Name

AP Psychology
Block

Hofmann
Neuroscience Webquest

Part 1:

Google: Neurons the messengers and click on the following site:
http://cwx.prenhall.com/bookbind/pubbooks/morris2/chapter2/medialib/summary/1.html
For each page (navigate with the drop-down box on bottom), summarize the process/information described. Label one box for each page and complete this information there.
	
	

	
	

	
	

	
	

	
	

	
	

	
	

The Big Neurotransmitters

S-N-A-G-G-E-D (what protrudes, or gets caught up in something)

S = Serotonin

Responsible for mood, hunger, sleep, arousal

Less of = depression

N = Norepinephrine

Responsible for control of alertness and arousal

Less of = low moods (mild depression)

A = Acetylcholine

Responsible for muscle action, learning, memory

Less of = Alzheimer’s

G = Gaba (Gamma-Aminobutyric Acid)

Inhibitory (blocks)

Less of = seizures, tremors, insomnia

G = Glutamate

Excitatory and memory

More of = over stimulation, migraines, seizures (MSG)

E = Endorphins

“natural high” neurotransmitter

Responsible for pain control, pleasure

D = Dopamine

Responsible for movement, learning, attention, emotion

More of = Schizophrenia, disorganization

Less of = tremors, Parkingson’s

Agonist: mimics neurotransmitters (opiates. temporary highs)

Antagonist: blocks neurotransmitters (botox=paralysis, too much=muscle contractions)
Part 2:

Google: Neuroscience for Kids and click on the following site:
http://faculty.washington.edu/chudler/neurok.html
On the left, click Explore and then Brain Basics, you will move around topics within Brain Basics.
1. Go on to Divisions of the Nervous System and describe the parts of the Central Nervous System.

2. Go under the section labeled The Neuron and then to Millions and Billions of Cells: Types of Neurons. Draw and label the following parts of a neuron. Dendrites, Cell body, Nucleus, Axon, Myelin Sheath, Presynaptic Terminal.
3. Stay on Millions and Billions of Cells: Types of Neurons and explain at least three differences between Axons and Dendrites.
4. Choose THREE more topics to click on under the NEURON heading. Describe your findings:

5. Open your textbook to page 59. Study the Nervous System image. Then click on the Autonomic Nervous System under the Peripheral Nervous system on this website. Read the two scenarios on the right that begin with, “It’s a nice sunny day…” Draw yourself in each of these situations and in the caption explain what is going on in your body.
Part 3:

Google: PsychSim5

Click on Neural Messages

Complete the assignment on the back of this page.

Part 4:
GOOGLE “mouse party”

Explore this website and describe the effects different drugs have on the brain.
Part 5:

At home, explore google and youtube for videos about Neurons, Neurotransmitters the Nervous System and the Endocrine System.

1. For each of the above topics, describe the video you find and what you learn.

2. Remember the url/keywords so we can watch some in class!
