Epidermal and Dermal Structures Review Bellringer
For each true statement, write T. For each false statement, correct the underlined word(s) and insert your correction in the answer blank.
______________________________ 1. Greater amounts of the pigment carotene are produced when the skin is
 exposed to the sun.
________________________________ 2. The most abundant protein in dead epidermal structures such as hair and
 nails is melanin.	
________________________________ 3. Sebum is an oily mixture of lipids, cholesterol, and cell fragments.
________________________________ 4. The oldest epidermal cells in the epidermis are found in the stratum basale.
________________________________ 5. The externally observable part of a hair is called the root.
________________________________ 6. The epidermis provides mechanical strength to the skin.

Using key choices, complete the following statements. Insert the appropriate letter(s) or term(s) in the answer blanks.

Key Choices
A. Arrector pili C. Hair E. Sebaceous glands	G. Sweat gland (eccrine)	
B. Cutaneous receptors D. Hair follicle(s) F. Sweat gland (apocrine)

_______________________________ 1. A blackhead is an accumulation of oily material produced by ____.
_______________________________ 2. Tiny muscles attached to hair follicles that pull the hair upright during
 fright or cold are called ___.
_______________________________ 3. The most numerous variety of perspiration gland is the ___.
_______________________________ 4. A sheath formed of both epithelial and connective tissues is the ___.
[bookmark: _GoBack]_______________________________ 5. A less numerous variety of perspiration gland is the ___. Its secretion (often milky appearance) contains proteins and other substances that favor bacterial growth.

