Respiratory System
PLO L1 (284, 285, 288, 289, 201)
PLO L2 (284)
PLO L3 (285)
Introduction

Respiration consists of the following:
1. Breathing: movement of air in and out
2. External respiration: exchange of O2 and CO2 between air and blood
3. Internal respiration: exchange of O2 and CO2 between tissue fluid and blood
4. Cellular respiration: production of ATP in mitochondria of cells from glucose
C6H12O6 + O2 (CO2 + H2O + ATP
Functional Anatomy of Respiratory System

	Part
	Structure
	Function(s)

	nasal cavities
	· passageways lined with hair, cilia and mucus near nostrils (separated by a septum)
· have ciliated cells that act as receptors for odours. Sensory nerves leave from there to brain.
· Ducts connect to tear glands and cranial sinuses.
· auditory tubes connect middle ear with nasopharynx
	· warms & moistens air before entering the pharynx.
· Near nostrils, air is cleaned by filtering particles out in nose hairs and cilia while trapping others in mucus.
· In the upper nasal cavity, just cilia filter out particles.

	pharynx (throat)
	· funnel-shaped passageway
	· carries food from the mouth to the esophagus
· carries air from the nasal passage and mouth to the larynx.

	epiglottis
	· a flap of connective tissue
	· larynx is pressed up against the epiglottis during swallowing to prevent food from entering the larynx during swallowing.

	larynx
	· cartilaginous box that houses vocal cords connected to inner lining of trachea from left and right side.
· Opening between cords is glottis
	· vibrate during expiration to create sound.
· Cords open and close (change length/tension) to control pitch.

	trachea (windpipe)
	· tube ventral to esophagus held open by C-shaped cartilaginous rings.
· Lined with cilia
· lined with mucosa layer containing goblet cells that secrete mucus
	· carries air from larynx to the bronchi.
· moves mucus toward mouth with cilia (traps foreign matter and transports it out to prevent infection.

	bronchus
(pl. bronchi)
	· trachea branches to l. and r. bronchus. Cartilage rings still present.
	· deliver air from trachea to each of r. and l. lung

	bronchioles
	· bronchi branch to bronchioles
· Cartilage rings NOT present
· have circular smooth muscle.
	· deliver air from bronchi to the alveoli
· constrict or dilate in response to various air conditions.

	alveoli
	· simple squamous epithelium (single layer of flat cells) makes a tiny air sac.
· High collective surface area (40X the SA of the skin).
· Inside is coated with surfactant to reduce surface tension and prevent collapse
· Surrounded by capillary network, fed by pulmonary arteriole, drained by pulmonary venule.
	· Site of external respiration
· Site of gas exchange: O2 diffuses into blood from alveoli, CO2 diffuses out of blood into alveoli.

	diaphragm
	· thin, dome shaped muscle at floor of the thoracic cavity.
	· contraction causes dome to move down (increasing volume of thoracic cavity
· Relaxation causes dome to rise up (decreasing volume of thoracic cavity

	ribs
(rib cage)
	· bones that form ceiling and walls of the thoracic cavity.
· Hinged at front on sternum and back on vertebral column.
· Connected by intercostal muscles.
	· protects thoracic cavity.
· moves up and out during inspiration (increasing volume of thoracic cavity.
· moves down and in during expiration (decreasing volume of thoracic cavity.

	pleural membranes
	· parietal pleura lines inner wall of the rib cage and top of diaphragm.
· visceral pleura covers the lungs.
· parietal and visceral pleura are separated by small amount of fluid in the intrapleural space.
	· allow smooth gliding of lung tissues against inner wall of rib cage.

	thoracic cavity
	· space inside rib cage and above diaphragm, lined with parietal pleura.
· Within, the lungs sit inside visceral pleura in pleural cavity; the heart sits inside pericardium in pericardial cavity.
	· Contains the pleural and pericardial cavities
· separates the organs the pleural and pericardial cavities contain from the abdominal cavity.

	lungs
	· Lobular organs (3 lobes on right, 2 on left) composed of bronchioles, and alveoli. Rich blood supply.
· Very elastic tissues.
	· The elastic nature of the lung is important to the mechanics of breathing.
· The tendency of the lung to collapse creates a negative pressure in the intrapleural space compared to atmospheric pressure.

Respiratory System

PLO L4 (286, 288, 289)

PLO L5 (288, 289)

Inspiration, Inhalation – breathing in

Expiration, Exhalation – breathing out

Lung Volumes

· Tidal volume – a normal breath at rest (500 mL)

· Vital capacity – the total amount of air that can be expired after a full breath in. This volume is indicative of a number of different respiratory disorders.

· Inspiratory reserve volume – Beyond a normal inspiration (tidal volume) one can voluntarily breathe in an additional 2900 mL (approx).

· Expiratory reserve volume – Beyond a normal expiration (tidal volume) one can voluntarily breathe out an additional 1400 mL (approx)

· VC = IRV + ERV + TV

· Dead air space is air that enters the nasal cavities, trachea, bronchi, and bronchioles. None of these structures allow gas exchange to the blood.

· Residual volume – Even after expiring fully, there is approx 1000 mL left in the lungs that cannot be expired. The lungs do not collapse. The residual volume of air becomes useless for gas exchange although there is mixing with the next breath.

Ventilation (how air enters and exits the lungs)

Consider:

· There is a continuous column of air from the pharynx to the alveoli.

· The lungs are elastic and are always attempting to collapse.

· The rib cage is sturdy and prevents the lungs from collapsing.

· The space between the lungs and the rib cage is under negative pressure compared to the air in the room or the air in the lungs because the lungs are attempting to collapse.

Inspiration (is and active process)

· Contraction of the:

· Diaphragm - causes dome shaped muscle to lower.

· external intercostal muscles – causes rib cage to move up and outward.

· These contractions cause the intrapleural pressure to drop

· The lungs expand because of the drop in pressure and air in the lungs now has lower pressure than the room.

· Air rushes in.

· “Humans breathe in by negative pressure”

Expiration (is a passive process)

· Relaxation of the:

· Diaphragm – causes the dome to raise … abdominal organs rise

· External intercostals muscles – causes the rib cage to move down and inward

· These relaxations cause an increase in intrapleural pressure (still negative to room)

· The pressure inside the lung becomes positive relative to the room.

· Air rushes out.

Forced Expiration (is an active process)

· At the end of expiration of a normal breath, the elastic recoil of the lung is equal but opposite to the elastic sturdiness of the rib cage.

· Contraction of the:

· Internal intercostal muscles – causes the rib cage to move downward and inward

· Abdominal wall – causes the visceral mass (internal organs) to move upward and push the diaphragm upward

· These contractions cause an increase in intrapleural pressure (still negative to room)

· The pressure inside the lung becomes positive relative to the room.

· Air rushes out.

Respiratory System

PLO L5, L6 (288-289)

Control of breathing

· The respiratory centre in the medulla oblongata has a rhythmic discharge that triggers inspiration. No pacemaker cells have been identified however (Ganong, 1991).

· The cells in the respiratory centre increase their rhythm and the duration of the discharge in response to high [CO2]or [H+] in the blood. Low [O2] does not affect the cells here.

· Chemoreceptors in the aorta and the carotid arteries detect low [O2] and then communicate by neurons with the respiratory centre to cause an increase in breathing rate and depth.

· Neurons exist that start in the respiratory centre and terminate on the diaphragm and the external intercostal muscles. The impulses to the diaphragm travel along the phrenic nerve, whereas the impulses to the external intercostals travel along the intercostal nerves.

· When breathing in voluntarily, motor neurons can cause inspiration beyond that which the respiratory centre is discharging. Stretch receptors in the alveoli are triggered and they send inhibitory impulses via the vagus nerve to the respiratory centre.

· When the respiratory centre stops sending neuronal signals to the diaphragm and rib cage, they relax and expiration occurs.

Respiratory System

PLO L7, L8 (290-292)
Respiration (Gas Exchange)
Preliminary concepts:
· Partial pressure of gases
· In a gaseous solution (ex. air) the various gases contribute to the total pressure of the solution. Each is said to have a partial pressure.
· The pressure of air on the earth’s surface is 101.3 kPa (kilopascals) which is about 760 mmHg or 29.92 in.Hg. In air, oxygen has a partial pressure of about 21 kPa 157.6 mmHg or 6.20 in.Hg. This is the partial pressure of O2 (PO2) of the air entering our lungs.
· In principle, a human could live easily in an atmosphere with a total pressure of 21 kPa provided that it was composed of pure oxygen! Unfortunately, there is spontaneous combustion of most materials under these conditions. Space programs used to take advantage of this fact – it’s easier to build space suits that provide astronaut with 30kPa of O2 than air at 101.3kPa. Reduces weight of tanks by 80%.
· Diffusion of gases
· Just like in liquid solutions where particles of substances tend to move from regions of high concentration to regions of low concentrations, so do gases move from regions of high partial pressures to regions of low partial pressures.
· In respiration, for comparison to the air in the alveoli, we often talk about the partial pressure of oxygen (PO2) or carbon dioxide (PCO2) in the blood.
· Buffering capability of blood
· Recall that the following buffering reaction occurs in our bloodstream with the help of the enzyme Carbonic Anhydrase found in RBC’s

H+ + HCO3- ⇄ H2CO3 ⇄ H2O + CO2
· The respiratory system plays an important role in managing the pH of the bloodstream, especially considering the sensitivity of the medulla oblongata and the chemoreceptors to [H+] and [CO2] in the blood.
· deoxyhemoglobin (hemoglobin without oxygen bound) can accept hydrogen ions to help buffer blood by the following reaction:
HHb ⇄ Hb + H+
Gas Exchange can be split into two separate events:
· External Respiration – exchange of gases between air in the alveoli and blood in the pulmonary capillaries
· Internal Respiration – exchange of gases between the blood in systemic capillaries and the tissue fluid
External Respiration (at lungs)

· The PCO2 in pulmonary capillaries is 46 mmHg whereas the PCO2 in the alveolus is 39 mmHg, therefore CO2 diffuses from the capillaries into the alveoli.
· In the pulmonary capillaries, there is some CO2 attached to hemoglobin, however most CO2 is circulating as HCO3-. So, before the diffusion of CO2 into the alveoli occurs, it must be converted from HCO3- to CO2. The following reaction gets driven to the right.

H+ + HCO3- ⇄ H2CO3 ⇄ H2O + CO2
If only this reaction occurred there would be a severe shortage of H+ ions as they get used up to do the conversion. deoxyhemoglobin in pulmonary capillaries are carrying H+ ions and give them up as they are needed (see reaction below) to drive the above reaction to the right.
HHb ⇄ Hb + H+
The deoxyhemoglobin is then available to accept an oxygen molecule from the alveoli. The PO2 in the alveoli is 100 mmHg whereas it is only 40 mmHg in the blood of the pulmonary capillary. Oxygen diffuses into the blood and combines with deoxyhemoglobin to make oxyhemoglobin.
Hb + O2 (HbO2

Blood leaving the pulmonary capillaries therefore has a PO2 of 90-100 mmHg and a PCO2 of 40 mmHg.
Internal Respiration (at tissues)

Blood reaching the tissues has approximately the same partial pressures of gases as the blood leaving the lungs. When this blood reaches the systemic capillaries, oxygen diffuses out of the blood into the tissues where the PO2 is low at 40 mmHg due to rapid use of O2 by cells for cellular respiration. Oxyhemoglobin becomes deoxyhemoglobin.
HbO2 (Hb + O2

Cellular respiration also causes a build up of CO2 in the tissue fluid; PCO2 = 46 mmHg whereas in the blood it is only 40 mmHg. Therefore CO2 diffuses into the blood from the tissues. Some of this ends up attached to hemoglobin (carbaminohemoglobin), but most CO2 combines with water in RBC’s to make H2CO3 and then H+ and HCO3- as follows:

CO2 + H2O ⇄ H2CO3 ⇄ H+ + HCO3-
Bicarbonate ions diffuse out of the RBC’s and are carried in the plasma. H+ ions stay behind inside the RBC and combine to hemoglobin to make reduced hemoglobin (dark maroon coloured blood)
Hemoglobin is designed for the job.
· Because hemoglobin is a quaternary protein, it is susceptible to changes in O2 affinity when the pH or temperature changes. Hemoglobin slightly denatures during changes that work in favour of it’s function.
· In areas of high pH (7.40) and lower temperatures (37(C) like we find at the lungs, hemoglobin has a high affinity for oxygen.
· In areas of low pH (7.38) and higher temperatures (38(C) like we find at the tissues, hemoglobin has lower affinity for oxygen.
· During exercise at the tissues, the temperature increases further and pH drops even lower because of lactic acid, hemoglobin has even less affinity for oxygen and more O2 can be unloaded into the cells.
carbonic anhydrase

deoxyhemoglobin

reduced deoxyhemoglobin

carbonic anhydrase

reduced deoxyhemoglobin

deoxyhemoglobin

deoxyhemoglobin

oxyhemoglobin

deoxyhemoglobin

oxyhemoglobin

carbonic anhydrase

