

Phylum Nematoda

- nema = Thread
- eidos = form
- Common name: round worms
- >20,000 extant species
- Mostly widespread and abundant of all metazoans

Helminthology: Study of animal parasitic nematodes Nematology: Study of (plant parasitic nematode)

Phylum Nematoda: Diversity

- Free-living forms found in nearly every environment i.e they are cosmopolitan
 - Free-living marine & freshwater
 - Between grains of beach sand
 - Key soil dwellers (nutrient processing)
 - Polar ice fields
- Key plant & animal parasites.

PHYLUM NEMATODA: CLASSIFICATION

- KINGDOM Animalia
- Classified based on the presence or absence of a caudal sense organ- PHASMID
 - 1. Class Adenophorea (Aphasmidea-those without phasmids)
 - 2. Class Secernentea (Phasmidea- those with phasmids).

There are 17 Orders in the Phylum Nematoda. Important orders are

- Order Ascaroidea -
- Ascaris
- Order Strongyloidea Ancyclostoma
- Order Filarioidea -
- Wuchereria
- Order Trichuroidea Trichuris

HABIT AND HABITAT

- Cosmopolitan in distribution
- Freshwater, marine and soil dwellers
- Majority are free living, some are parasite in plants and animal
- Mode of Nutrition is Holozoic
- Most free living <2.5 mm in length. Some parasites > 50 cm in length.

EXTERNAL FEATURES

Body covered by a tough, smooth and elastic cuticle.

Anteriorly,

- Possession of six lips (Labia) fused up in some.
- Presence of olfactory chemoreceptors called Amphids

Posteriorly,

- Presence of anus with thick lips
- Male has cloaca from which two equal chitinous spicules (penial setae) projects.

External Features cont'd

- Presence of papillae in male connected with copulation.
- Presence of short post-anal tail. Straight in female, curled in male
- Male smaller and thinner than females
- Presence of genital aperture (vulva or gonopore) in female on the ventral side.
- Presence of excretory pore at mid ventral location.

BODY CAVITY or PSEUDOCOEL

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Ectoderm
Endoderm
Endoderm
Endoderm
Endoderm and ectoderm

Nematodes are pseudocoelomate

i.e there is a space (cavity)
between the endoderm and
mesoderm.

Coelomic cavity forms
inside mesoderm

Coelomic cavity forms
inside mesoderm

Amesoderm and
mesoderm.

DIGESTIVE SYSTEM

Consist of:

- Mouth (lips, teeth , stylet and jaw)
- Short Muscular pharynx
- Oesophagus

Oesophagus forms

- 1. Foregut; long intestine
- 2. Midgut
- 3. Hindgut: Short rectum

Digestive system cont"d

- Buccal Cavity varies depending on prey
 - Bacteria no teeth or stylet
 - Plant root stylet
 - Carnivore small teeth and sometimes stylet
 - Intestine large hook-like teeth

Hindgut

- Hindgut opens to a cloaca in male, but in females open to an anus.
- Contraction causes feacal materials to be discharged.

FOOD AND FEEDING

- Foods comprising blood, tissue, bacteria, plants are partly or fully digested food of host.
- Food sucked in by suctorial action of pharynx
- Digestion is extracellular in intestinal lumen
- Digestion facilitated by proteases, amylases and lipases secreted by glands of the pharynx
- Digested nutrients absorbed by microvilli on intestinal wall and distributed in pseudocoelomic fluid.
- Excess food stored as reserve glycogen in intestinal wall and muscles

EXCRETION

- Excretory system consists of one or two large RENETTE glands cells
 lying in the pseudocoel near the pharynx and intestine.
- A duct arise from each RENETTE gland cell and open by an excretory pore
- Excretion also via the digestive system
- Excretory system regulates Watersalt balance, Ionic balance
- Body wall helps to excrete Ammonia

Nervous system

- Nervous system is well developed, complicated and hypodermic (situated in the body wall)
- It is organized into:
 - Nerve ring
 - Plus associated ganglia
 - Sensory nerve input
 - Four major nerve cords:
 - 1 dorsal,
 - 1 ventral.
 - 2 lateral

RESPIRATORY SYSTEM

- RESPIRATORY ORGAN IS ABSENT.
- However Parasites carry on ANAEROBIC respiration.
- They break down glycogen into CO₂ and Fatty acids which are excreted through the cuticle.

Reproduction

- Sexual reproduction
 - Sexes are separate i.e dioecious
 - internal fertilization
 - Male has cuticular spicules
 - Males have curled end and are shorter
 - sperm lack flagella (amoeboid)
 - Oviparous or ovoviviparous
 - High incidence of parthenogenesis
 - In some, mating occurs but sperm nucleus not used.
 - Some are hermaphrodites

ECONOMIC IMPORTANCE

- Nematodes are of economic importance as they are causative agents of diseases in plants and animals....
- Plant parasitic nematode such as rootknot nematode (Genus Meloidogyne) infect about 2000 plants worldwide and they cause approximately 5% of global crop loss.

ECONOMIC IMPORTANCE

- Animal Parasitic nematodes causes diseases in human and animals. Over 5000 species are known to infect animal and human. Many of Tropical Diseases are of nematode origin. These include
 - Onchocerciasis, Lymphatic filariasis, Loa loa, Strongyloides, ascariasis, hookworm, trichuriasis, enterobiosus,
 - In animal, there is Ascarida, Heterakis,in Chicken, Haemonchus and Oesophagostomum in Cattle/Sheep

Ascaris Lumbricoides (Common name: roundworm)

Phylum Nematoda

Class: Secementea

Order: Ascaroidea

Family: Ascaridae

Genus: Ascaris

Species : lumbricoides

Parasitic life cycle, medical importance

Ascaris lumbricoides (Life cycle)

- Adult worms live in the lumen of the small intestine of human. Over 2 billion people are infected worldwide. Thus it is the commonest human helminth infection.
- A female may produce approximately 200,000 eggs per day, which are passed with the feces
- After infective eggs are swallowed, the larvae hatch, invade the intestinal mucosa, and are carried to the lungs.
- The larvae penetrate the alveolar walls, ascend the bronchial tree to the throat, and are swallowed.
- Upon reaching the small intestine, they develop into adult worms.

