CELLERNA

Nämn några olika sorters celler.

· muskelceller, benceller, hjärtceller, hjärnceller…

Hur förökar sig celler?

· genom att dela sig

Vad är en vävnad?

· celler av samma sort bildar vävnader. De olika vävnaderna bygger sedan upp kroppens organ.

Vad kallas cellens energiverk?

· mitokondrier

Var tillverkas cellens egna proteiner?

· Cellens egna proteiner tillverkas i cellkärnans ”fabrik”. Arvsanlagen ger order om att olika sorters proteiner ska tillverkas.

Vad har cellmembranet för uppgifter?

· Cellmembranet fungerar som en slags hud för cellen. Den skyddar både cellens inre delar och samtidigt är kontaktbar med omgivningen.

Vad händer med cellens avfall?

· Cellen har speciella ”reningsverk”. Där kan avfallen sönderdelas och tömmas ut ur cellen och därefter transporteras bort.

Hur kan cellerna prata med varandra?

· På cellmembranet finns speciella mottagare som tar emot signalämnen från andra celler och för det vidare in till cellkärnan. Väl där inne bestäms det hur cellen ska reagera.
Beskriv några organsystem och hur de fungerar

· Andningsorgan, Se till att blodet tar upp syre och avger koldioxid.

· Matspjälkningsorgan, sönderdela maten så att blodet kan ta upp det och transportera till cellerna.

· Cirkulationssystemet, Transportera ämnen, gaser och avfall till och från kroppen celler.

· Nervsystemet, känner av förändringar och samordnar organsystemet.

Vad är cellandning?
· cellandning är en kemisk reaktion där olika ämnen blandas och omvandlas. Den energi frigörs vid cellandningen gör att vi kan röra våra armar och ben, hålla en normal kroppstemperatur och bygga nya celler.
Hur får cellerna syre och druvsocker?
· Syre ifrån luften vi andas och druvsocker från maten vi äter.

Vad händer med den koldioxid som bildas?
· Koldioxiden är ett avfall som måste bort från cellen. Koldioxiden far till lungorna som avger koldioxiden då vi andas ut.

 Har vi för nytta av fotosyntesen?

· Växterna producera det livsnödvändiga syret. Vi människor och djur hjälper i vår tur växterna med att andas ut koldioxid som de behöver vid fotosyntes. Växterna fångar i energi från solen och med hjälp av vatten sen kan växterna bilda syre och druvsocker. Energin i druvsockret kan sedan frigöras och användas i våran cellandning.

VARFÖR ANDAS OCH ÄTER VI?
Varför måste vi andas?

· För att kunna leva. För att få syre och avge koldioxid.

Vilka är våra andningsorgan?

· Luftrören, näshålan, luftstrupen, struphuvudet och lungorna

Vad kallas muskeln vi andas med?

· mellangärdet, diafragma.

Beskriv hur våran ut och in- andning går till
· Andas in, muskeln drar ihop sig, rör sig nedåt.

Lungorna utvidgas, eftersom de följer muskelns rörelser.
Mellangärdet höjs då vi slappnar av i diafragma muskeln och vi andas ut.

Var och hur uppstår vårat tal?

· I bihålorna. De är luftfyllda rum i ansiskts- skelettet som då har betydelse för hur vi pratar.

 Vilken uppgift har flimmerhåren?
· Flimmerhåren ”piskar” upp artiklar och slem uppåt. Det är nödvändigt så att det inte t.ex. fasta slem i luftstrupen.

Vad händer i lungblåsorna?

· Det viktiga utbytet av syre och koldioxid gör där. Genom lungblåsornas tunna vägar tar blodet upp syret vi andas in, och samtidigt avger koldioxid vid utandning.

Varför kan en idrottsman få mer syre än en som är otränad?

· Ju mer vältränade vi är desto mer syre kan blodet i lungorna ta upp.
Matspjälkningen

Resan börjar redan i munnen där maten sönderdelas. Därefter blandas även saliven med och hjälper till med sönderdelningen. I saliven finns enzymer som sönderdelar maten kemiskt medan tänderna gör jobbet mekaniskt. Därefter far maten vidare genom matstrupen och ner till magsäcken. Där blandas innehållet med sura magsaften och knådas av musklerna i magsäcken. Allt förs sedan vidare till tolvfingertarmen. Maten blandas med olika vätskor som bildas i bukspottskörteln och levern. Sedan förs maten vidare till tunntarmen. Där börjar näringsämnena tas hans om blodet. Det som inte tas hand om blodet förs vidare till ändtarmen och far ut vid avföring. Hela resan tar ca2 dagar genom 10 m lång kanal.

Maten ger cellerna energi och byggnadsmaterial
Viktigaste näringsämnena?

· Kolhydrater, proteiner, fetter samt näringsämnen och mineraler.

Vad sönderdelas kolhydraterna till`?

· druvsocker
Ex på mineraler?

· järn, tenn, koppar, selen och krom.

Födoämnen som innehåller kolhydrater, proteiner och fett?

· Kolhydrat, bröd, spaghetti, äpplen..

· Fett, grädde, choklad , margarin, rapsolja..

· Protein, fisk, ägg, ärtor , ost..

Olika sorters fetter påverkar olika på vår kropp.

· mättat fett, kan bli stopp i blodkärlen, åldersförkalkning.

· Fleromättat fett, anses vara nyttigare än mättat fett.

· Omättat, mitt i mellan de andra, anses vara nyttigaste och motverkar stopp i blodkärl och åldersförkalkning.

Övrigt

Protein är cellernas byggmaterial. Långsamma kalorier är nyttigare än snabba. Långsamma lagras i kroppen och druvsockret kan tas fram då det behövs. Inte snabba, används direkt.
Vilka är leverns viktigaste uppgifter?

· Att fungera som fabrik, lagerlokal och reningsverk.

· Att tillverka galla, som hjälper till att finfördela fettet i tarmen

· Ta hand om gifter

· Bryta ned skadliga ämnen för kroppen.

Vad går matspjälkningen ut på egentligen?

· Bryta ned maten till mindre delar som passar cellerna. Att bearbeta maten med knådande muskler, sura magsaften och ”klippande” enzymsaxar. Och det som inte behövs far ut vid avföring.
Blodomloppet och vårat immunförsvar

Vad kallas de olika blodkärl som för blod till respektive från hjärtat?
· Aortan och venen

Vad kallas de små blodkärl som cellerna kan ta upp ämnen ifrån?

· kapillärer

Vad heter hjärtats fyra hålrum?

· Höger kammare höger förmak, vänster kammare vänster förmak.

Hur styrs hjärtats rytm?

· I höger förmak finns en samling av nervceller och sinusknutar som sänder ut signaler så att förmakens muskelväggar drar ihop sig och pumpar blod ut i kamrarna.

Vad händer med blodet i njuren, i levern och i tunntarmen?

· I levern, näring kan lagras och skadliga ämnen avgiftas

· I tunntarmen, ta upp näring

· Njurarna, blodet renas från avfall.

Varför är hjärtat en dubbelpump?

* därför att samtidigt som blodet pumpas upp till lungorna, pumpas det även ut genom vänster kammare vidare till aortan.

Det krävs mer kraft att pumpa blodet ut till aortan emot att pumpa till lungorna.

 Resan genom hjärtat, lungorna……..

Höger kammare pumpar upp blod till lungorna genom lilla kretsloppet där utbytet av syre och koldioxid görs. Det syrerika blodet strömmar sedan vidare ner till vänster förmak och vidare till vänster kammare. Därefter pumpas blodet ut genom aortan en i en början på stora krtsloppet. Den förgrenar sig sedan till kapillärerna. Där avges näringsämnena och syret till cellerna. Under resan har även blodet åkt igenom levern där ämnena har lagrats och avgiftas av skadliga ämnen, genom tunntarmen för att ta upp näringsämnen och till njurarna för att rena blodet. Efter att ha lämnat över till cellerna strömmar det syrefattiga blodet tillbaka till hjärtats högra förmak och kammare via venen. Hela denna livslånga resa pågår så här flera tusen gånger per dag.
Vilka organ ingår i kroppen immunförsvar?

Lymfkärl, lymfkörtlar, tymus, mjälte och benmärg.

Var bildas alla blodkroppar?

I den röda benmärgen. Därefter utbildar de olika blodkropparna till sina egna uppgifter.

Immunförsvarets uppgift är att hålla ordning i kroppen och bekämpa onormala celler eller främmande ämnen. I kroppens försvarssystem ingår förutom alla vita blodkroppar även viktiga organ som, tymus och mjälten.

Försvarsceller känner alltid av om någon inkräktare finns i kroppen, signalämnen styr försvarsceller till den angripna platsen. Antikropparna , som de vita blodkropparna fungerar som sökrobotar som söker upp och griper bakterien fäster på deras väggar och därefter gör hål så att bakterien spricker och dör.

 När vi haft en infektion i kroppen eller ett virus av något slag är det inte ofta den kommer tillbaka. Varför är för att vi är skyddade med ett immuna mot samma sorts bakterie en tid framöver. Vara försvarskroppar känner igen bakterien sen förut och kan därför reagera snabbare än förra gången med att ta bort själva viruset. Vaccination är därför en förberedelse för t.ex. det här. Man sprutar in många smittämnen som få immunförsvaret att vara beredd och verka snabbare vid nästa attack.
T-celler och B-celler är viktiga celler som ingår i vårat immunförsvar.

NJURARNA

Njurarnas viktigaste uppgifter är att rena blodet och reglera mängden salt och vätska i kroppen.

Huden och våra rörelseorgan

· Huden skyddar våran kropp mot påfrestningar om slag, kemiska ämnen och strålning från solen. Den sköter också värme och vätskebalansen i kroppen.
Vilka tre lager består huden av?

· Överhud, läderhud och underhud.

Vart lagras det mesta fettet i vår hud?

· det lagras i underhuden.

Vilket är det starka ämnet i naglar och hår?

· Keratin

Vilka funktioner har hudens tre lager?

· Överhuden är huden yttersta lager.

· Överhuden skyddar oss mot strålning från solen, genom pigmentceller.

· Läderhuden är den kraftigaste delen av våran hud.

· I Läderhuden finns lymfkärl och rikligt med nerver och känselkroppar

· Underhuden består framförallt av fettceller. Skyddar mot kyla och stötar.

På vilka sätt kan huden reglera våran kroppstemperatur?

· Genom våra svettkörtlar

· Genom hudens blodkärl och små hår

Hur är håret uppbyggt?

· genom ett hornämne i hårbotten där håret växer ut ifrån

Vilka är skelettets funktioner?

· att skydda våra inre organ

Vilka egenskaper gör skelettet både starkt och lätt?

· yttre delen av skelettet är hårt och starkt, medan inre är mjuk och ihålig.

Nämn olika leder?

· Gångjärns leder

· Kulleder

· Vrid leder

Var bildas de röda och vita blodkropparna?

· I den röda benmärgen

Vilka uppgifter har benhinnan?

· att förse benets inre med näring

Diskar är små skivor som sitter mellan ryggkotorna. Dem gör det möjligt för oss att vrida och röra ryggen. Diskbråck är något som kan hända om man t.ex. utsätter ryggen för tunga vikter.

Vilka olika typer av muskler har vi?

· Skelettmuskler

· Hjärtmuskler

· Glatta muskler

Vi har över 600 skelettmuskler. När dem dras ihop och slappnar av kan vi röra våra armar och ben och andra delar i kroppen. Vi kan styra våra skelettmuskler med vår egen vilja.

Hjärtmuskeln kan inte det utan drar ihop sig automatiskt. Då musklerna dras ihop pumpas blod ut.

Glatta muskler fungerar också oberoende på viljan. Finns i magsäcken och tarmarna.
Det finns olika muskelfibrer. Snabba och långsamma.

Mjölksyra uppstår när det blir syrebrist i musklerna.

Normalt brukar muskelcellerna få tillräckligt med syre i cellandningen för att kunna frigöra energin. Men när mjölksyra uppstår så har förmodligen musklerna arbetat för hårt. Energin i druvsockret måste frigöras utan syre. Det gör att muskelcellerna blir surare och man blir trött och får värk.

NERVSYSTEMET STYR VÅR KROPP

Hur kan man dela in nervsystemet?

* I det centrala och perifera systemet. Det centrala systemet består av hjärnan och ryggmärgen, medan alla sinnen o nerver förgrenar sig ut från ryggmärgen lar av det perifera.
Nervsystemet är även uppdelat i två delar, det självständiga och viljestyrda delen.

Det viljestyrda är nerver för hur vi kan lyfta våra armar och ben.

Den självständiga, det som görs av sig själv. Hjärtats slag t.ex.

Vad är en nervimpuls?

· En nervimpuls uppstår när en nervcell utsätts för en sorts retning.

Hur skyddas hjärnan?

· Genom skallbenet

Vilken är hjärnbalkens uppgift?

· I hjärnbalken finns miljontals nervtrådar som kopplar samman storhjärnans delar så att de kan prata med varandra.

Nämn några viktiga centra

Känselcentra, hörselcentra,syncentra och rörelsecentra
Vilka uppgifter har storhjärnan?

· Det är storhjärnan som gör att vi minns, kan prata, röra våra kroppsdelar och bli medvetna om vad vi hör och ser.

· Lillhjärnan, gör så att vi kan hålla balansen

· Hjärnstammen, Binder samman storhjärnan och lillhjärnan i ryggmärgen. I hjärnstammen finns viktiga centra för automatiska fuktioner, som andning, kroppstemperatur och blodcirkulationen.
Smärtreflexen= Skyddsreflex

t.ex. om man lägger haden på en varm platta så rycker man bort den snabbt. Det är inte förrän efteråt man är medveten om att man bränt sig.

Det som händer är att känselkropparna i huden noterar hettan och skickar smärtimpulser in till ryggmärgen. Därefter kopplas impulsen om och skickas ut till musklerna i armen som gör att du rycker bort handen.

Storhjärnans bark delas upp i pannloben, hjässloben, nacklob och tinninglob. nervcellerna bildar olika centra. Hjärncellerna från de olika centra samarbetar och kollar varandras arbeten.
Tappar och stavar. Tappar används vid dagtid då vi ser färger och tappat på nätterna då vi ser sämre, svart vitt.

Gula fläcken, är den fläck där näthinnan innehåller mest sinnesceller.

Varför hör vi?
Kroppens minsta ben, en snäcka och tusentals sinnesceller samarbetar- VI HÖR!
Hur?

Ytterörat fångar in ljudvågorna som sedan förs in i hörselgången, där möts trumhinnan som börjar vibrera. Då sätts hörselbenet i rörelse. Svängningarna, rörelserna som gjort omvandlas till nervimpulser och leds till hjärnan där det bearbetas och tolkas som ljud.

Hormoner

Hormoner bildas i kroppens körtlar och har olika funktioner och uppgifter. Exempel att tillvärka, tillväxthormoner, enzymer, könshormoner och stresshormoner.viktiga för kroppens ämneomsättning och värmeproduktion.

Vårat luktsinne sitter i näshålans övre del.
Vi kan upfatta smakerna surt sött, beskt och salt. Vi har olika känselkroppar som reagerar på värme, köld, tryck, smärta och beröring. De finns mest på fingertoppar läppar och könsorgan.

