Biology Earthworm Observation Lab

Question: What behaviors would an earthworm exhibit in order to adapt?

Hypothesis: Make a hypothesis about the above question.

Be extraordinarily gentle with your earthworm. Be sure to keep it moistened with the water from the front table and don’t poke at it! You should put it on a moist paper towel on a clean dissecting pan

Background: Unstimulated behavior

1. Obtain an earthworm for you and your partner(s).

2. Observe and record the worm’s normal behavior. Notice the muscle contractions that you see along the segments. Locate the posterior (anus-end) and anterior (head-end) end of the worm (The clitellum-smooth part of the worm will be closest to the head end).

3. Roll the worm over on to its ventral side. How does the worm respond to this?

4. Place the worm on plexi-glass and observe it from underneath. What do you see. Try tilting the glass different ways and record the worm’s response.

Stimulated Behavior

Reaction to Light: Make a hypothesis. Do you think the worm will move toward or away from light? Why?

1. Put the worm in the middle of the dissecting pan and cover ½ of the pan. Record the worm’s behavior.

2. When you’ve finished, moisten the worm.

Response to Moisture: Make a hypothesis. Do you think the worm will move toward or away from moisture? Why?

1. Uncover the pan and remove it from light.

2. Only cover ½ of the pan with moist paper towel and the other ½ with dry paper towel. Place the worm in between these and record its behavior.

Response to vinegar and water: Make a hypothesis. How do you think the worm will react to vinegar and water? Why?

1. Wet all of the paper towel in the pan and give the worm a little water

2. Obtain 2 cotton swabs and dip one in water and one in vinegar (KEEP TRACK OF WHICH IS WHICH!!!!).

3. Without touching the earthworm with the swabs, hold each swab separately in front of the anterior end of the earth worm.

4. Record the worms reactions and then moisten it again.

Analysis Questions:
1. Do your results from the stimulated behaviors part of the lab match your hypotheses? Why?

2. What is the adaptive advantage of the earthworm’s responses to light, moisture, and vinegar?

3. What does taxis mean and how does it relate to the stimulated behavior? How is this different from reflexes, instincts and learned behavior?

4. What other chemical stimuli could you investigate in the earthworm? Why would you investigate these?

