Biology 20


Name: ___________________________

Respiratory System

Gas Exchange

Gas exchange involves breathing, the transport of gases and the servicing of tissue cells.
Gas exchange makes it possible for animals to use food molecules in cellular respiration.

[image: image1.png]


1. Breathing. _________________________________________

___________________________________________________
2. Transport: _________________________________________

___________________________________________________
3. Tissue exchange: ____________________________________

______________________________________________________________________________________________________________
Animals exchange O2 and CO2 through moist body surfaces.
Animals have a variety of adaptations for carrying out gas exchange, but they all have this in common:

1) A larger surface area. ___________________________________________________________________

2) The surface area must be moist. __________________________________________________________

3) The surface area connects to the circulatory system. 

[image: image2.png]


[image: image3.png]Tertastril vertabratas have lungs.


Read pages 282 - 286. Write the location/description and function of the following parts of your respiratory system

pharynx- _______________________________________________________________________________

_______________________________________________________________________________________

trachea- _______________________________________________________________________________

cilia- ___________________________________________________________________________________

epiglottis- _______________________________________________________________________________

_______________________________________________________________________________________

larynx- _______________________________________________________________________________

_______________________________________________________________________________________

bronchi- _______________________________________________________________________________

_______________________________________________________________________________________

bronchioles- ____________________________________________________________________________

_______________________________________________________________________________________

alveoli- _______________________________________________________________________________

_______________________________________________________________________________________

capillary network- _______________________________________________________________________

_______________________________________________________________________________________

diaphragm - _____________________________________________________________________________

_______________________________________________________________________________________

What are the following?

a) Intercostal muscles - ________________________________________________________________________________________________________________________________________________________________________
b) Laryngitis - __________________________________________________________________________

____________________________________________________________________________________

c) Respiratory distress syndrome - __________________________________________________________

________________________________________________________________________________________________________________________________________________________________________

d) Pleurisy - ____________________________________________________________________________

____________________________________________________________________________________

Nasal Cavity

· _____________ (contact with blood vessels).
· ___________________ with secretions of the epithelial tissue.
· ________________________by trapping debris in mucus and fine hairs
Pharynx
· Forms a tube common to respiratory and digestive systems.
· Top portion of pharynx cleans the air.
· Adenoids and tonsils help in immunity.
· 2 openings branch from pharynx: _____________________ (windpipe) and _________________ (carries food to stomach).
Larynx and Epiglottis

· Epiglottis is a flap like structure
· Covers opening of trachea when food is being swallowed (reflex action).
· It seals opening leading into respiratory tract.
Larynx
· Composed of 2 thin sheets of elastic ligaments called vocal cords.
· Sounds are made when cords vibrate as air passes by them.
· Protected by a thick band of cartilage - Adam’s apple
· Larger voice box in males produces a deeper sound
· Inflammation 
· Laryngitis may result
Trachea

· Lined with ________________________________ that produce mucus.
· Mucus traps debris that escape hair filters in nasal passage.
· Wall of trachea is supported by ____________________, which keep trachea open.
Bronchi

· Left and right bronchi also have cartilage rings
· Bronchi branch out in the lungs to become bronchioles which have no cartilage but smooth muscle.
· Smooth muscle in bronchioles can decrease in diameter.
· Any closing of the bronchioles increases resistance of air movement.
· Wheezing sound
· Air moves from bronchioles into tiny blind – ended sacs called alveoli (singular: alveolus).
How do we get air into and out of our bodies?

[image: image4.png]


Inhalation
· During inhalation,_______________________________________________________________________. 
· This ____________________________________________________________________the chest.
· At the same time,________________________________________________________. 
· This pulls the diaphragm____________________________________________________________.
 This larger volume creates _________________________________________________________________________________

through the nostrils to fill this extra space. 
Exhalation
· During exhalation the muscles of the_______________________________________________. 
· The ribs______________________________________________________________________. 
This___________________________________________________________________________________________________________________________________________________________.
Textbook questions – pg. 287 # 2, 3, 4, 5, 7, 8, 9
