

LAB Virtual Eye Dissection

Last Name _____, First _____ per _____

ACTIVITY 1

Start by reviewing the parts of the eye. Go to the virtual eye dissection website: Review the parts of an eye and then do the dissection.

<http://www.eschoolonline.com/company/examples/eye/eyedissect.html>

ACTIVITY 2

Go to http://www.exploratorium.edu/learning_studio/cow_eye/index.html

Click "Watch onLine" Answer the questions as you watch each video.

Step 1 "The Cow's Eye"

1. Why does the Exploratorium dissect cow eyes? _____

2. What is one major difference between a cow's eye and a human's eye? _____

Step 2

3. How do cows move their eyes? _____
4. How many more muscles does a human eye have than a cow's eye? _____

Step 3

5. What is the function of the fat that surrounds the eye? _____

Step 4

6. What is the function of the cornea? _____
7. When the student cut the cornea, what happened? _____

8. What is the function of the aqueous humor? _____

Step 5

9. What is the white part of the eye called? _____

Step 6

10. What is the function of the pupil? _____
11. What part of the eye gives it its color? _____
12. How does the eye let more light in? _____
13. How is the iris of a cow different than a human iris? _____

Step 7

14. What is the jelly like substance that surrounds the lens? _____
15. Why is the vitreous humor clear?

Step 8

16. What is the function of the lens? _____

17. Describe the image of the student as you look through the lens. _____

Step 9

18. When you look through the lens at letters in a newspaper, what happens to the images? _____

Step 10

19. Where is the retina located in the eye? _____
20. What kind of cells are contained in the retina? _____

Step 11

21. Why do we have a blind spot in our eyes? _____
22. What would happen if the retina gets folded and wrinkled? _____

Step 12

23. What is the function of the optic nerve? _____

24. Why do cats and cows eyes glow at night but human eyes don't? _____
