Name:

Period:
Integumentary System Case Studies

1. A new mother brings her infant to the clinic, worried about a yellowish, scummy deposit that has built up on the baby’s scalp. What is this condition called, and is it serious? Describe the cause and treatment.
2. Hives are welts, or reddened ‘bumps’ that indicate sites of local inflammation. They are often a sign of allergic reactions. Would systematic (covering the entire body) hives be a cause for worry? How are systematic hives treated?

3. Would increasing protein (such as by taking supplements) beyond recommended daily intake increase hair and nail strength in an otherwise healthy individual? Explain your answer.
4. Soon after her baby was born, Mr. Jackson realized that something was wrong with his child’s skin. Holding the child caused sever blisters to form. The blisters broke, became infected, scarred, and eventually the child’s fingers fused together. What disorder did the child have? Is it genetic? What are the treatments?

5. Though he didn’t normally spend much time outside, Mike applied for and got a life-guard position at his local municipal pool. After the first day, Mike found he had a terrible sunburn. What causes sunburn? Why does sunburned skin peel in sheets? What is a possible danger associated with sunburn? How is sunburn treated?

6. Xeroderma pigmentosum is a severe, genetically linked disorder in which DNA repair mechanisms are impaired. Why would sufferers of this condition need to stay out of the sun?

7. During a diaper change, an alert day care worker notices a dark, bruised-looking area at the base of the baby’s spine. Fearing the child is a victim of child abuse, she reports the spot to her supervisor. The supervisor tells her not to worry because, ‘it is just a Mongolian spot.’ Did her supervisor give the day care worker correct advice? What are ‘Mongolian spots’, and can they be treated?

8. Aubrey Kingsley was trapped in a house fire and suffered third-degree burns on her arms, legs, and torso. Describe the appearance and skin layers involved in third-degree burns. What are two major concerns to consider in the treatment of critical third-degree burn patients?

9. While he was swimming, Gerald’s mother noticed a large, dark mole on his back. What are the characteristics Gerald’s mother must look for to see if he should be worried about melanoma?
Grading

Your answers must be typed, checked for spelling, and in complete sentences. References and format - (10%); Correct answers – (90%). Each answer will be scored as 0, 5, or 10 points. This is a lab grade.

Plagiarism and ‘sharing answers’ is not acceptable and will result in a zero.

This assignment can be emailed to astephensscience@gmail.com or written.
