The Human Respiratory System
Functions of the Respiratory System:

· _______________________________ delivers the food that is broken down by ____________________________ to the ______________

· ___________________________ is when the energy in food is released by cells in the presence of oxygen (O2)
· The _________________________________ is needed to bring _______________ into the body and excretes _______________ (the by-product of cell metabolism)
The Air We Breath:

The air we inhale is:

· Nitrogen (N)

· Oxygen (O2)

· Carbon Dioxide

· Other gases

The air we exhale is:

· Nitrogen

· Oxygen

· Carbon Dioxide

· Other

Parts of the Respiratory System:

The Nasal Cavity:

· The nasal cavities have 3 functions:

· ___________________- cilia (microscopic hairs) trap _______.

· Warming- turbinates (__________________) increase surface area to _______________________.

· Humidify- _________________________________ to the air

The Pharynx:

· Found at _____________________________

· Used by both the ___________________________________ system for the passage of _______________________________.

Larynx:
· Made mainly of ______________________

· The larynx contains the _____________________________ that vibrate when ___

· The epiglottis _____________________ when food is swallowed ___ (no sound)

Trachea:

· The __________________connects the ___________________________________

· It has ________________________________ that keep it rigid and keep it from ______________________________.

Cilia in the Trachea:

· Cilia are______________________________ that line the trachea

· They sweep _______________________ out of the __________
The Lungs:

· There are ________________ which are not _____________
· The __________________________________ to make room for the ________________

Bronchi Tubes and Bronchiole:

· The trachea splits up into _____________________________

· The bronchi tubes split up, like_________________________, and get smaller and smaller _______________________________to form the _______________________
· The bronchiole keep getting smaller and smaller until they finally end with ___
Alveoli:

· The alveoli fill up with ______________________ when you ____________________

· They are surrounded by many ____________________________ called ____________________________
· The _____________________of your alveoli (and capillaries) are so _________________that the ___________________________________can pass through them, traveling right into, or out of your ____________________
Diaphragm:

· The diaphragm is _________________________extending across the _______________________________________

· When it _________________________ it ________________ into the abdomen, it lowers the ___________________________ to suck in air
· When it______________________, it _____________________ under the ribs and the air is ________________________of the lungs (also due to a change in pressure)
Gas Exchange:

Inhale:

· While inhaling, the alveoli are _____________________________
· As the ___ than in the blood, the oxygen ___________________________ (a movement of particles) through the alveolar membrane ____________________________________ and attaches to the __ (RBC’s).
Exhale:

· When the blood has a ___________________________________ than the lungs, the carbon dioxide ____________________________ ______________________ into the lungs where it is excreted (process of eliminating waste) as we _______________________

