

Essential Question:

How do major organ systems work together in living organisms?

Standards:

S7L2d. Explain that tissues, organs, and organ systems serve the needs cells have for oxygen, food, and waste removal.

S7L2e. Explain the purpose of the major organ systems in the human body (i.e., digestion, respiration, reproduction, circulation, excretion, movement, control and coordination, and for protection from disease).

Activating Strategy:

Respiratory & Circulatory Activity – Have students record their at rest pulse. Then have students do jumping jacks beside their desk or outside for 2-3 minutes. After calling time have students record their pulse rate again. Ask the students to describe the activity and explain why they are breathing harder and their pulse rate is faster after the activity.

Activating Strategy:

Look at the animated picture to the right.

What is the man doing?

What is coming out of his mouth? Why?

What is happening to his heart rate? Why?

What is the connection between his breathing harder and his heart rate increasing?

Why do Professional Football players breath pure oxygen on the sideline?

Respiratory System

Respiratory System

The role of the Respiratory System is to take in oxygen and release carbon dioxide from the body.

Nose/Mouth

Trachea

Lungs

Alveoli

Diaphragm

Trachea

connects the mouth and throat to the lungs (commonly known as the windpipe)

Lungs

Take in oxygen
and expel
carbon dioxide
as we breathe

Alveoli

Where the
exchange of
oxygen and
carbon dioxide
occur in your
blood

<http://www.youtube.com/watch?v=AJpur6XUiq4>

Diaphragm

- a large dome-shaped muscle under the lungs
- diaphragm contracts downward, creating a vacuum that causes a rush of fresh air into the lungs

Circulatory System

Role: responsible for the flow of blood, nutrients, oxygen and other gases, and hormones to and from cells

Heart

pumps blood
through the
network of
arteries and veins
throughout the
body

Blood Vessels

**Tubular
structures
carrying blood
through the body**

**Like the train
tracks of your
body**

Types of Blood Vessels

Veins:

carry oxygen
poor blood
back to the
heart (like a
train carrying
trash away)

Summarizing Strategy: Identify the two main systems involved in the activity below and describe the effects of this activity on the two systems.

