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

Name Date Class

Immunity and Disease 31

Chapter 23 Immunity and Disease

Section 1 The Immune System

A. ______________________—complex set of defenses to protect the body from pathogens

B. ____________________________—resist pathogens

1. Unbroken _____________ is a barrier that prevents many pathogens from entering the body.

2. The ___________________________ traps pathogens with cilia and mucus.

3. The _________________________ uses saliva, enzymes, hydrochloric acid, and mucus to

kill bacteria.

4. The ___________________________ contains white blood cells that patrol the body and

destroy pathogens.

5. Damaged or diseased tissue becomes _________________, attracting certain white blood

cells to fight bacteria.

C. Specific immunity—the immune system works against a _________________ antigen by

producing an antibody.

1. In _______________ immunity the body makes its own antibodies in response to an antigen.

a. Some ______________________ remain in the bloodstream to fight later infections of

the same pathogen.

b. ____________________ provides a form of an antigen to provide active immunity.

2. ________________ immunity—results when antibodies produced in another animal are

introduced into the body

a. Passive immunity does not _____________________ as active immunity.

b. Many vaccines or boosters must be taken more than _____________ to maintain immunity.

Section 2 Infectious Diseases

A. Scientists did not understand how many ______________________ diseases were transmitted

until the late 1800s and early 1900s.

1. Louis Pasteur developed the _______________________ process, which kills most bacteria in

liquids.

2. Robert Koch developed a method to ________________ and _____________ one type of

bacteria at a time.

3. Joseph Lister learned to reduce surgery deaths by keeping his hands and

instruments ______________.

B. An ___________________ disease is caused by a virus, bacterium, protist, or fungus and is

spread from an infected organism or the environment to another organism.

1. Diseases can be carried by ___________________________ such as rats, birds, cats, dogs,

mosquitoes, fleas, and flies.

2. _______________ can also be disease carriers.

C. _____________________________ diseases (STDs) are infectious diseases spread during

sexual contact.

1. ___________________STDs include gonorrhea and syphilis.

2. ______________ STDs include genital herpes and HIV (Human Immunodeficiency Virus).

a. HIV infection can lead to _____________ (Acquired Immune Deficiency Syndrome)

which attacks a person’s immune system and could result in death from another disease.

b. AIDS has ________________, but several medicines are used to treat it.

c. Washing, bathing, oral hygiene, exercise, and good ___________________ help fight

infectious diseases.

Section 3 Noninfectious Diseases

A. ______________________ diseases are not spread from person to person; they may be

chronic or long lasting.

B. An ________________ is an overly strong reaction to a foreign substance.

1. The substance that causes an allergic reaction is called an _________________.

2. _______________________ or injections of the allergen can be used to treat allergies.

C. _________________ is a chronic disease associated with insulin production by the pancreas.

1. _______________ diabetes results from too little or no production of insulin.

2. _______________ diabetes results from improper insulin processing.

D. Exposure to __________________ can produce diseases.

E. _______________ results from uncontrolled cell growth and can occur anywhere in the body.

1. Cancer can have many _______________ such as smoking, chemical exposure, radiation

exposure, diet, or heredity.

2. Chemotherapy, surgery, and __________________ can be used to treat cancer.

3. Early __________________ and careful lifestyle choices can reduce the risk of serious

illness from cancer.

Meeting Individual Needs

Note-taking Worksheet (continued)
Meeting Individual Needs

Note-taking Worksheet (continued)
Meeting Individual Needs

Note-taking

Worksheet
