MMM. * Frenepapers : Con

UNIT 4: Respiration and the human transport system

Recommended Prior Knowledge: Students need to have some knowledge of energy transfer, and be able understand simple chemical equations.

Context: Respiration is a fundamental process that will be referred to in most of the subsequent units.

Outline: This Unit covers the important topic of respiration, which will be met again when the carbon cycle is dealt with in Unit 9. Gas exchange in humans, and the effects of cigarette smoke lead on from this. In animals, unlike plants, the transport system is involved in the carriage of gases between the gaseous exchange surface and the body tissues, and so coverage of this leads on naturally from a consideration of gas exchange. Some teachers, however, may prefer to deal with transport first, and then respiration; there are sound arguments for either sequence. There is considerable opportunity for practical work in the respiration topics, but it is much less easy to carry out much practical work in the transport sections.

	Learning Outcomes	Suggested Teaching Activities	Online Resources	Other resources
11 8	Define respiration as the release of energy from food substances in all living cells.	Ensure that, right from the start, students understand that respiration is a reaction (or series of reactions) that takes place inside living cells. A very common error is to confuse it with 'breathing', and to think that it takes place only in the lungs. They should also realise that every cell respires, even plant cells.		
II 8.1	Define aerobic respiration state the equation for aerobic respiration, using either words or symbols name and describe the uses of energy in the body of humans.	Emphasise that the function of respiration is to release energy from food (usually glucose) in a form that the organism can use. Students should not state that respiration 'produces' energy! A class discussion will probably pick out a good range of uses of energy in the human body, such as muscle contraction, nerve impulses and keeping warm. It can be helpful to compare respiration with combustion - the overall equation is the same, but respiration occurs in a series of small reactions that do not suddenly release large amounts of heat energy. The energy content of a food, such as a nut, can be estimated by allowing it to heat	Introduction to respiration http://wow.nrri.umn.edu/wow/ student/photo/cellintro.html	

		known volume of water as it burns in air. (This investigation is often done using	
		peanuts, but teachers should be very	
		aware that an increasing number of	
		children are allergic to peanuts. A cube of	
		bread makes a safer alternative food to be	
		burnt.)	
II 8.2	Define anaerobic respiration	Anaerobic respiration can be investigated	
11 0.2	state the equation for anaerobic	using a suspension of yeast in boiled,	
	respiration in muscles and yeast using	cooled water. Boiling drives off all dissolved	
	either words or symbols	oxygen. The carbon dioxide released can	
	describe: its role in brewing and	be detected by passing it through lime	
	breadmaking the production of lactic	water or hydrogencarbonate indicator	
	acid in muscles during exercise	solution.	
	compare aerobic respiration and	Extension students may already have	
	anaerobic respiration in terms of	investigated the use of yeast in bread-	
	relative amounts of energy released.	making, in Unit 2 (section II 6.1). If not, this	
		is a good opportunity for all students to	
		investigate, for example, whether adding	
		amylase or ascorbic acid, affects the rate at	
		which dough rises.	
		Anaerobic respiration in muscles will be	
		revisited later in this Unit, when oxygen	
		debt is considered.	
II 8.3	List the features of gaseous exchange	The idea of gaseous exchange may	
	surfaces in animals.	already have been thought about in Unit 3,	
		in the context of the intake and loss of	
		gases from leaves. A gaseous exchange	
		surface can be defined as a surface across	
		which gases pass as they enter or leave	
		the body. For animals, oxygen enters as	
		carbon dioxide leaves. Students should be	
		reminded of what they know	
		about diffusion, and then suggest features	
		of a surface that would enable diffusion to	
		take place as quickly as possible.	
		take place as quickly as possible.	

II 8.3	State the differences in composition between inspired and expired air. Describe a test for carbon dioxide.	The differences between expired and inspired air, in terms of carbon dioxide content and water vapour content, should be investigated experimentally. Lime water or hydrogencarbonate indicator may be used to test for carbon dioxide. Students should be able to use their knowledge of gas exchange and respiration to explain these differences.		
II 8.3	Describe the effects of physical activity on rate and depth of breathing.	This should be investigated experimentally. A simple, repeatable form of exercise, such as step-ups, is the most useful for generating quantitative results. Students should use their knowledge of aerobic and anaerobic respiration to explain why breathing rate does not drop immediately to normal when exercise stops.		
II 8.3	Describe the effects of tobacco smoke and its major toxic components on the respiratory system.	Students will need some basic knowledge of the structure of the breathing system - trachea, bronchus, bronchioles and alveoli, and of ciliated and goblet cells, before thinking about how these structures are affected by tobacco smoke. They should understand that cilia become less active, and goblet cells more active, when exposed to cigarette smoke, so that mucus collects in the lungs. Bacteria are likely to breed in it, leading to bronchitis and other infections. Alveoli lose their elasticity, and coughing may damage their walls, leading to emphysema. Cancer can be triggered by exposure to many of the chemicals in tar.	The lungs - an overview of how they work http://www.lungnet.org.au/frame_learnhealth.htm Emphysema http://www.lungusa.org/site/apps/s/content.asp?c=dvLUK9 O0E&B=34706&ct=67284	

II 8.3	Describe the role of ribs, internal and	Students often find this topic difficult, and it		
	external intercostals muscles and	is a good idea to use a model of some kind		
	diaphragm in ventilation of the lungs.	to illustrate how increasing the volume of		
	3	the thorax leads to a reduction in pressure.		
		The 'balloons in a bell jar' model shows this		
		effectively.		
II	Describe:	Diagrams of the heart, showing both	Structure of your heart	
7.2.1	The gross structure and function of the	external and internal structure, need to be	http://www.wehealnewyork.or	
	heart.	known. Ensure that students realise that	g/services/cardiology/structur	
	The double circulatory system	both sides of the heart beat together. The	e.html	
	The effect of exercise on heart beat	direction of blood flow through the heart,		
		the separation of oxygenated and	Animation of heart beat	
		deoxygenated blood, and the functions of	http://web.ukonline.co.uk/we	
		the valves should be understood. It is	bwise/spinneret/circuln/anca	
		recommended that the idea of a double	d.htm	
		circulatory system, in which blood passes		
		twice through the heart during one		
		complete circuit of the body, is covered		
		here, as this helps to make sense of the		
		structure and function of the heart. The		
		effect of exercise on heart beat relates		
		closely to the effects of physical activity on		
		rate and depth of breathing, dealt with		
		earlier in this Unit.		
II	List the likely causes of hear attack	Students may already have some ideas		
7.2.1	(diet, smoking, stress), and	about factors that increase the likelihood of		
	preventative measures.	suffering from heart disease, and class		
		discussion will probably bring out most of		
		the major influences. A person's genes are		
		also thought to play a major role in this.		
II	Describe the structure and functions of	Transparencies or microscope slides of		
7.2.2	arteries, veins and capillaries.	sections through an artery and a vein can		
		be used to help students to understand the		
	Explain how structure & function are	differences between them. They should be		
	related in arteries, veins and capillaries.	able to explain the differences in terms of		
		the high, pulsing blood pressure in arteries,		
		and the much lower pressure and smoother		
		flow in veins. Emphasise that arteries do		
		not pump blood.		

II 7.2.3	Identify blood cells as seen under a light microscope, describe: the components of blood the functions of blood, including clotting (no details of clotting required) the transfer of materials between capillaries and tissue fluid	Again, students should see transparencies or microscope slides of stained blood samples, and be able to distinguish red cells, white cells and platelets. They should understand that red cells transport oxygen and also carbon dioxide, and know that they contain haemoglobin. Links can be made back to Unit 2, and the need for iron in the diet. This is a good place to discuss the adaptations of red blood cells to their functions, if this has not already been covered in Unit 1. White cells, on the other hand, protect the body from invading pathogens. No detail of this is required by Core students. Clotting should be mentioned, as a mechanism to prevent loss of blood and entry of pathogens, but Core students need no detail at all of how it takes place, other than that platelets are involved. Tissue fluid can be thought of simply as plasma that has leaked out of capillaries. Diffusion can be revised, and students should be able to use their knowledge of respiration to suggest substances that	
		move from blood to tissues and vice versa.	
II 7.2.3	Describe the process of clotting (fibrinogen to fibrin only).	Extension students need to understand that fibrinogen is a soluble protein, which is converted to the insoluble fibrin when a blood vessel is damaged. Calcium is required for this, so links can be made back to Unit 2.	
11 7.2.3	Describe the immune system in terms of antibody production, tissue rejection and phagocytosis.	A relatively simple approach to this complex topic is required. Some white blood cells are phagocytes, and the process of phagocytosis should be understood. Lymphocytes, however,	

		secrete antibodies (which are proteins) in response to contact with their particular antigen, which may be an invading pathogen or a foreign tissue that has been transplanted. Students may be interested to learn how immunity to a disease can be conferred by vaccination. This topic also links with kidney transplants, covered in	
II 7.2.3	Describe the function of the lymphatic system in circulation of body fluids and the production of lymphocytes.	Unit 5. This is another potentially difficult topic, which should be dealt with simply. Tissue fluid (dealt with earlier in this Unit) drains into lymph vessels, which carry it slowly back to the main circulatory system through vessels with valves. It is worth pointing out that lacteals, dealt with in Unit 2, are part of the lymphatic system.	