Arthropods[image: image1.png]


Across

3. Appendages on the underside of the abdomen in crustaceans for movement and reproduction

9. Excretory organs in spiders

10. Carbohydrate making up the exoskeleton of arthropods

15. Type of circulatory system in arthropods

17. Insect that goes through incomplete metamorphosis

19. Free swimming larval crustacean

21. fused head and thorax

22. Covering over the cephalothorax of crustaceans

25. Immature insect smaller in size, but which looks like the adult

26. How bees communicate with each other when they find food

27. sound-sensing organs on the sides of insects

30. Egg laying tube at the end of a female insect’s abdomen

31. Subphylum containing lobsters and crayfish

32. Sterile female bees

34. Parasitic arachnid

35. Predatory arthropod with one pair of legs per body segment and posterior poison claws

36. used by marine arthropods to breathe

38. The type of eyes found in arthropods

40. Behavior in some insects that is inborn

42. Terrestrial crustacean that roll into a ball

43. Food fed to the queen bee in a hive

44. Pincers

45. Excretory structures in crayfish

Down

1. Four stages in complete metamorphosis

2. Class containing spiders

4. Shedding of the exoskeleton during growth

5. Insect that goes through complete metamorphosis

6. Number of legs on an insect

7. Arthropod with two pairs of legs per body segment

8. External covering of arthropods

9. Jaws

11. Chemicals made by insects to attract mates and communicate

12. Breathing tubes on insects and spiders

13. Feelers in crustaceans for touch and taste

14. Water flea

16. Bendable appendages of arthropods

18. Balancing structures on the head of crustaceans

20. Upper lip of grasshoppers

23. shrimp, lobsters, and crabs with ten feet

24. Paddlelike tail on crayfish

28. Number of legs on a spider

29. Organs in spiders used to breathe

31. Large claws or pincers on lobsters

33. Study of insects

37. Extinct group of ancient arthropods

39. Number of pairs of antenna on an insect’s head

41. Produce silk for webs in spiders
