The Respiratory System

Parts of Human Respiratory System

All living organisms require energy to carry out vital functions of their body. Have you ever wondered how this energy is obtained?

The energy requirements of our body are met by the process of respiration. **Respiration is a chemical process in which glucose is broke down to release energy for carrying out other life processes.** The basic respiration process can be represented as:

 $C_6H_{12}O_6 + 6O_2 \rightarrow 6CO_2 + 6H_2O + Energy$

Types of Respiration

Respiration can occur either in presence or absence of oxygen. On the basis of presence or absence of oxygen, respiration process is of two types:

• Aerobic respiration: Respiration occurring in presence of oxygen. Most common type of respiration process in animals.

 $C_6H_{12}O_6 + 6O_2 \rightarrow 6CO_2 + 6H_2O + 38 \text{ ATP} + \text{Heat energy}$

• **Anaerobic Respiration:** Respiration occurring in absence of oxygen. Very few animals can respire anaerobically, example tapeworms.

 $C_6H_{12}O_6 \rightarrow Lactic acid + 2 ATP + Heat energy$

Anaerobic respiration is a slow process and produces very less energy as compared to aerobic respiration. Anaerobic respiration can occur in our muscle cells also, though it is a temporary process. During heavy exercises, our muscles work too fast, but do not receive enough oxygen to derive energy.

In such a case, they start respiring in the absence of oxygen. This results in production of lactic acid, accumulation of which results in muscle cramps. Such a condition is known as **oxygen-debt**.

Parts of Respiration

In humans, there are four major parts of respiration:

- **Breathing:** It is a physical process in which oxygen-rich air is taken in and CO₂ rich air (from our body's internal organs) is expelled out.
- **Gaseous transport:** Firstly, the exchange of gases occurs in the lungs. The oxygen absorbed by the blood in lungs is then carried to other body parts as **oxyhaemoglobin**.

The CO₂ from the tissues is transported to the lungs through blood either as **bicarbonates** dissolved in plasma, or as **carbamino-haemoglobin** (by combining with haemoglobin).

- **Tissue respiration:** The capillaries deliver the oxygen to the body cells and pick up the carbon dioxide released by them. This exchange of gases occurs by diffusion through thin walls of capillaries.
- **Cellular respiration:** It involves complex chemical reactions inside the cell in which oxygen is utilised to break down the glucose to release energy.

Which organs and structures help us in breathing? Let us explore.

The process of **breathing** involves taking in oxygen-rich air and giving out carbon dioxide-rich air. This entire process occurs through the action of the various organs of the respiratory system.

We all know that we take in air through our nostrils, and when we breathe in, air passes through our nostrils into the **nasal cavity**.

Parts of Human Respiratory System

The organs of the respiratory system extend from the nose to lungs. They include the **nose**, **pharynx**, **trachea**, **bronchi**, **and bronchioles**.

1) Nostrils: The air from outside first enters the nostrils, which is divided into the left and the right nostril. These nostrils lead to open spaces in the nose called the **nasal passage**. This passage contains hair and mucus, which perform the functions of filtering, moistening, and warming the air entering the nasal passage.

2) Pharynx: Air travels from the nasal passage to the pharynx, which is commonly known as **throat**. The pharynx is lined with a protective mucus membrane and cilia, which removes the impurities entering with air.

3) Larynx: The air from the pharynx enters the larynx or voice box. It contains two true vocal cords, which are made up of cartilage and fibres. When air passes through this area, the vocal cords vibrate and this produces different sounds. Human beings can control this vibration. Thus, they can make various sounds and are capable of speech.

4) Trachea: From the larynx, the inhaled air moves into the **wind pipe** or **trachea**. The trachea is a long narrow tube, which is lined with ciliated mucus membrane. The trachea branches into two tubes, the left and right bronchi. The cilia move the mucus containing dust particles back to the pharynx, where it is swallowed.

5) Bronchi and bronchioles: The air from the trachea moves into the bronchi, which are formed because of the division of the trachea. Each bronchus enters one of the

lungs. Inside the lungs, the bronchi further divide into bronchioles. The air moves through these bronchioles.

6) Alveoli: The bronchiole divides many times in the lungs to create smaller branches. These branches ultimately terminate into tiny air-sacs known as **alveoli**. These cells are surrounded by many blood capillaries.

Do you know that each lung contains 300 – 350 million units called alveoli, making a total of 700 million in both lungs?

Mechanism of breathing

External nostrils Lead to Nasal passage Leads to Nasal chamber Leads to Nasopharynx

Leads to Larynx (Sound box) Leads to through glottis Trachea Divide Divide at 5th Primary bronchi Divide Secondary bronchi Divide Tertiary bronchi and bronchioles and bronchioles bronchioles bronchioles bronchioles

Structure of Lungs

- Lung is a network of bronchi, bronchioles and alveoli.
- There is a pair of lungs located in the thoracic cavity. Both lungs are covered by doublelayered pleura with pleural fluid-filled between them. The fluid helps in reducing the friction.
- The outer pleura of the lungs is in contact with the thoracic lining and the inner pleura is in contact with the lung surface.

- Cartilaginous rings are present in the trachea and they support tracheae, primary, secondary, and tertiary bronchi, and initial bronchioles
- The bronchioles on entering the lung divide further to form tiny air sacs called alveoli where the exchange of gases takes place.
- Lungs are present in the chest cavity which is composed of different part of our body. The positions of these parts are illustrated in the given table.

Dorsal side	Ventral side	Lateral sides	Lower side
Vertebral column lies	Sternum lies	Ribs lie here	Diaphragm lies
here	here		here

• This type of arrangement helps in providing the required space to lungs while inhalation and exhalation. Any change in thoracic cavity will influence pulmonary cavity also.

Mechanism of Breathing

Mechanism of Breathing

- Pulmonary ventilation (breathing) Taking in of oxygen-rich atmospheric air and exhaling out of CO₂-rich alveolar air
- Diffusion of O₂ and CO₂ across alveolar membrane
- Transport of gases by blood as oxyhaemoglobin and carbamino-haemoglobin
- Diffusion of O₂ and CO₂ between blood and tissues
- Cellular respiration Utilization of oxygen by cells for reactions and resultant release of CO₂

Mechanism of Breathing

- Breathing two stages inspiration and expiration
- Inspiration taking in of atmospheric air
- Inspiration occurs if intra-pulmonary pressure (pressure within lungs) < atmospheric pressure
- Mechanism of inspiration
- Diaphragm contracts.
- Volume of thoracic chamber increases in anterio-posterior axis.
- External inter-costal muscles contract and ribs and sternum lift up.
- Volume of thoracic chamber increases in dorso-ventral axis and results in overall increase of thoracic volume, which in turn increases pulmonary volume.
- Intra pulmonary pressure becomes less than atmospheric pressure.
- Air from outside moves in the lungs.
- Expiration involves releasing out of alveolar air into the atmosphere.
- Expiration occurs when intra-pulmonary pressure > atmospheric pressure
- Mechanism of expiration:
- Phenomena opposite to inspiration
- Involves relaxation of diaphragm, expansion of intercostal muscles, and decrease in thoracic as well as pulmonary volumes

Component	Composition in Inspired Air	Composition in Expired Air
Oxygen	20.96%	16.4%
Carbon dioxide	0.04%	4.0%
Nitrogen	79%	79.6%
Water vapours	Low	High
Dust particles	Variably present	Little, if any

Inspired Air vs Expired Air

You might be aware that mountaineers when go for mountain climbing, carry oxygen cylinders with them. Do you know why? As we go higher up from the sea level, the air pressure decreases, and so do the oxygen content in it.

On going to higher altitudes (say, 4500 metres or above), one can suffer from air sickness, a condition that occurs due to lack of oxygen, It results in dizziness, unsteady vision, lack of muscular coordination, etc. This is the reason that mountaineers carry oxygen cylinders with them.

At high altitudes, where oxygen content is low, or while sitting in a poor ventilated room for long hours, our tissues can get deficient in oxygen. This condition is known as **hypoxia**.

Asphyxiation is a condition in which the blood becomes venous by accumulation of high amount of carbon dioxide and diminished oxygen supply. Such conditions can prove fatal if not reversed quickly. Asphyxiation can occur due to drowning, strangulation, or any obstruction in respiratory tract.

Respiratory Volumes and Capacities

Respiratory volume	Description	Amount
Tidal Volume (TV)	Volume of air inspired or expired during normal respiration	500 mL
Inspiratory reserve volume (IRV)	Additional volume of air a person can inspire by forceful inspiration	2500 – 3000 mL
Expiratory Reserve Volume (ERV)	Additional volume of air a person can expire by forceful expiration	1000 – 1100 mL
Residual Volume (RV)	Volume of air remaining in the lungs even after forceful expiration	1100 – 1200 mL
Inspiratory Capacity (IC)	Total volume of air a person can inspire after normal expiration IC = TV + IRV	3000 – 3500 mL
Expiratory Capacity (EC)	Total volume of air a person can expire after normal inspiration EC = TV + ERV	1500 – 1600 mL

Functional Residual Capacity (FRC)	Volume of air that remains in the lungs after normal expiration $FRC = ERV + RV$	2200 – 2300 mL
Vital capacity (VC)	Maximum amount of air a person can breathe in/out after a forceful expiration/inspiration	This may include ERV, TV, and IRV.
Total Lung Capacity	Total volume of air accommodated in lungs at the end of forceful inspiration	This may include RV, ERV, TV, and IRV.

Experiments Related to Respiration

Experiments on Respiration

Experiment to demonstrate that water is lost during breathing

Take a deep breath and gently expirate or breathe upon a cold surface such as a piece of looking glass or a steel plate. The water vapour present in the expelled air condenses and droplets of water appear on the glass/steel plate proving that water is lost during breathing.

Experiment to demonstrate the mechanism of breathing

Set up the experiment as shown in figure using a rubber sheet, thread, bell jar, one holed rubber stopper, a pair of balloons and a 'Y' shaped glass tubing.

The rubber sheet tied at the bottom edge of the bell jar represents the diaphragm and the two rubber balloons the lungs present in our body. Pull the rubber sheet downwards and note that the rubber balloons are expanded due to air rushing in through the glass tubing. Now push the rubber sheet upwards. Note that the rubber balloons collapse as the air present in them rushes out.

Experiment to measure the volume of expired air

Set up an apparatus as shown in the figure. Fill up your chest with air to the maximum, and then blow out through the short tube at point A expelling as much air as you can. Collect the water expelled from the other tube in a bowl. The water collected in the bowl gives the volume of air exhaled.

Experiment to demonstrate that CO₂ is given out during breathing

Takes some freshly prepared lime water in two test tubes.

In the first test tube, use a syringe to pass air and in the second test tube, blow air through a straw. You can observe that the lime water in both the test tubes turns milky.

Why do you think the lime water turns milky?

Lime water is actually the common name for saturated calcium hydroxide solution. Its chemical formula is $Ca(OH)_2$. When CO_2 is passed through lime water, it turns milky due to the formation of calcium carbonate. This reaction can be denoted by the given definition:

 $Ca(OH)_2 + CO_2 \rightarrow CaCO_3 + H_2O$

The lime water in which of the two test tubes took longer to turn?

In the first test tube, the lime water turned milky faster because the air we exhale is CO_2 , whereas in the second test tube we blew atmospheric air which has only 0.03% CO_2 .

Result of the activity

The air we exhale is CO₂. Thus, the end product of respiration is CO₂.