

ıva	PHYSIO Inte	egumentary Sys		Period: _ / Worksheet
				, tronkoneet
	jective: Describe the structu List the 5 functions of the in Δ			
	C			
	D			
	E			
2.	Circle the correct answer	True or False	The dermis is superf	icial to the epidermis.
	A. Explain your answer:			
	,			
Мa	atch the skin structure to its	tissue type.		
Γhe	ere can be more than one ar	swer. Also, choices may be	used once, more than	once, or not at all:
3	Epidermis:		A. Simple Squam	ous Epithelial
			B. Simple Cuboic	lal Epithelial
	Dermis:		C. Simple Colum D. Stratified Squa	•
ο.	Subcutaneous:		E. Stratified Cub	
			F. Areolar Conne	
			G. Adipose Conn H. Dense Regula	Connective Tissue
			I. Dense Irregula	ar Connect Tissue
5 .	Label the following	9000		
J.	view of the skin:			
				-
			Outer region	
		THE PROPERTY OF THE PROPERTY O		
_			ABA	T .
		No I Was	Inner	
Ī			region	
		TANA!		

7. What are the functions of the subcutaneous layer, and	d is it considered a layer of the skin?
8. The epidermis is composed mostly of which type of ce	ells?
Match the description to the type of epidermal cell:	
9. Keratinocytes:	A. Detect touch/sensory sensations.
10 Molanositas	B. Produce immune response against
10. Melanocytes:	pathogens entering skin.
11. Langerhans cells:	C. 4 – 5 layers, produces keratin, waterproofs skin.
12. Merkel cells:	D. Produce the pigment melanin.
Match the following pigments found in skin to their descr There are multiple answers per pigment and all choices and 13. Melanin:	A. Brown, Black, Yellow Pigment
14. Carotene:	B. Pink to Red Pigment
14. Carotene.	C. Yellow to Orange pigmentD. Overall skin shade is dependent upon the
15. Hemoglobin:	amount of this pigment produced.
	E. Gives some protection against UV
	F. Found subcutaneous layer and adipose
	tissue
	G. The color is due to the pigment inside red blood cells.
	H. Shade depends on amount of blood flow and oxygen.
Objective: Describe the structure and functions of the ac 16. List <u>three</u> specific functions of hair:	H. Shade depends on amount of blood flow and oxygen.
16. List three specific functions of hair:	H. Shade depends on amount of blood flow and oxygen. ccessory organs of the skin
16. List <u>three</u> specific functions of hair: A.	H. Shade depends on amount of blood flow and oxygen. ccessory organs of the skin
16. List three specific functions of hair:	H. Shade depends on amount of blood flow and oxygen. ccessory organs of the skin

17.	Where will you NOT find hair?
18.	What are hair root plexuses?
	questions 19 – 23, decide if the descriptions deserve a 'T' for True or a 'F' for False. statement is false correct the description to make it true.
19.	Hair is mainly composed of cerumen:
20.	Hair color is due to melanin:
21.	Sebaceous glands are associated with hair:
22.	Contraction of the arrector pili muscles make hair stand erect:
23.	When you are cutting your hair you are cutting the follicle:

24. Label the following view of skin's accessory structures:


to their description. There are multiple answers per gland and all choices are to be used.	B. Protects skin from drying out and bacteria C. Apocrine sweat glands		
25. Sebaceous Glands:			
26. Sudoriferous Glands:	D. Secrete sweat		
27. Apocrine Sweat Glands:	F. Eccrine sweat glands (belongs to another type of gland)		
30. Where would you find matrix producing hair cells?31. List three functions of nails?			
A			
B			
32. Why are nails so strong and durable?			
33. Label the following view of skin's accessory structur			
Lunula ————————————————————————————————————			

A. Found in external auditory canal

Match the following glands found in skin

Dorsal view