestion elimination of undigested food waste from the body


The Insect Digestive System


The Insect Digestive System Foregut


The Insect Digestive System Foregut


The Insect Digestive System Foregut - Midgut


The Insect Digestive System Midgut


The Insect Digestive System Midgut


The Insect Digestive System Midgut - variation


The Insect Digestive System Midgut - Hindgut


The Insect Digestive System Hindgut


The Insect Excretory System

- Elimination of nitrogenous waste products
- Regulation of water and ionic balance
- The Malpighian Tubules

The Insect Excretory System


The Excretory System


The Excretory System

- Excretory product = amine group + hydrogen (from water)
- Three products found in animals
 - Ammonia easy to produce but toxic
 - Urea not as easy to produce, not as toxic
 - Uric Acid difficult to produce, not toxic


<u>Ammonia</u> - Excretion in small insects in moist environments


Urea - Most Vertebrates


<u>Uric Acid</u> - Most Terrestrial Insects


Malphigian Tubules


The Insect Respiratory System

- As all animals, insects need Oxygen
- As all animals, insects need to rid themselves of Carbon Dioxide
- Insects <u>do not</u> transport oxygen through the circulatory system!

The Insect Respiratory System Option - small and moist


The Insect Respiratory System Tracheal System - Spiracles


The Insect Respiratory System Spiracles


The Insect Respiratory System


The Insect Respiratory System


The Insect Respiratory System Aquatic Insects - Gills


The Insect Respiratory System Aquatic Insects - Spiracular Tube


The Insect Respiratory System Aquatic Insects - Plastrons


Insects and People Internal Morphology


- Not significantly involved in the movement of oxygen and carbon dioxide through body
- Movement of "information" throughout the body
- Important in storage,


The Insect Circulatory System


The Insect Circulatory System

- Hemolymph = insect "blood"
 - Hemocytes
 - "blood" cells serving various functions
 - H₂O (water)
 - Inorganic ions
 - Organic molecules

Hemolymph Functions

- Transport
 - Nutrients
 - Waste products
 - Hormones
- Storage
 - Water
 - lons
- Hydraulic Function
 - Internal pressure


Remember

Insect Blood does not contain hemoglobin. It does not transport oxygen!


Some Hemocyte Functions

- Phagocytosis
- Coagulation
- Wound Healing
- Encapsulation


The Insect Nervous System


The Central Nervous System


The Central Nervous System


The Peripheral Nervous System


Neurons - Nerve Cells


Neuron Types

- Sensory
 - Associated with sensory structures
- Motor
 - Associated with muscles and glands
- Association
 - Witin CNS

The Nervous System

