Brunswick School Department: Grades 11-12

Science
Honors Human Anatomy and Physiology
Unit 9: The Respiratory System
[bookmark: _GoBack]
	
Essential Understandings

	· The respiratory system supplies oxygen to the blood while removing carbon dioxide.
· The respiratory passageway extends from the nasal cavity to the alveoli of the lungs.
· Respiratory muscles cause volume changes that lead to air flow into and out of the lungs (breathing).
· The brain is involved in control of respiration.
· Tobacco smoke and air pollution can lead to a number of respiratory problems.

	

Essential
Questions

	· How are oxygen and carbon dioxide exchanged between the blood and the tissues?
· What anatomical structures does air pass through as it travels from the nasal cavity to the alveoli?
· How do respiratory muscles control the change in volume of the lungs during inhalation and exhalation?
· How is the brain involved in respiration?
· What disorders are caused by smoking and air pollution?

	

Essential Knowledge

	· At the alveoli, oxygen diffuses from the air into the blood and carbon dioxide diffuses out of the blood into the air.
· At the tissues, oxygen diffuses out of the blood and into the cells and carbon dioxide diffuses out of the cells into the blood.
· Air travels through the nose pharynx, larynx, trachea, bronchi, to reach the alveoli in the lungs.
· The diaphragm and intercostal muscles control the size of the thoracic cavity.
· The medulla oblongata monitors the amount of carbon dioxide in the blood.
· Tobacco smoke and air pollution can lead to lung cancer, emphysema, and chronic bronchitis.

	

Vocabulary

	pharynx
epiglottis
trachea or windpipe
cilia
mucus
larynx
vocal cords
bronchi: plural (bronchus: singular)
bronchioles
alveoli: plural (alveolus: singular)
gas exchange: O2 and CO2
breathing
inhalation
exhalation
diaphragm
nicotine
carbon monoxide
tar
bronchitis
emphysema
lung cancer

	
Essential
Skills

	· Label a diagram showing the major structure of the respiratory system and be able to recognize those structures on a model.
· Explain how gas exchange occurs in the lungs and at the tissues.
· Use a model to demonstrate how pressure allows for inhalation and exhalation of gases.
· Describe two diseases or disorders caused by smoking and air pollution.

	
Related
Maine Learning
Results
	Science
A. Unifying Themes
 A1.Systems
 Students apply an understanding of systems to explain and
 analyze man-made and natural phenomena.
 a. Analyze a system using the principles of boundaries,
 subsystems, inputs, outputs, feedback, or the system’s
 relation to other systems and design solutions to a system
 problem.
 b. Explain and provide examples that illustrate how it may not
 always be possible to predict the impact of changing some
 part of a man-made or natural system.
 A3.Constancy and Change
 Students identify and analyze examples of constancy and change
 that result from varying types and rates of change in physical,
 biological, and technological systems with and without
 counterbalances.
B. The Skills and Traits of Scientific Inquiry and Technological Design
 B1.Skills and Traits of Scientific Inquiry
Students methodically plan, conduct, analyze data from, and communicate results of in-depth scientific investigations, including experiments guided by a testable hypothesis.
a. Identify questions, concepts, and testable hypotheses that guide scientific investigations.
b. Design and safely conduct methodical scientific investigations, including experiments with controls.
c. Use statistics to summarize, describe, analyze, and interpret results.
d. Formulate and revise scientific investigations and models using logic and evidence.
e. Use a variety of tools and technologies to improve investigations and communications.
f. Recognize and analyze alternative explanations and models using scientific criteria.
g. Communicate and defend scientific ideas.
 B2.Skills and Traits of Technological Design
Students use a systematic process, tools and techniques, and a variety of materials to design and produce a solution or product that meets new needs or improves existing designs.
a. Identify new problems or a current design in need of improvement.
b. Generate alternative design solutions.
c. Select the design that best meets established criteria.
d. Use models and simulations as prototypes in the design planning process.
e. Implement the proposed design solution.
f. Evaluate the solution to a design problem and the consequences of that solution.
g. Present the problem, design process, and solution to a design problem including models, diagrams, and demonstrations.
C. The Scientific and Technological Enterprise
 C1.Understandings of Inquiry
Students describe key aspects of scientific investigations: that they are guided by scientific principles and knowledge, that they are performed to test ideas, and that they are communicated and defended publicly.
a. Describe how hypotheses and past and present knowledge guide and influence scientific investigations.
b. Describe how scientists defend their evidence and explanations using logical argument and verifiable results.
C2.Understanings About Science and Technology
Students explain how the relationship between scientific inquiry and technological design influences the advancement of ideas, products, and systems.
a. Provide an example that shows how science advances with the introduction of new technologies and how solving technological problems often impacts new scientific knowledge.
b. Provide examples of how creativity, imagination, and a good knowledge base are required to advance scientific ideas and technological design.
C3.Science, Technology, and Society
Students describe the role of science and technology in creating and solving contemporary issues and challenges.
b. Explain how ethical, societal, political, economic, and cultural factors influence personal health, safety, and the quality of the environment.
c. Explain how ethical, societal, political, economic, religious,
and cultural factors influence the development and use of science and technology.
C4.History and Nature of Science
Students describe the human dimensions and traditions of science, the nature of scientific knowledge, and historical episodes in science that impacted science and society.
a. Describe the ethical traditions in science including peer review, truthful reporting, and making results public.
b. Select and describe one of the major episodes in the history of science including how the scientific knowledge changed over time and any important effects on science and society.
c. Give examples that show how societal, cultural, and personal beliefs and ways of viewing the world can bias scientists.
d. Provide examples of criteria that distinguish scientific explanations from pseudoscientific ones.
D. The Physical Setting
 D2.Earth
Students describe and analyze the biological, physical, energy, and human influences that shape and alter Earth Systems.
c. Describe and analyze the effects of biological and
 geophysical influences on the origin and changing nature of
 Earth Systems.
d. Describe and analyze the effects of human influences on Earth Systems.
D3.Matter and Energy
Students describe the structure, behavior, and interactions of matter at the atomic level and the relationship between matter and energy.
 h. Describe radioactive decay and half-life.
E. The Living Environment
 E1.Biodiversity
Students describe and analyze the evidence for relatedness among and within diverse populations of organisms and the importance of biodiversity.
a. Explain how the variation in structure and behavior of a population of organisms may influence the likelihood that some members of the species will have adaptations that allow them to survive in a changing environment.
b. Describe the role of DNA sequences in determining the degree of kinship among organisms and the identification of species.
c. Analyze the relatedness among organisms using structural and molecular evidence.
d. Analyze the effects of changes in biodiversity and predict possible consequences.
E2.Ecosystems
Students describe and analyze the interactions, cycles, and factors that affect short-term and long-term ecosystem stability and change.
a. Explain why ecosystems can be reasonably stable over hundreds or thousands of years, even though populations may fluctuate.
b. Describe dynamic equilibrium in ecosystems and factors that can, in the long run, lead to change in the normal pattern of cyclic fluctuations and apply that knowledge to actual situations.
E3.Cells
Students describe structure and function of cells at the intracellular and molecular level including differentiation to form systems, interactions between cells and their environment, and the impact of cellular processes and changes on individuals.
a. Describe the similarities and differences in the basic
 functions of cell membranes and of the specialized parts
 within cells that allow them to transport materials, capture
 and release energy, build proteins, dispose of waste,
 communicate, and move.
b. Describe the relationship among DNA, protein molecules,
 and amino acids in carrying out the work of cells and how this
 is similar among all organisms.
c. Describe the interactions that lead to cell growth and division
 (mitosis) and allow new cells to carry the same information as
 the original cell (meiosis).
d. Describe ways in which cells can malfunction and put an
 organism at risk.
e. Describe the role of regulation and the processes that
 maintain an internal environment amidst changes in the
 external environment.
f. Describe the process of metabolism that allows a few key
 biomolecules to provide cells with necessary materials to
 perform their functions.
g. Describe how cells differentiate to form specialized systems
 for carrying out life functions.
E4.Heredity and Reproduction
Students examine the role of DNA in transferring traits from generation to generation, in differentiating cells, and in evolving new species.
c. Explain how the instructions in DNA that lead to cell
 differentiation result in varied cell functions in the organism
 and DNA.
 d. Describe the possible causes and effects of gene mutations.
 E5.Evolution
Students describe the interactions between and among species, populations, and environments that lead to natural selection and evolution.
a. Describe the premise of biological evolution, citing evidence from the fossil record and evidence based on the observation of similarities within the diversity of existing organisms.
b. Describe the origins of life and how the concept of natural selection provides a mechanism for evolution that can be advantageous or disadvantageous to the next generation.
c. Explain why some organisms may have characteristics that have no apparent survival or reproduction advantage.
 d. Relate structural and behavioral adaptations of an organism to its survival in the environment.

	Sample
Lessons
and
Activities
	· Locate and name respiratory system organs on a model and diagram.
· Examine lungs, heart, trachea, and bronchi in a sheep pluck dissection
· Complete an activity testing lung capacity
· Model the action of lungs using a lung model
· Compare healthy lung tissue with the lung tissue from a smoker using microscope slides
· View respiratory system organs during rat and fetal pig dissections.
· Read articles related to disorders caused by homeostatic imbalance in the respiratory system.

	Sample
Classroom
Assessment
Methods
	· Quiz
· Chapter Test
· Worksheets
· Labs

	

Sample
Resources
	· Publications:
· Essentials of Human Anatomy and Physiology, 9th edition by Elaine N. Marieb
· Anatomy and Physiology Coloring Workbook: A Complete Study Guide by Elaine N. Marieb
· Essentials of Human Anatomy and Physiology Laboratory Manual by Elaine N. Marieb
· Videos:
· National Geographic: Inside the Living Body
· National Geographic: The Incredible Human Machine
· Other Resources
Lab Supplies

1

