[image: ]INSTITUTO DE EDUCAÇÃO INFANTIL E JUVENIL
PRIMAVERA, 2020. LONDRINA, 26 DE NOVEMBRO.
NOME: ____________________________________ TURMA: 5º ANO.
	
Ciências – moluscos – parte II 
· Esta atividade será dividida em duas aulas. A professora orientará até qual questão você deve fazer em cada aula. (Sugestão: realizar até a questão 3 na primeira aula. Na segunda aula finalizar a questão 4 e 5).
[bookmark: _GoBack]O corpo dos moluscos
Como já vimos, os moluscos têm corpo mole. A sua pele produz uma secreção viscosa, também conhecida por muco, que facilita principalmente a sua locomoção sobre troncos de árvores e pedras ásperas, sem machucar o corpo.
O corpo desse tipo de animal é composto por: cabeça, pés e massa visceral. A massa visceral fica dentro da concha e compreende os sistemas digestório e reprodutor.
De uma maneira geral, costuma-se dividir o corpo do molusco em três partes básicas:
· Cabeça: Parte do corpo do molusco onde estão localizados os órgãos sensoriais, tais como tentáculos e olhos. Em alguns grupos, como gastrópodes e cefalópodes, essa parte do corpo encontra-se bastante desenvolvida;

· Pé: Estrutura musculosa que atua, principalmente, na locomoção. Em animais bivalves, o pé ajuda a cavar e garante que o animal fixe-se ao substrato;

· Massa visceral: Parte do corpo onde se localizam os órgãos vitais do animal.
A presença de concha é observada em vários representantes, o que garante proteção a esses organismos de corpo mole. Em lulas, há apenas um pequeno vestígio de concha e, em polvos, essa estrutura desapareceu completamente. A concha é secretada por uma região chamada de manto, que delimita uma cavidade onde se abre o ânus e onde estão localizadas as brânquias.

[image: ]


O sistema digestório dos moluscos é completo, ou seja, apresenta boca e ânus. Algumas espécies são filtradoras; outras se alimentam de plantas ou até mesmo de pequenos animais. Esses animais possuem uma espécie de língua com dentes de quitina, denominada de rádula, que ajuda a raspar o alimento.

Respiração
Pelo fato dos moluscos serem encontrados em uma grande variedade de ambientes, eles apresentam diferentes tipos de respiração.

· A respiração branquial é realizada pelos moluscos que vivem na água, como os polvos, lulas e ostras.

· A respiração pulmonar está presente em moluscos que vivem em ambiente terrestre, como os caracóis.

· A respiração cutânea ocorre com as lesmas que também vivem em ambiente terrestre, sob o solo e em árvores.

O sistema circulatório é, na maioria dos organismos, do tipo aberto, ou seja, o sangue não circula apenas no interior de vasos. Em cefalópodes, a circulação é do tipo fechada, com sangue correndo apenas no interior dos vasos. 

Importância econômica dos moluscos
Os moluscos fazem parte, em sua maioria, da alimentação humana. Ostras, mexilhões, lulas e polvos, por exemplo, são pratos muito apreciados e consumidos em grande quantidade, principalmente em regiões litorâneas. Além da importância gastronômica, em muitos locais, as conchas são utilizadas para artesanato e vendidas para colecionadores, além, é claro, do uso das pérolas para a confecção de joias.
Curiosidades
· No Oceano Pacífico, existem mariscos imensos, com mais de 1 metro de diâmetro e cerca de 300 quilos.
· As lulas pode chegar a 15 metros de comprimento.
· O escargot, um tipo de caracol muito apreciado como alimento, é criado com cuidados especiais quanto a alimentação, a temperatura e a umidade do ambiente.
· A produção de pérolas, pelas ostras, tem grande importância econômica. As conchas podem servir para a fabricação de botões, pentes e outros objetos.
· Os anelídeos possuem algumas características semelhantes com os moluscos. Ambos possuem o corpo mole e habitam ambientes úmidos. Entretanto, os anelídeos não apresentam nenhum tipo de concha protetora.


https://www.biologianet.com/zoologia/moluscos.htm
https://www.todamateria.com.br/moluscos/#:~:text=Os%20moluscos%20s%C3%A3o%20animais%20de,evitar%20a%20perda%20de%20%C3%A1gua.
1. Desenhe 3 animais que podem ser considerados moluscos. Em seguida, classifique-os em: gastrópodes, bivalves ou cefalópodes. 
	
MOLUSCOS


	

	


	


2. Relacione cada tipo de respiração dos moluscos com a correta descrição: 

1. Respiração pulmonar
2. Respiração branquial 
3. Respiração cutânea   
(	) ocorre com as lesmas que também vivem em ambiente terrestre, sob o solo e em árvores.
(	) é realizada pelos moluscos que vivem na água, como os polvos, lulas e ostras.
(	) está presente em moluscos que vivem em ambiente terrestre, como os caracóis.

3. Elabore um infográfico contendo informações e ilustrações sobre os tópicos: importância econômica dos moluscos e curiosidades.
4. Encontre as palavras do quadro abaixo no caça-palavras: 
	Muco          cabeça          pés           massa visceral         rádula


	L
	O
	D
	S
	D
	S
	N
	O
	S
	Y
	O
	I
	Y
	S
	D
	F
	U
	E
	L
	W
	A
	J

	H
	H
	N
	O
	C
	A
	L
	P
	C
	R
	G
	T
	F
	S
	I
	A
	T
	A
	E
	M
	H
	F

	N
	E
	Y
	S
	O
	R
	M
	W
	T
	Y
	O
	W
	R
	A
	E
	E
	D
	H
	A
	O
	F
	O

	A
	I
	N
	A
	N
	H
	B
	R
	L
	N
	T
	A
	N
	M
	E
	E
	K
	S
	N
	N
	U
	N

	T
	U
	T
	A
	A
	C
	T
	R
	M
	A
	M
	N
	R
	N
	E
	Y
	S
	R
	I
	R
	H
	S

	E
	F
	I
	I
	D
	O
	T
	S
	Á
	M
	R
	L
	D
	W
	H
	A
	T
	T
	E
	T
	N
	S

	E
	W
	I
	B
	L
	T
	E
	E
	B
	D
	P
	R
	T
	P
	V
	S
	M
	L
	N
	T
	T
	E

	E
	O
	G
	O
	F
	P
	E
	A
	I
	A
	U
	É
	R
	I
	G
	C
	H
	Y
	O
	S
	S
	V

	L
	U
	D
	E
	S
	H
	H
	W
	A
	I
	T
	L
	S
	E
	S
	O
	N
	E
	T
	I
	O
	H

	W
	E
	V
	S
	R
	N
	N
	H
	E
	A
	I
	C
	A
	O
	O
	H
	I
	E
	O
	H
	I
	N

	T
	O
	I
	E
	S
	P
	T
	D
	R
	M
	E
	G
	C
	I
	Y
	T
	L
	C
	L
	L
	D
	N

	D
	E
	P
	C
	W
	I
	A
	D
	R
	R
	T
	E
	L
	O
	K
	O
	U
	A
	R
	P
	T
	O

	A
	S
	C
	S
	S
	L
	T
	T
	A
	S
	R
	R
	T
	U
	I
	M
	P
	B
	B
	S
	H
	Y

	I
	N
	R
	P
	T
	E
	O
	L
	I
	A
	D
	E
	I
	U
	S
	L
	T
	E
	L
	S
	K
	H

	O
	I
	F
	E
	M
	H
	Y
	N
	E
	E
	L
	R
	A
	R
	E
	S
	I
	Ç
	N
	L
	E
	T

	A
	F
	E
	E
	B
	I
	Y
	M
	E
	I
	E
	R
	R
	W
	I
	F
	E
	A
	I
	Q
	F
	H


5. Escreva a função de cada uma das palavras encontradas. 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

image1.png
@ Online-2020-Fu X | G MOLUSCOS -Pesc X | BB Moluscos: caracter X | [&] Moluscos - Biolog X 30 Moluscos - S68ic X @ Filodos Moluscos X | [E| molusco| Britanni- X |+ - X
C () @ sobiologiacombr/conteudos/Reinos2/moluscos.php * B @
Apps G Google @ Misicoparatodos.. (@) Globopley | Assse.. N Netfix @ PrimeVideo @ ()Y o onlin. [ Diionaro Priberam.. » | [ Ouros favoritos
(6) YouTube
6 6 Biologia & Produtos 2 Pratiolibs el mento informacdes [ £l ¥]

0 corpo desse tipo de animal
ral fica dentro da concha

coracio”  TENTACULO
OCULIFERD

“u R


image2.png
ESCOLA

1El) Online|(lEl)

ATIVIDADES COM FERRAMENTAS DIGITAIS

TEECEEEEE e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e e


