Crayfish Dissection Lab
Purpose: The purpose of this lab activity is to help you learn the anatomy of a crayfish and give you a better understanding of the anatomy of invertebrate animals in general.

Procedure:
1) External anatomy: Notice that the body of the crayfish is divided into three parts, the head, the cephalothorax and the abdomen:

Locate the mouth, walking legs, cheliped (pincer), and antennae:

[image: image1.jpg]Antennae

Walking Legs

Cheliped

2) Respiratory System: Remove a segment of the carapace on one side of the crayfish to expose the gills:
[image: image2.jpg]

Detach one of the walking legs, and note the small gill that is attached to the leg:
[image: image3.jpg]Walking Leg

3) Nervous System: Cut and remove the hard tissue on the head to observe the brain:
[image: image4.jpg]

4) Circulatory System: Locate the diamond shaped heart of the open circulatory system. The heart sends blood into the spaces around the organs through several arteries.
[image: image5.jpg]Digestive
Glands

5) Digestive System: Remove the hard tissue covering the abdomen. Trace the digestive system from the mouth to the esophagus to the stomach:
[image: image6.jpg]

From the stomach, food travels to the intestine, where it is absorbed into the blood stream:
[image: image7.jpg]Intestine

Next, food waste is expelled through the anus:
[image: image8.jpg]

