Answers to end-of-chapter questions Chapter 9: Transport in animals

- 1 a hepatic portal vein, liver, hepatic vein, vena cava, right atrium, right ventricle, pulmonary artery, lungs, pulmonary vein, left atrium, left ventricle, aorta, iliac artery
 - b iliac vein, vena cava, right atrium, right ventricle, pulmonary artery, lungs
- 2 a Arteries take blood away from the heart; veins take blood towards the heart. Arteries have thick, elastic walls; veins have thinner walls. Arteries have a narrow lumen; veins have a wider lumen.
 - Arteries do not have valves; veins have valves.
 - b Oxygenated blood contains a lot of oxygen (combined with haemoglobin inside the red blood cells) and is bright red. Deoxygenated blood contains less oxygen, and is a duller purplish-red.
 - C An atrium is one of the upper chambers of the heart, which receives blood and which has thin walls. A ventricle is one of the lower chambers of the heart, which has thick walls that pump blood out of the heart.
 - d A red blood cell is a small cell with no nucleus, indented, and containing a large amount of haemoglobin. Its function is to transport oxygen. There are several types of white blood cells, but most are larger than red blood cells and they all have a nucleus. They do not contain haemoglobin. Their function is to fight pathogens.
 - e Blood is made up of plasma, in which red and white blood cells and platelets are present. Lymph has a composition similar to plasma, but does not contain red blood cells or platelets. It does contain white blood cells.
 - **f** Systole is the stage of heart beat when the muscle contracts, increasing pressure inside the heart and

- squeezing the blood forwards. Diastole is the stage when the muscle relaxes, decreasing pressure.
- g The hepatic vein transports blood from the liver to the vena cava. The hepatic portal vein transports blood from the small intestine to the liver.
- 3 a plasma
 - b white cells
 - c plasma
 - d red cells
 - e platelets and plasma
 - f plasma
- 4 Arteries: thick walls to withstand high-pressure blood; elastic walls to withstand pulsing blood; narrow lumen so blood moves through fast.
 - Veins: valves to keep low-pressure blood moving in one direction; wide lumen to provide least resistance to blood flow.
 - Capillaries: very narrow, so red blood cells have to squeeze through and are brought close to cells that require oxygen; very thin walls with gaps, so substances can easily move between blood and tissue fluid.
 - Xylem vessels: dead and hollow so nothing in the
 way of water movement; narrow, so a tall column
 of water can be supported without breaking;
 lignin in walls to make them waterproof and to
 provide strength; pits in walls to allow water to
 move sideways.
 - Phloem tubes: living but with no nucleus and only a small amount of cytoplasm, so sap can flow through; perforated end walls to allow sap to flow through.
- 5 a Red cell in diagram measures 23 mm; so magnification = $23 \div 0.007$;

$$= \times 3285;$$
 [3]

b it has no nucleus; it has a depression in the centre / is a biconcave disc; it contains haemoglobin; [3] c i transporting oxygen; ii it contains haemoglobin; which combines reversibly with oxygen; it has a large surface area to volume ratio; which speeds up the movement of oxygen into and out of the cell; it is small; which allows it to squeeze through very small capillaries; it has no nucleus; which makes more room for haemoglobin; [max 3] 6 a 2; [1] **b** i about 0.75 s; ii explanation of measuring time between two equivalent points; [1] c ventricle volume decreasing; because the muscle is contracting; ventricular systole; [3]

d when the ventricle contracts, valve shuts;

when ventricle relaxes, valve opens;

upwards on it;

same times;

because of the pressure of the blood pushing

e line follows the same pattern as the first, at the

but does not rise to such a high volume;

[3]

[2]

B bicuspid valve / atrioventricular valve; C semilunar valve; D right ventricle. b E vena cava; F aorta: c coronary (arteries); plaques / cholesterol / fat deposit, in artery wall; partly blocks artery; less blood can flow through; less oxygen carried to heart muscle; increased likelihood of blood clotting; d to keep the blood moving; to keep the blood oxygenated; to remove carbon dioxide from the blood: e has a septum dividing the two sides of oxygenated blood on the left and deoxygenated on the right; both sides contract at the same time; more muscle on the left side; so more pressure produced on the left side; high pressure to most of body; low pressure to lungs;

7 a A left atrium;

[4]

[2]

[max 3]

[max 2]

[max 4]