Introduction to Drosophila melanogaster

Bell Work - use glossary of Biology text book
 Metamorphosis –

 Pupa –

Classification

Kingdom- Animalia

 Phylum- Arthropoda (p. 723)

 Class- Insecta (p. 741-742)

 Order- Diptera (p. 743 Table 37-1)

Family- Not Sure

Genus- Drosophila

Species- melanogaster
Life Cycle of Drosophila melanogaster

LOOK at the back of the Drosophila Manual and on Figure 4&5 on page 7 and Fig. 6&7 on page 8 of the Drosophila Manual. Then READ all of page 8 “Life Cycle” and “Virgin Flies”.

1. How long is the fruit fly in egg and larval stage? ____________ days

2. How long does it spend in the pupal stage? ___________ days

3. How long can the adult flies live? ____________________________

4. When does metamorphosis occur?

5. What are the 2 things to look for in a pupa when there is about 1 day before it emerges?

(1)

(2)

6. Why do you have to use virgin females in fruit fly genetic crosses?

7. Why do you have to remove all adult flies 8-12 hours before you gather virgin flies?

