Modelling the human ventilation system

The purpose of this activity is to:

· make a model of the human ventilation system

· consider the similarities and differences between the model and a real set of lungs in the human body

· investigate the effect of narrowing the breathing tubes (as happens when people suffer from asthma)

Procedure 

SAFETY: Take care with the scissors, especially when first puncturing the plastic bottle.

[image: image1.jpg]


Investigation

Preparation – making model lungs

a Collect the equipment shown in the picture.

b Remove the label from a plastic drinks bottle by filling with hot water (to melt the glue) then peeling off.

c Use scissors to cut the bottom off the bottle as shown in the photograph. It really is easier to cut by cutting away from you into the back of the bottle!

[image: image2.jpg]


d Fasten a balloon to a piece of tubing using a piece of thread wrapped several times around and then tied tightly at the neck of the balloon.

[image: image3.jpg]


 

e Put the balloon into the neck of the bottle and pull the lips of the balloon back over the screw thread.

[image: image4.jpg]


 

f Attach a piece of ‘gaffer’ tape to the plastic sheeting. This makes a tab to pull the model diaphragm up and down.

[image: image5.jpg]


 

g Insert the plastic sheeting into the open bottom of the bottle and tape the edge of the sheeting to the bottle ensuring a good ‘seal’ all around.

[image: image6.jpg]


 

Investigation

h Investigate the effect of moving the plastic sheeting up and down. If the bottle deforms as you pull the diaphragm out, add a reinforcing band of bottle plastic, or other rigid material.

i Compare your model with other models that have different diameters of tubing, or other different features. How easy is it to move air in and out?

j Evaluate how well this system models the working of your lungs.

QUESTIONS

1 Complete this table to show how the model compares with real lungs.

	Part of model
	Part of real body
	How model is the same as the body
	How the model is different from the body

	plastic bottle
	
	
	

	balloon
	
	
	

	plastic sheet
	
	
	

	tube into balloon
	
	
	


2 How does changing the diameter of the tube affect how easy it is to move air ina and out of the balloon? Use this observation to explain how asthma affects someone’s breathing.

3 How would you improve on this model?

