Body Systems WebQuest!
System: The Integumentary System
Go to the following website and read about this system. Use what you’ve read to help you answer the questions below.
http://www.innerbody.com/anatomy/integumentary
1. What is the major organ of the integumentary system?
2. Approximately how much surface area does this organ cover?
3. What are the 3 layers within this organ?
4. List 4 accessory structures found within this system.
5. What are the main functions of this system?
6. Define the following in your OWN WORDS:
	a) keratinization:
	b) vitamin D synthesis:
	c) cutaneous sensation:

Skeletal & Muscular Systems:
http://healthyliving.azcentral.com/skeletal-system-works-muscular-8158.html

7. What is the main function of both skeletal and muscular systems?
8. Approximately how many muscles are there in our bodies?
9. How many bones?
10. What type of muscle makes up the heart and why do you think this is so?
11. What other body system plays a direct role in moving muscles?

Nervous System:
Watch the following video to help you answer the questions.
http://www.gamequarium.org/cgi-bin/search/linfo.cgi?id=3770

12. Why is the nervous system like a “telegraph”?
13. What are the 2 parts of the Central Nervous System (CNS)?
14. What is the peripheral nervous system?
15. What functions are controlled by the autonomic nervous system?

Cardiovascular System
Watch the following video to help you answer the questions.
http://www.nlm.nih.gov/medlineplus/ency/anatomyvideos/000023.htm

16. What are the main components of the cardiovascular system?
17. How much blood does the average adult contain
18. What is the main function of blood?
19. What are the different components of blood?

Respiratory System
http://www.innerbody.com/anatomy/respiratory
20. What is the main function of the respiratory system?
21. What organs are involved in carrying out these functions?
22. What are the two majors gases this systems transports and through which substance?

Digestive System
Read the following article and answer the questions.
http://www.innerbody.com/image/digeov.html

23. What is the purpose of the digestive system?
24. What are the main organs of the alimentary canal?
25. List the accessory organs of the digestive system and explain why they are called “accessory”.
26. Define the term “peristalsis” and explain why it is important.

Urinary System
http://www.livescience.com/27012-urinary-system.html
27. What is another name for the urinary system?
28. What is the purpose of the urinary system?
29. Give some examples of factors that can affect the amount of urine excreted each day.
30. What are the main components of the urinary system?
31. Name main functional unit of the urinary system.
32. How are you able to control urination?

[bookmark: _GoBack]*For the following systems, briefly explain the main function of each system and list the organs found in them. You may use one of the websites we have already been to or research on your own.* http://www.innerbody.com/

Endocrine System
33. Function:
34. Organs:

Lymphatic System
35. Function:
36. Organs:

Reproductive System (Male & Female)
37. Function:
38. Organs:
