

Circulatory System in Animals

Feeding the Need for Energy

- Supplies in
 - fuel (sugars)
 - digestive system
 - oxygen
 - respiratory system
- Waste out
 - **♦** CO₂
 - respiratory system

system

- Need to pick up & deliver the supplies & wastes around the body
 - circulatory system

Simpler organisms

When your body is only 2-cell layers thick, you can get supplies in and waste out just through diffusion

all cells within easy reach of fluid

Circulatory system

- Made up of 3 parts
 - ◆ organ
 - heart
 - tissues & cells
 - blood
 - red blood cells
 - blood vessels (vascular system)
 - arteries
 - veins
 - capillaries

Circulatory systems

- All animals have:
 - muscular pump = heart
 - ◆ tubes = blood vessels
 - circulatory fluid = "blood"

Vertebrate Heart

- 4-Chambered heart
 - ◆ <u>atria</u> (atrium)
 - thin wall
 - collection chamber
 - receive blood
 - ventricles
 - thick wall pump
 - pump blood out

Evolution of circulatory systemNot everyone has a 4-chambered heart

Evolution of circulatory systems

What advantage was a 4-chambered heart

- increase body size
- fuel warm-blooded
- enable flight
- Higher energy needs
 - greater need for energy, fuel, O₂, waste removal
 - warm-blooded animals & flying need 10x energy
- Regents Biology need to deliver 10x fuel & O₂

convergent evolution

ENDOCARDIUM

www.visiblebody.com

Heart valves

- 4 valves in the heart
 - flaps of connective tissue
 - prevent backflow
- Atrioventricular (AV) valve
 - between atrium & ventricle
 - keeps blood from flowing back into atria when ventricles pump
 - "lub"
- Semilunar valves
 - between ventricle & arteries
 - prevent backflow from arteries into ventricles
 - "dub"

Lub-dub, lub-dub

- Heart sounds
 - closing of valves
 - "Lub"
 - force blood against closed AV valves
 - ◆ "Dub"
 - force of blood against semilunar valves
- Heart murmur
 - leaking valve causes hissing sound
 - blood squirts backward through valve

Cardiac cycle

- 1 complete sequence of pumping
 - heart contracts & pumps
 - heart relaxes & chambers fill
 - contraction phase
 - systole
 - ventricles pumps blood out
 - relaxation phase
 - diastole
 - atria refill with blood

LElectrical signals

- heart pumping controlled by electrical impulses
- signal also transmitted to skin = EKG

Cardiac Cycle

How is this reflected in blood pressure measurements?

systolic

diastolic

pump (peak pressure)

fill (minimum pressure)

Measurement of blood pressure

hypertension = (high blood pressure)

Regents Biology

if systolic > 150 or if diastolic > 90

Any Questions??

Regents Biology 2006-2007

Circulatory System Blood Vessels

Arteries: Built for their job

Arteries

blood flows away from heart

thicker walls

provide strength for high pressure pumping of blood

elastic & stretchable

maintains blood pressure even when heart relaxes

Vein

Artery

Veins: Built for their job

Veins

Blood flows toward heart

blood returns back to heart

thinner-walled

blood travels back to heart at low speed & pressure

• why low pressure?

far from heart

blood flows because muscles contract when we move Clo

squeeze blood through veins

- valves in large veins
 - in larger veins <u>one-way valves</u> allow blood to flow only toward heart

Structure-function relationship

Capillaries

very thin walls

allows exchange of

materials across

capillary

Controlling blood flow to tissues

- Capillary function
 - exchange between blood & tissues
 - O₂, CO₂, H₂O, food, waste
 - blood flow in capillaries controlled by pre-capillary sphincter valves

Capillary Beds

Blood flow

- at any given time, only 5-10% of body's capillaries have blood flowing through them
 - supply varies as blood is needed
 - after a meal, blood supply to digestive tract increases
 - during strenuous exercise, blood is diverted from digestive tract to skeletal muscles
 - capillaries in <u>brain</u>, <u>heart</u>, <u>kidneys</u> & <u>liver</u> usually filled to capacity

Why?

Circulation of Blood

- 2 part system
 - Circulation to lungs
 - blood gets O₂ from lungs
 - brings O₂-rich blood back to heart
 - Circulation to body
 - pumps O₂-rich blood to body
 - picks up nutrients from digestive system
 - brings CO₂ & cell wastes from body to heart

Vertebrate circulatory system

2 part system

Stops along the way...

Lungs

pick up O₂ / clean out CO₂

Small Intestines

 pick up nutrients from digested food

Large Intestines

 pick up water from digested food

Liver

 clean out worn out blood cells

External environment CO2 O2 Food Animal body Respiratory system Cells Heart Circulatory Nutrients system Digestive Interstitial system fluid Excretory system Anus . Unabsorbed Metabolic waste matter (feces) products (urine)

Regents Biology

More stops along the way.....

Kidneys

filters out wastes (urea)

excess salts, sugars& water

Bone

picks up new red blood cells
Digestive system

Spleen

 picks up new white blood cells

Any Questions??

Regents Biology 2006-2007

Circulatory System Blood

Blood & blood cells

- Blood is a tissue of fluid & cells
 - plasma (55% of volume)
 - fluid
 - dissolved salts, sugars, proteins, and more
 - cells (45% of volume)
 - red blood cells (RBC)
 - transport O₂ in hemoglobin
 - white blood cells (WBC)
 - defense & immunity
 - platelets
 - blood clotting

Blood Cell production

Stem cells

"parent" cells in bone marrow

differentiate
 into many
 different types
 of cells

Platelets

Monocytes

Pluripotent stem cells

Red blood cells

- Small round cells
 - produced in bone marrow
 - lose nuclei & mitochondria
 - more space for hemoglobin
 - iron-containing protein that transports O₂
 - last 3-4 months (120 days)
 - filtered out by liver
 - ~3 million RBC destroyed each second

<u>Hemoglobin</u>

Protein which carries O₂

Red blood cell production

- 5-6 million RBC in tiny drop of human blood
- 5 liters of blood in body = 25 trillion RBC
 - produce ~3 million RBC every second in bone marrow to replace cells lost
 - each RBC 250,000 molecules hemoglobin
 - ◆ each Hb molecule carries 4 O₂
 - ◆ each RBC carries 1 million O₂

emergency repair of circulatory system

Blood clotting

chemical emergency signals

platelets seal the hole

fibrin protein fibers build clot

Cardiovascular disease

- Atherosclerosis & Arteriosclerosis
 - deposits inside arteries (plaques)
 - develop in inner wall of the arteries, narrowing their channel
 - increase blood pressure
 - increase risk of heart attack, stroke, kidney damage

