Stuyvesant High School Department of Biology & Geo-Science

Nedwidek Revised LABORATORY REPORT EXERCISE #13: due Monday, March 11, 2013

HOW ARE THE INTERNAL ORGANS OF A FROG ORGANIZED? (IMPORTANT revisions below)

Name____________________________Section_____Teacher_Dr. Nedwidek_Date_Mar. 6 & 7, 2013_

I. SUMMARY QUESTIONS:
1. (prelab) Describe courtship and mating in frogs and the stages of frog development. How does the respiratory system change as the frog undergoes metamorphosis from a tadpole to an adult frog? How does the frog heart differ from that of a human? Compare the circulation of blood in the heart and lungs for the frog & human. Does a frog need pulmonary circulation system as “efficient” as a human’s? Explain.

2. Could you find the SPLEEN (yes or no?________) or the PANCREAS (yes or no?________)? Describe the function and APPEARANCE of each of the following in the frog: spleen, gall bladder, liver, and the pancreas. (Use text and observation for answers.)

a. Spleen –

b. Gall bladder –

c. Liver –

d. Pancreas –

3 Answer this at the lab: Did you find it hard to “straighten” out the digestive tract? Identify and explain what you saw holding the digestive tract (particularly the small intestine) in its twisted shape. The sinuous connective tissue that positions the small intestine has a name and is shown in the procedure.

4 Carefully try to expose the brain, which is encased in the flat skull of your animal. Compare the relative sizes of the brain lobes of your frog to any mammal (like the tiger in Towle) and to a human based on what you see in your Towle text.

II. DRAWING: Attach the drawing sheet that you printed out ahead of your lab!!! Draw and label the following with identifier plus features; you may need to remove the system to fully articulate the elements and features:

 1. Diagrams of internal frog with CLEAR REPRESENTATION OF GENDER. Every isolated diagram MUST be identified as to content—see sections c,d,e in supplemental guidelines. The three organ groups I require are DIGESTIVE system including liver, CARDIOPULMONARY (heart and lungs), UROGENITAL (kidneys and sex organs) with organs specified to gender. After you have completed this, skin the frog completely from waist down and examine the movement of leg muscles. If time permits, remove the leg muscles to examine the bone.

2. Diagram of dorsal view of the brain based upon text only (Towle 828 and handouts).

3. Indicate the function of ONLY the organs indicated below from each major system you labeled above.

Small intestine:

Heart:

Kidney:

STUDENT SATISFACTORILY DISSECTED & IDENTIFIED STRUCTURES REQUIRED IN THIS LAB.

Closing Declaration: At the close of this lab report, I can attest to having done it by my own hand. If I received help from peers or from tutors in doing it, this was purely to understand the material, and I did not knowingly transfer, hop, or jump information from or to other sources (my peers or otherwise) in the process of doing this work.

Student Signature: _______________________________
Date: ______________
Lab Completed Satisfactorily_________________________ (Teacher Signature
PAGE
5
Regents Living Environment Laboratory Manual

