

Stamm: Arthropoda (Gliederfüßler)

Onychophora (Stummelfüßer)

Trilobita (++++)

Chelicerata (Pfeilschwänze; Spinnentiere)

Crustacea (Krebse)

Tracheata (Tausendfüßer; Insekten)

Weitaus artenreichster Tierstamm: ca. 975 000 Arten

Hauptmerkmale:

Chitinige Cuticula

Segmentiert

Gegliederte Extremitäten

Mindestens 1 Extremitätenpaar zu Mundwerkzeugen oder Antennen umgebildet

Oberschlundganglion+Bauchmark
offener Blutkreislauf

Kiemen, Fächerlungen oder Tracheen

Nephridien oder Malpighische Gefäße

meist getrenntgeschlechtlich

meist superficielle Furchung

Mixocöl

Vom „Wurm“ zum Gliederfüßer

Onychophora (Stummelfüßer)

Trilobit +++
Kambrium/Ordovicium

Articulata (Gliedertiere) : Annelida + Arthropoda

Großgruppen der Arthropoden:

I. Chelicerata/Amandibulata

(Cheliceren= scherenförmiges 1. Gliedmaßenpaar;
keine Kauladen (Mandibeln); keine Antennen

Pfeilschwanzkrebse

Skorpione

Spinnen

Milben

Chelicerata (Fühlerlose)

Pfeilschwänze

Skorpione

Spinnen

Keine Antennen
Cheliceren

auch als
Amandibulata
bezeichnet

Milben

Großgruppen der Arthropoden

II. Antennata/Mandibulata:

besitzen Antennen und Mandibeln

Crustacea (Krebse)

Tracheata (Tausendfüßler und Insekten)

Crustacea (Krebse)

Primär aquatisch
Atmungsorgane: Kiemen
2 Paar Antennen

Tracheata

Myriapoda *Insecta*

Goldkäfer

Tracheenatmung
1 Paar Antennen

+

Ca. 773 000 (875 000)
Andere Arten!!

Filzlaus

Heteronome Segmentierung (Tagmata)

Cheliceren

Cephalothorax Pleon
Caput Thorax

2 Paar Antennen

Caput Thorax Abdomen

1 Paar Antennen
3 Paar Laufbeine

Chelicerata

Crustacea

Insecta

Ursprüngliche
Extremitätenform: Spaltfuß

Spezialisierte Extremitäten

Blutkreislauf der Articulata

Annelida: geschlossenes Blutgefäßsystem

Arthropoda: offenes Blutgefäßsystem

Hämolymphe

Herz eines Insekts

Innere Organe

Sinnesorgane

Stirnaugen
(Ocellen)

Facettenaugen

Antennen
(Chemorezeptoren,
Mechano-
rezeptoren)

Diverse
Sinneshaare

Komplexauge (Facettenauge)

Zusammengesetzt aus
Einzelaugen = Ommatidien

Axon

Räumliches Auflösungsvermögen: abhängig von Zahl der Ommatidien und ihrem Öffnungswinkel

Ganglion

Strickleiternnervensystem

