Form Follows Function Activity

The various levels of organization include atoms, molecules, organelles, cells, tissues, organs, systems, whole organisms, populations, communities, ecosystems, and the biosphere. 

“Form follows function” means that the form of a body part or structure is related to its function. The form or shape of a structure within an organism is correlated to the purpose or function of that structure.

Evolution does not ‘plan ahead’, but tinkers with changes in structures (mutations) subject to selection ('trial') allowing novel functions (an 'error') to propagate to the next generation

Form follows function in all biology
Form follows function it's easy to see
A purpose you'll find in every design
Form follows function

Your job is to look at the various items on the lab tables and explain why they are shaped they way they are. In other words how does the shape of the object correlate to its purpose?

Item 1: Coffee Cup

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 2: Plastic Cup

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 3: Hammer

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 4: Stapler

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 5: Graduated Cylinder

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 6: Beaker

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 7: Thermometer 

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 8: Wheel on the car

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 9: Funnel

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

Item 10: You pick an item in the room, one not already used

Describe shape, form, etc.:

Diagram:

Why is it shaped this way (what is its purpose)?

At least 3 reasons

