Tallåsskolan

Biologi
Insekter

Insekter

Inledning

Insekterna är utan tvekan den största djurgruppen på jorden, och omfattar mer än 800 000 nu kända arter, från polarområdena till tropikerna. Trots dessa höga siffror anser dock de flesta entomologer att det kan finnas många fler arter som inte är upptäckta än. Insekterna är också den djurgrupp vars arter varierar mest i storlek, utseende och livslängd. För exempel blir en del insekter bara några dagar gamla, medan en del andra kan bli ända upp till 17 år.

Insekterna är mycket viktiga för att träd och växter ska kunna föröka sig, då insekterna hjälper till att sprida pollen från en fanerogam till en annan av samma art. När frukterna är klara måste de också spridas vidare till en ny plats, för fröna att slå rot på. En del frukter är utformade med vingar som flyger med vinden, medan andra fastnar på insekter då de suger av fruktens nektar.

En del insektsarter är sammhällsbildande. Dessa arter omfattar i stort alla myror och termiter, ca 800 getingarter och 1000 biarter. Samhällsbildande insekter lever oftast i grupper med en ledare och resten arbetare. Arbetarna är indelade i mindre grupper, var grupp med sin bestämda arbetssysselsättning.

Kroppsbyggnad

Alla insektsarter är olika varandra, men det finns ändå vissa kännetecken som kan beskriva en insekts kroppsbyggnad. Kropparna är indelade i tre stora delar; huvudet, mellankroppen och bakkroppen. På huvudet sitter två känselspröt, på bakkroppen tre par ben, och mellan det andra och tredje benparet, sitter insektens vingar, som ofta består av en över- och en undervinge. Vingarna styrs mestadels av muskler som sitter inne i bakkroppen. Alla insekter har två antenner på huvudet. Vilka funktioner antennerna utgör beror i stort på vilken art insekten tillhör, men det vanligaste är att det finns organ för känsel och doft. Inom de arter som har doftorgan på antennen brukar hanen ha aningen större antenner, för att kunna lägga märke till de doftämnen som honorna avger. Benen på en insekt är ledade på tre ställen, vilket gör att den kan röra sig väldigt effektivt på marken. De fyra delarna på en insekts ben är, inifrån och utåt: höftben, lårben, skenben, vristben och klo.

Insekter kan ha två olika typer av ögon, punktögon eller sammansatta. Sammansatta ögon, så kallade ”facettögon”, består av mellan sex och 30 000 ljuskänsliga strukturer, så kallade ”ommatider”, lagda bakom en lins av sexhörniga facetter. Med dessa ögon kan insekterna uppfatta häftiga rörelser, till skillnad mot de enkla punktögonen som är bättre på att uppfatta stilla objekt på kortare avstånd.

Insekternas käkar varierar stort från art till art, mestadels beroende på var insekten har för huvudföda. De insekter som enbart äter gräs och växter behöver tandformationer som enkelt kan rycka loss sin föda. Dessa käkar kallad mandiblar, och består av två rader av kraftiga tänder på var sida i munnen. De insekter som har nektar, eller liknande trögflytande vätskor som sin huvudföda, t.ex. fjärilen, har i regel en ”snabelformad” käke, som suger upp födan. Den tredje käktypen, som bland andra används av myggan, är att käken är formad som en nål. Dessa insekter brukar vanligtvis vara sådana som sticker andra djur och människor för att få blod, som honorna sedan behöver för att kunna fortplanta sig.

De flesta insektsarter andas med andningshål. Andningshålen sitter fördelade parvis, tio stycken på var sida av insekten (fyra på mellankroppen och 16 på bakkroppen). Dessa öppningar tar in luft till ett kroppsomspännande nät av luftledningar, så kallade trakéer. Trakéerna indelas sedan i mindre trakéer som tillsammans går igenom vartenda organ i insektens kropp. I trakéerna tas syret upp till blodet, medan koldioxiden lämnas kvar, och slutligen kommer ut i luften igen.

Insekter har, liksom alla andra leddjur, ett yttre skelett istället för ett inre bestående av kitin, även kallat ”hudskelett”. Detta dels för att insekterna blir mycket mer flexibla och böjliga, och dels för att ett yttre skelett skyddar insektens inre organ mot torka och angripare, vilket ett skelett på insidan inte kan göra i samma utsträckning. Det yttre skelettet kan inte utvidgas, utan måste bytas med jämna mellanrum när insekten växer.

Fortplantning och utveckling

Även hur fortplantningen sker varierar mycket från art till art. Inom en del arter kan honorna lägga upp till 500 ägg om året, medan honorna i vissa andra arter inte lägger mer än ett par ägg på samma tidsperiod. Inom en del arter, som t.ex. honungsbiet avlider hanen en kort tid efter parningen, och inom dagsländorna avlider både hane och hona. Detta samtidigt som det finns ett flertal insektsarter som fortsätter leva och därför kan para sig flera gånger om. Inom en del arter äter honan upp hanen efter parningen, vilket ger äggen mer näring. Det finns också ett antal arter där honorna inte behöver para sig för att kunna lägga ägg, utan befruktar sig själva utan hane.

Insekter kan attrahera varandra på tre olika sätt; visuellt, auditivt eller kemiskt. De arter som attraherar varandra visuellt använder sig av speciella färger eller rörelser som attraherar insekter av det motsatta könet. De arter som attraherar auditiv använder speciella ljud, och de arter som attraherar på kemisk väg utsöndrar dofter som kan attrahera det motsatta könet på upp till flera kilometers avstånd. Många arter använder kamouflage på sina ägg för att minska risken att de blir upptäckta och föda åt rovdjur. Trots det så är det ändå bara en minoritet av alla insekter i en kull som når fullvuxen ålder.

När en insekt väl har kläckts kan den utvecklas på två olika sätt beroende på vilken art den tillhör. En del arter använder ”fullständig förvandling” (metamorfos) medan motsatsen kallas ”ofullständig förvandling”. Med fullständig förvandling menas att insekten är i larv- och puppastadiet innan den blir till en färdig insekt, medan en insekt som utvecklas med ofullständig förvandling direkt blir till en färdig insekt, efter ett tag som halvfärdig, ”nymf”.

[image: image1.png]ot et rime . K

Insekternas framgång

De första insekterna tros ha funnits redan för 500 miljoner år sedan, och då liksom idag är insekterna den största djurgruppen på jorden. Den förmodligen största anledningen till insekternas framgång är att de kan leva nästan överallt på jorden, då det finns arter som tål mycket låga temperaturer, samt arter som tål mycket höga. En annan anledning kan vara att de flesta arter lägger väldigt många ägg. Även om bara en liten del av en kull överlever till vuxen ålder, så är det ändå väldigt många insekter med tanke på hur många kullar som läggs samtidigt.

Källförteckning

· Microsoft Corporation, © 2000, "Microsoft Encarta 2001", One Microsoft Way, Redmond 2000

· Microsoft Corporation, © 2001, "Microsoft Encarta Online Deluxe", http://encarta.msn.co.uk
· Nationalencyklopedin, ©2001, "Nationalencyklopedin", http://www.ne.se
Nymf = Halvfärdig

Imago = Färdig insekt

Ofullständig förvandling

Ägg

”Nymf”

Imago

Fullständig förvandling

Ägg

Larv

Puppa

Imago

Två blå trollsländor i en parningsceremoni.

2001-05-28

Andreas Rejbrand 7c1

5/5

