Copyright © Glencoe/McGraw-Hill, a division of the McGraw-Hill Companies, Inc.

Name Date Class

Structure and Movement 33

Chapter 17 Structure and Movement

Section 1 The Skeletal System

A. All the _________ in your body make up your skeletal system, which has five major functions.

1. Your skeleton gives shape and ___________ to your body.

2. Your bones protect your ___________________.

3. Major ___________ are attached to your bones.

4. _______________ are formed in the marrow in the center of your bones.

5. ___________ and phosphorus compounds are stored in your skeleton for later use.

B. Bone structure

1. ______________—a tough, tight-fitting membrane that covers the bone’s surface

a. Contains small _________________ that carry nutrients into the bone

b. Contains cells involved in the growth and __________ of bone

2. ___________ bone—the hard, strong layer under the periosteum

a. Gives bone its ____________

b. Has a framework containing deposits of _____________________

3. __________ bone—found toward the ends of long bones

a. Has many small, open spaces that make bones _______________

b. Filled with __________, which produces blood cells

4. Cartilage—a rubbery layer of tissue found at the ends of bones, where they form __________

a. Cartilage acts as a __________________ and reduces friction between bones when they

rub together.

b. People with damaged cartilage feel pain when they move their __________.

C. Your skeleton begins before birth as _____________, which is gradually broken down and

replaced by bone.

1. Healthy bone tissue is always being formed and _____________.

2. _______________ build up bone by depositing calcium and phosphorus, which make

bone tissue hard.

3. _______________ break down bone tissue.

D. Joints—any place where two or more bones come _____________

1. Bones must be kept just far enough apart so they don’t rub against ______________.

2. Ligament—a tough band of tissue that holds _________ in place.

E. Types of joints

1. _____________ joint

a. Allows little or _________ movement

b. Example: the joints of the bones in your _________

2. _________ joint

a. One bone ___________ in a ring of a stationary bone

b. Turning your ________ is an example of a pivot movement.

3. ___________ joint

a. The ___________ end of one bone fits into a cuplike cavity on another bone

b. Example: ________

4. _________ joint

a. Back-and-forth _________

b. Example: __________

5. ___________ joint

a. One part of a bone slides over another bone

b. Example: __________

c. Used the ________ in the body

Section 2 The Muscular System

A. A muscle is an organ that can relax and contract, and provides the _________ to move

your body parts.

1. _____________ muscles—muscles that you are able to control

2. _______________ muscles—muscles that you cannot control

B. There are three types of muscle tissue.

1. Skeletal muscles move _________ .

a. ________ common type of muscle

b. Tendons are thick bands of tissue that __________ muscle to bones.

Copyright © Glencoe/McGraw-Hill, a division of the McGraw-Hill Companies, Inc.

Name Date Class

Structure and Movement 35

c. _____________ muscles

d. Contract ___________ and tire more easily

e. Look striped, or ____________

2. Cardiac muscle

a. found only in the _________

b. Cardiac muscle is striated, like ____________ muscle.

3. Smooth muscles—found in ___________________

a. Example: ______________

b. Smooth muscles are _______________ muscles.

c. Contract and relax __________

C. You move because pairs of ___________ work together.

1. When one muscle of a pair contracts, the other ___________.

2. Muscles always ________.

3. Over time, muscles can become larger or smaller, depending on whether or not they

are ________.

4. Blood carries energy-rich _____________ to the muscles so they can do their work.

Section 3 The Skin

A. Your skin is the ___________ organ of your body.

B. Skin is made up of _________ layers of tissue

1. _____________—the outer, thinnest layer

a. The outermost cells of your skin are ________ and rub off when you touch anything.

b. New cells are constantly produced at the ________ of the epidermis.

c. Cells produce melanin, which is a pigment that ____________ your skin and gives it

color.

2. __________—the middle layer

a. The dermis is ___________ than the epidermis.

b. The dermis contains blood vessels, __________,muscles, oil, sweat glands, and other structures.

3. Fatty layer—_________ the body

C. Skin has many functions.

1. Protection—forms a protective covering over the body that prevents __________

a. Many disease-causing _____________ cannot pass through the skin.

b. Prevents excess _______________

2. Sensory response—_____ cells in the skin detect and relay information to the brain

3. Formation of _____________, which helps your body absorb calcium

4. Regulation of body _______________

a. Blood vessels in the skin help release or hold ________.

b. Perspiration from the _________ glands eliminates excess body heat by evaporation.

5. Elimination of __________ through sweat glands

D. When injured, the skin produces new cells and repairs tears.

1. ___________ happen when tiny blood vessels beneath the skin burst and leak into

surrounding tissues.

2. When you have a cut, a ________ forms to prevent bacteria from entering your body.

a. Cells in the surrounding blood vessels fight _____________.

b. Skin cells beneath the scab ________ to fill in the gap of the torn skin.

3. Doctors are able to repair severe skin damage.

a. _______________ are pieces of skin that are cut from one part of a person’s own

body and moved to the injured area.

Meeting Individual Needs

Note-taking Worksheet (continued)
Meeting Individual Needs

Note-taking Worksheet (continued)
Meeting Individual Needs

Note-taking Worksheet (continued)
Meeting Individual Needs

Note-taking

Worksheet
