11-13-15

Bugs of the Underworld video continued…
Stone Fly (Plecoptera)
· Predates earliest dinosaur
· survives in cleanest and most oxygenated waters
· Winter stone flies are dark to absorb heat of the sun
· Melt into the snow
· Some are large, some are not
· Food source for fish, when everything else is in its egg stage
· Doesn’t swim well – when current takes it, it is swept away, easy prey for trout
· 3 years underwater – moves to shore and completes incomplete metamorphosis (3 stages) (egg, nymph (no wings), adult), no cocoon stage, splits at back then works its way out
Midge (Diptera)
· Most common aquatic insect in the world
· Lives in sewage ponds, brine ponds, and pristine waters
· Closely related to mosquito
· Live in burrows
· Weak swimmers
· Hold on to surface tension at top of water, form U shape, trout leave them be since they are not in the natural shape
Caddisfly (Trichoptera)
· Adult seldom strays far from water
· Complete metamorphosis (egg, larva, pupa, adult) 4 stages
· Soft body
· Take pieces of sand and silk to make home
· Vast majority have tube shaped house that can be added to as it grows
· Swift currents – they use large bits of gravel to build homes, moderate currents they use sand, calm currents they use needles, leaves
· Once they lay their eggs they die
Damselfly (Zygoptera)
· Closely related to the dragonfly
· Don’t bother people
· Deposit eggs in vegetation
· Nymph spends 1 year underwater
· Incomplete metamorphosis
· Terrestrial emerger

Definitions:
Stream – any flowing body of water
Source – where a stream begins
Mouth – where a stream ends
Water flow – laminar flow – occurs when the water moves in straight paths that are parallel to the stream’s channel or bed
	turbulent flow – occurs when water moves in circular paths as It flows downstream; its going to occur because of the slope of the stream
Velocity – distance divided by time in a direction 
water always flows downhill
Monongahela flows north
Sediment load – dissolved load – solution, enter when water flows over rocks
suspended load – larger particles such as silt and clay, causes the water to appear muddy
bed load – largest particles, carried only by the fastest moving water, sand, pebbles, rocks, boulders
[bookmark: _GoBack]flood plain – an area directly beside the stream, generally flat
