
Anatomy and Physiology

Science Curriculum Framework

Revised 2005

Course Title:  Anatomy and Physiology

Course/Unit Credit:  1

Course Number: 424030

Teacher Licensure:  Please refer to the Course Code Management System (https://adedata.arkansas.gov/ccms/) for the most current licensure codes.
Grades:  9-12

Anatomy and Physiology

Anatomy and Physiology should develop an understanding of the organization of the human body through studies of body systems, tissues, and the cell and its chemistry.  Students should spend time dissecting and viewing body systems as well as collecting and analyzing data. Instruction and assessment should include both appropriate technology and the safe use of laboratory equipment. Students should be engaged in hands-on laboratory experiences at least 20% of the instructional time.

Strand

 Content Standard

	Organization of the Human Body

	
	1. Stud   1.  Students shall explore the organizational structures of the body from the molecular to the organism level.

	Cellular Chemistry

	
	 2.   Students shall understand the role of chemistry in body processes.

	Anatomy and Physiology of the Cell

	
	 3.   Students shall understand that cells are the basic, structural, and functional units of life.

	Tissues  

	
	 4.   Students shall understand the histology of the human body.

	Body Systems

	
	 5.   Students shall describe the anatomy and physiology of the integumentary system.

	
	 6.   Students shall describe the anatomy and physiology of the skeletal system.

	
	 7.   Students shall describe the anatomy and physiology of the muscular system.

	
	 8.   Students shall describe the anatomy and physiology of the nervous system.

	
	 9.   Students shall describe the anatomy and physiology of the endocrine system.

	
	10.  Students shall describe the anatomy and physiology of the cardiovascular system.

	
	11.  Students shall describe the anatomy and physiology of the immune and lymphatic systems.

	
	12.  Students shall describe the anatomy and physiology of the respiratory system.

	
	13.  Students shall describe the anatomy and physiology of the digestive system.

	
	14.  Students shall describe the anatomy and physiology of the urinary system.

	
	15.  Students shall describe the anatomy and physiology of the reproductive system.

	Nature of Science

	
	16.  Students shall demonstrate an understanding that science is a way of knowing.

	
	17.  Students shall design and safely conduct scientific inquiry.

	
	         18.   Students shall demonstrate an understanding of current life science theories.

	
	         19.   Students shall use mathematics, science equipment, and technology as tools to communicate and                               

        solve life science problems.

	
	20.   Students shall describe the connections between pure and applied science.

	
	21.   Students shall describe various health science careers and the training required for the selected career.


Strand: Organization of the Human Body
Standard 1:  Students shall explore the organizational structures of the body from the molecular to the organism level.
	OHB.1.AP.1
	Infer the relationship between anatomy and physiology


	OHB.1.AP.2
	Sequence the levels of organization of the human body


	OHB.1.AP.3
	Identify the major body systems


	OHB.1.AP.4
	Describe relative positions, body planes, body regions and body quadrants


	OHB.1.AP.5
	Identify the major body cavities and the subdivisions of each cavity


	OHB.1.AP.6
	Investigate homeostatic control mechanisms and their importance to health and diseases


	OHB.1.AP.7
	Predict the effect of positive and negative feedback mechanisms on homeostasis


	OHB.1.AP.8
	Identify the major characteristics of life:

· metabolism 

· responsiveness

· movement

· growth 

· reproduction

· differentiation


Strand: Cellular Chemistry            

            Standard 2:  Students shall understand the role of chemistry in body processes.

	CC.2.AP.1
	Distinguish between matter and energy


	CC.2.AP.2
	Explain the basic assumptions and conclusions of the atomic theory


	CC.2.AP.3
	Distinguish between compounds and mixtures 


	CC.2.AP.4
	Explain the role of ionic, covalent, and hydrogen bonds in the human body


	CC.2.AP.5
	Write simple formulas and chemical word equations for the four basic types of reactions:

· synthesis

· decomposition
· single replacement

· double replacement


	CC.2.AP.6
	Analyze the role of water in the human body


	CC.2.AP.7
	Explain the relationship among acids, bases, and salts 


	CC.2.AP.8
	Relate the concept of pH to homeostasis


	CC.2.AP.9
	Compare the structure and function of carbohydrates, lipids, proteins, and nucleic acids


	CC.2.AP.10
	Describe the characteristics and importance of enzymes


Strand:  Anatomy and Physiology of the Cell

                          Standard 3:  Students shall understand that cells are the basic, structural, and functional units of life.

	APC.3.AP.1
	Explain the structure and function of the plasma membrane


	APC.3.AP.2
	Compare and contrast the different ways in which substances cross the plasma membrane:

· diffusion and osmosis
· facilitated diffusion

· active transport
· filtration

· endocytosis 

· exocytosis


	APC.3.AP.3
	Describe the structure and function of organelles and cell parts


	APC.3.AP.4
	Identify chemical substances produced by cells 


	APC.3.AP.5
	Differentiate among replication, transcription, and translation


	APC.3.AP.6
	Differentiate between mitosis and meiosis


	APC.3.AP.7
	Explain the consequences of abnormal cell division


Strand: Tissues 

              
Standard 4: Students shall understand the histology of the human body

	T.4.AP.1
	Describe the structure, location, and function of each tissue category:

· epithelial

· connective
· nervous

· muscle


Strand: Body Systems
            Standard 5: Students shall describe the anatomy and physiology of the integumentary system.
	BS.5.AP.1
	Identify the components of the integumentary system


	BS.5.AP.2
	Discuss the physiological mechanisms of the skin


	BS.5.AP.3
	Identify the macroscopic and microscopic structure of the integumentary system


	BS.5.AP.4
	Describe disorders associated with the integumentary system


Strand: Body Systems

            Standard 6: Students shall describe the anatomy and physiology of the skeletal system.
	BS.6.AP.1
	Identify the components the skeletal system


	BS.6.AP.2
	Discuss the physiological mechanisms of the skeletal system


	BS.6.AP.3
	Identify the macroscopic and microscopic structure of bone


	BS.6.AP.4
	Describe disorders associated with the skeletal system


Strand: Body Systems


Standard 7: Students shall describe the anatomy and physiology of the muscular system.
	BS.7.AP.1
	Identify the components the muscular system


	BS.7.AP.2
	Discuss the physiological mechanisms of the muscular system


	BS.7.AP.3
	Identify the macroscopic, microscopic, and molecular structure of muscle


	BS.7.AP.4
	Describe disorders associated with the muscular system


Strand: Body Systems

            
            Standard 8: Students shall describe the anatomy and physiology of the nervous system.
	BS.8.AP.1
	Identify the components the nervous system


	BS.8.AP.2
	Discuss the physiological mechanisms of the nervous system


	BS.8.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the nervous system


	BS.8.AP.4
	Describe disorders associated with the nervous system


Strand: Body Systems

                         Standard 9: Students shall describe the anatomy and physiology of the endocrine system.
	BS.9.AP.1
	Identify the components of the endocrine system


	BS.9.AP.2
	Discuss the physiological mechanisms of the endocrine system


	BS.9.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the endocrine system


	BS.9.AP.4
	Describe disorders associated with the endocrine system


Strand: Body Systems

                         Standard 10: Students shall describe the anatomy and physiology of the cardiovascular system.
	BS.10.AP.1
	Identify the components of the cardiovascular system


	BS.10.AP.2
	Discuss the physiological mechanisms of the cardiovascular system


	BS.10.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the cardiovascular system


	BS.10.AP.4
	Describe disorders associated with the cardiovascular system


Strand: Body Systems

            Standard 11: Students shall describe the anatomy and physiology of the immune and lymphatic systems.
	BS.11.AP.1
	Identify the components of the immune and lymphatic systems 


	BS.11.AP.2
	Discuss the physiological mechanisms of the immune and lymphatic systems


	BS.11.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the immune and lymphatic systems


	BS.11.AP.4
	Describe disorders associated with the immune and lymphatic systems 


Strand: Body Systems 

            Standards 12: Students shall describe the anatomy and physiology of the respiratory system.
	BS.12.AP.1
	Identify the components of the respiratory system 


	BS.12.AP.2
	Discuss the physiological mechanisms of the respiratory system 


	BS.12.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the respiratory system


	BS.12.AP.4
	Describe disorders associated with the respiratory system


Strand: Body Systems

             Standard 13: Students shall describe the anatomy and physiology of the digestive system.
	BS.13.AP.1
	Identify the components the digestive system

 

	BS.13.AP.2
	Discuss the physiological mechanisms of the digestive system 


	BS.13.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the digestive system


	BS.13.AP.4
	Describe disorders associated with the digestive system


Strand: Body Systems

            Standard 14: Students shall describe the anatomy and physiology of the urinary system.
	BS.14.AP.1
	Identify the components the urinary system 


	BS.14.AP.2
	Discuss the physiological mechanisms of the urinary system 


	BS.14.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the urinary system


	BS.14.AP.4
	Describe disorders associated with the urinary system


Strand: Body Systems

            Standard 15: Students shall describe the anatomy and physiology of the reproductive system
	BS.15.AP.1
	Describe the components and the organization of the reproductive system 


	BS.15.AP.2
	Discuss the physiological mechanisms of the reproductive system 


	BS.15.AP.3
	Identify the macroscopic, microscopic, and molecular structure of the reproductive system


	BS.15.AP.4
	Describe disorders associated with the reproductive system


             Strand: Nature of Science

                          Standard 16: Students shall demonstrate an understanding that science is a way of knowing.

	NS.16.AP.1
	Explain why science is limited to natural explanations of how the world works


	NS.16.AP.2
	Compare and contrast hypotheses, theories, and laws


	NS.16.AP.3
	Distinguish between a scientific theory and the term “theory” used in general conversation


	NS.16.AP.4
	Summarize the guidelines of science:

· explanations are based on observations, evidence, and testing

· hypotheses must be testable

· understandings and/or conclusions may change with additional empirical data 

· scientific knowledge must have peer review and verification before acceptance


            Strand: Nature of Science

                        Standard 17: Students shall design and safely conduct scientific inquiry.
	NS.17.AP.1
	Develop and explain the appropriate procedure, controls, and variables (dependent and independent) in scientific experimentation


	NS.17.AP.2
	Research and apply appropriate safety precautions (refer to ADE Guidelines) when designing and/or conducting scientific investigations 


	NS.17.AP.3
	Identify sources of bias that could affect experimental outcome


	NS.17.AP.4
	Gather and analyze data using appropriate summary statistics 


	NS.17.AP.5
	Formulate valid conclusions without bias


	NS.17.AP.6
	Communicate experimental results using appropriate reports, figures, and tables


             Strand: Nature of Science 

                          Standard 18: Students shall demonstrate an understanding of current life science theories.
	NS.18.AP.1
	Understand that scientific theories may be modified or expanded based on additional empirical data, verification, and peer review


	NS.18.AP.2
	Relate the development of the cell theory to current trends in cellular biology


	NS.18.AP.3
	Describe the relationship between the germ theory of disease and our current knowledge of immunology and control of infectious diseases


	NS.18.AP.4
	Relate the chromosome theory of heredity to recent findings in genetic research (e.g., Human Genome Project-HGP, chromosome therapy)


	NS.18.AP.5
	Research current events and topics in human biology


Strand: Nature of Science 

                          Standard 19: Students shall use mathematics, science equipment, and technology as tools to communicate and solve life science      

                                                problems.
	NS.19.AP.1
	Collect and analyze scientific data using appropriate mathematical calculations, figures, and tables


	NS.19.AP.2
	Use appropriate equipment and technology as tools for solving problems (e.g., microscopes, centrifuges, flexible arm cameras, computer software and hardware)


	NS.19.AP.3
	Utilize technology to communicate research findings


             Strand: Nature of Science 

                          Standard 20: Students shall describe the connections between pure and applied science.
	NS.20.AP.1
	Compare and contrast human biology concepts in pure science and applied science 


	NS.20.AP.2
	Discuss why scientists should work within ethical parameters


	NS.20.AP.3
	Explain how the cyclical relationship between science and technology results in reciprocal advancements in science and technology


             Strand: Nature of Science

                         Standard 21: Students shall describe various health science careers and the training required for the selected career.
	NS.21.AP.1
	Research and evaluate health science careers using the following criteria:

· educational requirements

· salary

· availability of jobs 

· working conditions


Anatomy and Physiology Glossary

	Active transport
	The movement of substance across cell membranes against concentration gradient, requiring the expenditure of energy (ATP)

	Anatomy
	The structure or study of structure of the body and the relation of its parts to each other

	Atomic number
	Number of protons in an atom

	Atomic theory
	All matter is made up of atoms

	Cardiovascular system
	Heart, arteries, veins and capillaries

	Compounds
	A substance that can be broken down into two or more of the substances by chemical means

	Connective tissue
	The most abundant of the four basic tissue types in the body, performing the functions of binding and supporting; consists of relatively few cells in a great deal of intercellular substances

	Covalent bond
	The sharing of electrons between atoms in a way that results in each atom having a filled valence shell

	Decomposition
	One reactant forming two or more products

	Diffusion
	A passive process in which there is a net or greater movement of molecules or ions from a region of high concentration to a region of low concentration until equilibrium is reached

	Digestive system 
	Composed of mouth, pharynx esophagus, stomach and small intestines

	Endocrine system
	Composed of specialized glands that secrete chemicals known as hormones directly into the blood

	Endocytosis
	The uptake into a cell of large molecules and particles in which a segment of plasma membrane surrounds the substance, encloses it, and bring it in:  includes phagocytosis, pinocytosis and receptor-mediated endocytosis

	Energy
	The capacity to do work

	Enzyme
	A substance that affects the speed of chemical changes:  an organic catalyst, usually a protein

	Epithelial tissue
	Covers the body and its parts; lines various parts of the body, forms continuous sheets that contain no blood vessels; classified according to shape and arrangement

	Exocytosis
	A process of discharging cellular products too big to go through the membrane

	Facilitated diffusion
	Diffusion in which a substance not soluble by itself in lipids in transported across a selectively permeable membrane by combining with a transporter (carrier)

	Histology
	Microscopic study of the structure of tissues

	Homeostasis
	The condition in which the body’s internal environment remains relatively constant, within physiological limits

	Hydrogen bond
	A weak attractive force existing between a hydrogen atom and a partial positive charge and an electronegative atom 


	Immune system
	Bodies defense system against disease

	Integumentary system 
	Skin and its related structures

	Lymphatic system
	Supplements the vertebrates circulatory system -- delivers fluid, solutes from interstitial fluid to blood

	Matter
	Anything that has mass and takes up space

	Meiosis
	A type of cell division restricted to sex-cell production involving two successive nuclear divisions that result in daughter cell with the haploid (n) number of chromosomes

	Mitosis
	The orderly division of a cell that ensures that each daughter nucleus has the same number and kind of chromosomes as the original parent nucleus

	Mixture
	Two or more elements intermingled in properties that can and usually do vary

	Muscular Tissue
	A tissue specialized to produce motion in response to muscle action potentials by its qualities of contractility, extensibility, elasticity and excitability


	Nervous System 
	Brain, spinal cord and nerves

	Organelle
	A permanent structure within a cell with characteristic morphology that is specialized to serve a specific function in cellular activities

	Osmosis
	The net movement of water molecules through a selective permeable membrane from an area of high water concentration to an area of lower water concentration until an equilibrium is reached

	Physiology
	Science that deals with the functions of an organism or its parts

	Plasma (cell) membrane
	Outer, limiting membrane that separates the cells internal parts from extracellular fluid and the external environmental 

	Reproductive system 
	Responsible for either the formation of new cells for growth, repair or replacement or the production of a new individual

	Respiratory system
	Composed of nose, pharynx, larynx, trachea, bronchi and lungs

	Skeletal system
	Bones, cartilage, and ligaments that provide the body with a rigid framework for support and protection

	Synthesis
	Two or more reactants form one product

	Transcription
	The synthesis of RNA using one strand of DNA as the template

	Translation 
	The synthesis of a protein

	Urinary system 
	Responsible for excreting most liquid waste


Appendix

Suggested Anatomy and Physiology Labs

Strand                                    Suggested Laboratory or Activity

	Orientation of the body
	anatomical position lab


	Cellular Chemistry
	pH  lab

osmosis and diffusion lab

atom modeling lab


	Body Systems
	dissection of a mammal lab

respiration lab

exercise lab

blood typing-simulated blood

urinalysis

reflex lab

enzyme lab (digestion)


