Overview of the Immune System—Online Activity
Go to www.nobelprize.org. Click on the “Educational” tab. Scroll down the page and click on “Immune Responses—Have a look”. There is an interactive game on IMMUNE RESPONSES (http://www.nobelprize.org/educational/medicine/immuneresponses/). Click on PLAY.
Start reading the descriptions and interact with the game characters as you advance through the game.
Click on 02 on the right hand side. After completing your task, click on Read More on the lower left hand side. Answer the following questions.
	1. What is a vaccine?

	2. How does serum therapy differ from most vaccines?

Click on 03.
	3. What is an antibody?

	4. Where are they made?

	5. What do antibodies do?

Click on 08.
	6. Describe the structure of an antibody.

	7. Describe the function of antibodies. Does the way it works remind you of anything else?

	
	8. What is an antigen?

	9. How are pathogens neutralized?

Click on 09.
	10. What are T killer cells (lymphocytes) and what do they do?

Go back to the Immune Responses page. In the left-hand column, find Immune System and click on it. From there, click on the Immune System--in More Detail. Fill in the tables below.

[image:]
Developed as part of the RCSB Collaborative Curriculum Development Program 2014
Name: ___ Date: ______________________

IMMUNE SYSTEM: KEY PLAYERS

	PROTEINS

	
	COMPLEMENT SYSTEM
	ANTIBODIES

	
	
	

	LOCATION
	

	

	FUNCTION

	
	

	CELLS
	PHAGOCYTES
	LYMPHOCYTES

	
	
	T CELLS
	B CELLS

	DEFINITION
	

	
	

	TYPES OF CELLS AND FUNCTIONS
	GRANULOCYTES

MACROPHAGES

DENDRITIC CELLS

	HELPER T CELLS

CYTOTOXIC (KILLER) T CELLS
	PLASMA CELLS

MEMORY CELLS

image1.emf
(an an
cPDEB
-
-

PROTEIN DATA BANK

