

Coordination and Response

Homeostasis: the maintenance of a constant internal environment

The S in MRS GREN

2.77 understand that organisms are able to respond to changes in their environment

M	Movement	All living things move, even plants
		, an arting timings into tell plantes

R Respiration Getting energy from food

S Sensitivity Detecting changes in the surroundings

G Growth All living things grow

R Reproduction Making more living things of the same type

E Excretion Getting rid of waste

N Nutrition Taking in and using food

SENSITIVITY

A **stimulus** is a change in the environment of an organism.

Animals respond to a stimulus in order to keep themselves in favourable conditions.

Examples of this include:

- moving to somewhere warmer if it is too cold
- moving towards food if they are hungry
- moving away from danger to protect themselves

Animals that do not respond to a stimulus do not survive for long.

Homeostasis

2.78 understand that homeostasis is the maintenance of a constant internal environment and that body water content and body temperature are both examples of homeostasis

All organisms try and maintain a constant internal environment. This is called homeostasis.

Examples of homeostasis include:

- 1) The regulation of water levels.
- 2) The **regulation** of body temperature.

<u>Stimulus > Receptor> Coordination ></u> <u>Effector > Response</u>

2.79 understand that a coordinated response requires a stimulus, a receptor and an effector

- Both systems (Nervous and endocrine systems) respond to <u>stimuli</u> (i.e. events that change the internal environment).
- Both systems have a:
- 1) Receptor, which detects the stimulus.
- **2)** Effector, which carries out a response to correct the effect of the stimulus.

The message from detector to effector is carried either via an electrical nerve impulse or as a hormone, depending which homeostatic system is being used.

STIMULI

2.79 understand that a coordinated response requires a stimulus, a receptor and an effector

Examples of Receptors and Effectors

2.79 understand that a coordinated response requires a stimulus, a receptor and an effector

Receptor	
ORGAN	RECEPTOR
Skin	Temperature Receptor
Skin	Pressure / Pain Receptor
Brain (hypothalamus)	Water Concentration Receptor
Eye (retina)	Light Receptors (Rods & Cones)
<u>Effectors</u>	
ORGAN	EFFECTOR
Heart	Muscle cell
Skin	Sweat gland
Kidney	Collecting duct walls

Receptors detect Stimuli. Some examples are:

a) Light

b) Sound

c) Movement (K.E)

d) Chemical

e) Heat

Eye (retina)

Ear (hearing)

Ear (balance) / Skin

Nose / Tongue

Skin

Response in Plants

2.80 understand that plants respond to stimuli

Plants also respond to stimuli. As plants don't have nerves their responses are limited to hormones only. Plants respond to the following stimuli:

- <u>Gravity</u>: Roots grow towards gravitational pull and stems grow away. This is <u>Geotropism</u>.
- <u>Water</u>: Roots grow towards water. This is <u>Hydrotropism</u>.
- <u>Light</u>: Shoots grow towards light. This is <u>Phototropism</u>.

GEOTROPISM

2.81 describe the geotropic responses of roots and stems

Shoot tips and Root tips respond to GRAVITY.

Shoot tips grow away from gravity (Negative Geotropism)

Root tips grow in the direction of gravity (Positive Geotropism)

Figure 7.6 Plant showing geotropism

You only need to know that plants respond to a chemical hormone called

You do need to know some fun experiments with plants

Moist Cotton Woool (top layer removed for this diagram)

Result after 2 days

What happens when you grow a plant in space?

Positive Phototropism

2.82 describe positive phototropism of stems

Positive Phototropism is controlled by hormones released by the **growing tip** of the shoot.

(Only the tip makes the hormone)

If you remove the tip, the shoot stops stop growing. The hormone made by the tip is called

(which part of the plant would be controlled by Negative Phototropism?)

PHOTOTROPISM

Boysen-Jensen: phototropic response when tip is separated by permeable barrier, but not with impermeable barrier

Tracket & 194 Person Education by Justicing at Planton Respons Sciences

Response Systems

2.83 describe how responses can be controlled by nervous or by hormonal communication and understand the differences between the two systems

Humans have **two** systems which carry out detection and response:

<u>Nervous System</u> – Chemical electrical system using Neurons

Example: Iris dilation, movement

• <u>Endocrine System</u> –Chemical system using proteins called hormones in the blood.

Example: Osmoregulation, Fight or Flight, Menstruation.

Differences

2.83 describe how responses can be controlled by nervous or by hormonal communication and understand the differences between the two systems

Nervous System	Endocrine System
Works by nerve impulses (has chemicals in synapses though)	Works by hormones transmitted in blood stream
Travel fast and usually have 'instant' effect	Travel slowly and may take longer to show effect
Response is short lived	Response is usually longer lasting
Impulse act on individual cells (localised effect)	Widespread effects on different organs (still only work on cells/organs with correct receptors)

Nervous System

2.84 understand that the central nervous system consists of the brain and spinal cord and is linked to sense organs by nerves

The Central Nervous System (CNS) consists of

- 1) the brain
- 2) the spinal cord

There are also Peripheral Nerves System (PNS)

- Sensory Nerves/organs (e.g. pain receptors in skin, or photoreceptors in the eye)
- 2) <u>nerves</u> that link brain and sense organs
- 3) Motor Nerves

2.85 understand that stimulation of receptors in the sense organs sends electrical impulses along nerves into and out of the central nervous system, resulting in rapid responses

Structure of a Typical Neuron

Stimulation of the sense organs results in an electrical signal (a <u>nerve impulse</u>) being sent along the nerve to the brain. Nerve impulses are very quick (~120m/s), allowing rapid

DIFFUSION AGAIN??

2.85 understand that stimulation of receptors in the sense organs sends electrical impulses along nerves into and out of the central nervous system, resulting in rapid responses

(You do not have to know the terms just the ideas)

- 1) An electrical impulse travels along a nerve ending.
- 2) This triggers the nerve-ending of a neuron to release **chemical messengers** called **neurotransmitters**. E.g., Acetyl choline, GABA etc.
- 3) These chemicals **diffuse** across the synapse (the gap) and bind with receptor molecules on the membrane of the next neuron.
- 4) The receptor molecules on the second neuron bind only to the **specific chemicals** released from the first neuron. This **stimulates** the **second neuron** to transmit the electrical impulse.

REFLEXS

2.86 describe the structure and functioning of a simple reflex arc illustrated by the withdrawal of a finger from a hot object

Some sense organs are not connected directly to the brain.

This is a defense mechanism allowing almost instant responses to threatening or dangerous stimuli (e.g. pain/hot object).

These instant responses are controlled by nerves in the spine, rather than the brain and are called **reflexes**

REFLEX ARC

2.86 describe the structure and functioning of a simple reflex arc illustrated by the withdrawal of a finger from a hot object

STEP BY STEP REFLEX ARC

2.86 describe the structure and functioning of a simple reflex arc illustrated by the withdrawal of a finger from a hot object

- 1) A stimulus is detected by a receptor
- 2) The receptor initiates a nerve impulse in the <u>sensory</u> <u>nerve</u>
- 3) The sensory nerve (which runs from the receptor to the spine) passes the message/impulse onto an_ interneuron/Relay Neuron in the spine
- **4)** The interneuron/relay neuron passes the message to a **motor nerve**
- 5) The motor nerve (which runs from the spine to a muscle in the same limb as the receptor) passes the message onto the **effector** muscle
- 6) The effector muscle carries out the <u>response</u> (muscle contraction).

Reflex Arc Timing

2.86 describe the structure and functioning of a simple reflex arc illustrated by the withdrawal of a finger from a hot object

The entire process (stimulus to response) happens in less than a second and does not involve the brain.

The purpose of the interneuron is also to inform the brain of what has happened.

Reflex Summary

- 1) Immediate response to stimulus
 - 2) Automatic reactions
 - 3) Limits damage to organism

EyE WebSites

2.87 describe the structure and function of the eye as a receptor

a) Label the eye

http://www.kscience.co.uk/animations/eye_drag.htm

b) Light and the eye

http://www.kscience.co.uk/animations/eye.htm

c) Fun with your blind spot

http://www.med.yale.edu/neurobio/mccormick/fill_in_seminar/figure1.htm

EYE DIAGRAM

2.87 describe the structure and function of the eye as a receptor

Define these Terms

2.87 describe the structure and function of the eye as a receptor

- Ciliary Body (muscle) Contracts or Relaxes to change shape of lens
- Iris
 Coloured muscular part of eye that controls pupils size
- Pupil
 Opening in the iris that lets light through to the retina
- Cornea Transparent front part of the eye that refracts light
- Lens Transparent part of the eye that bends light (refracts)
- Suspensory Ligament Ligament that controls the shape of the lens
- Sclera Dense white covering of the eye
- Choroid Vascular membrane of the eyeball between the sclera and the retina
 & stops light reflecting around in the eye
- Retina Light sensitive membrane that converts light to electrical signals to the brain
- Fovea Part of the retina with a high density of cones for very sharp vision
- Optic Disk (blind spot)

 Area of retina that is insensitive to light
- Optic Nerve
 Where electrical impulses from retina travel to brain
- Conjunctiva helps lubricate the eye by producing mucus and tears

RODS & CONES

2.87 describe the structure and function of the eye as a receptor

Light is detected by **photoreceptors** in the eye. These receptors form the **retina** (the inner lining of the eye).

There are two types of photoreceptor

Rods, which see only in black & white &

<u>Cones</u>, which see in either red, blue or green (3 types of cones)

Hint: Cone and Colour both start with 'C'

Rods and Cones

- rod cells: light sensors
 - 120 million
 - Functions in less intense light
 - Used in peripheral vision
 - Responsible for night vision
 - Detects black, white and shades of grey
- cone cells: detects colour
 - 7 million
 - Highest concentration at fovea centralis
 - Functions best in bright light
 - Perceives fine details
 - 3 types of cone cells, each sensitive to one of the three primary additive colours: red, green, and blue

Automatic Reflexs

2.88 understand the function of the eye in focusing near and distant objects, and in responding to changes in light intensity (TA)

There are **two** types of reflex you need to know about in the eye

1) Responding to different light levels

2) Focusing the eye

Responding to Light Levels (Antagonistic Muscle Pairs at Work)

2.88 understand the function of the eye in focusing near and distant objects, and in responding to changes in light intensity (TA)

Condition (Stimulus)	Bright light	Dim light	
Receptors	More photoreceptors stimulated	Less photoreceptors stimulated	
Impulses	More impulses sent to the brain via optic nerve	Fewer impulses sent to the brain via optic nerve	
Effectors	Radial muscles of the iris relax	Radial muscles of the iris contract	
	Circular muscles of the iris contract	Circular muscles of the iris relax	
Gross Effect	Pupil constricts (becomes smaller)	Pupil dilates (becomes larger)	
	Less light enters the eye	More light enters the eye	

FOCUSING THE EYE

2.88 understand the function of the eye in focusing near and distant objects, and in responding to changes in light intensity (TA)

Cilary Muscle & Suspensory Ligaments

Ciliary Muscle Relaxed & Suspensory Ligament Contracted

Ciliary Muscle Contracted & Suspensory Ligament Relaxed

Ciliary fibers are also known as

Suspensory ligaments

ACCOMODATION

2.88 understand the function of the eye in focusing near and distant objects, and in responding to changes in light intensity (TA)

(Focusing)

Structure and Function of Skin Component

Structure	Function		
Epidermis	Consist of three layer		
Cornified layer	 Contains keratin an effective waterproof layer Protected body from microbial infection, mechanical and thermal damage 		
Granular layer	Replaces dead cells from the cornified layer		
Malphigian layer	 Cells undergo cell division Contains melanin to protect genetic material from UV radiation 		
Dermis			
 Blood vessel 	In temperature regulation		
 Sebaceous gland 	Secretes sebum which act as a lubricant		
Sweat gland	Produces sweat which is an excretory product as well as cooling agent		
• Hair	Involves in heat control		
Erector muscle	Contract and relaxes to control position of hair		
Receptors	Detect changes such as heat temperature and pressure		
Elastic fibre	Has collagen which affects elasticity of skin		

Response of skin to heat and cold

Response to heat	Response to cold	
 Hair is lowered as erector muscles relax Does not trap air, reducing insulation 	Hair is raised as erector muscles contracts Air around hair forms a thick layer of insulation	
 More blood is transported to the skin as blood vessels dilated 	 Shunt vessels are dilated, blood bypasses skin surface 	
 Sweat is secreted by sweat glands Evaporation of sweat causes cooling 	Absence of sweating	
Reduction of metabolic rate reduces heat generated	Increases in metabolic rate Shivering	

LO: State the function of arterioles, venules and shunt vessels

ARTERIOLES, VENULES AND SHUNT VESSELS Warm conditions

Shunt vessel

- A blood vessel that links ar artery directly to a vein, allowing the blood to bypass the capillaries in certain areas.
- Shunt vessels can control blood flow by constriction and dilation

Controlling Skin Temperature

Too cold

Too hot

- A Hair muscles pull hairs on end.
- B Erect hairs trap air.
- C Blood flow in capillaries decreases.

- D Hair muscles relax. Hairs lie flat so heat can escape.
- E Sweat secreted by sweat glands. Cools skin by evaporation.
- F Blood flow in capillaries increases.

Blood is diverted

2.89 describe the role of the skin in temperature regulation, with reference to sweating, vasoconstriction and vasodilation (TA)

Vasodilation

If the body temperature rises, the blood vessels in the skin dilate (become wider) and allow more blood to flow near the surface. The heat loss from the blood through the skin helps cool the circulating blood

If the body temperature falls. The blood vessels in the skin constrict. Less warm blood flows near the surface so less heat is lost

Hormones involved in Coordination

2.90

understand the sources, roles and effects of the following hormones: ADH, adrenaline, insulin, testosterone, progesterone and oestrogen.

Hormone	Source	Effect
ADH	Pituitary	Regulated bloodosmoregulation
Adrenaline	Adrenal glands	Increases heart rate and breathing rate during exercise (more O_2 for respiration)
Insulin	Pancreas	Decreases blood glucose level after a meal. Glucose converted to Glycogen and stored in liver.
Testosterone	Testes	Triggers puberty in boys (secondary sexual characteristics)
Progesterone	Ovaries	Maintains uterus lining and (indirectly) causes menstruation

Oestrogen	Ovaries	Triggers puberty in girls.
		Stimulates growth of uterus lining each
		month and (indirectly) causes ovulation

Effects of adrenaline

- Skin becomes pale as blood is diverted away
- Deeper, more rapid breathing and airways become wider
- Heart beats more rapidly
- Blood is diverted away from digestive system to muscles by using sphincters
- Adrenal glands release the hormone adrenaline
- Glycogen in muscles is converted to glucose, and released into the blood
- Widened pupils
- Adrenaline

