

Vi undersøker lungene

Lungene ligger gjemt inni brystkassa og sørger for at vi får tilført oksygen fra lufta som vi puster inn. Rommet lungene ligger i kalles brysthulen. Hvordan lungene fungerer, vil dere skjønne mer om hvis dere gjør disse to aktivitetene. Samtidig kan dere studere hvordan en gass oppfører seg ved forskjellig trykk.

Av Norunn K. Torheim og Hanne S. Finstad, Forskerfabrikken i samarbeid med Naturfagsenteret

Innhold

Lag en modell av lunge	2
Materiell per gruppe	2
Faglig forklaring.....	2
Kommentarer/praktiske tips	3
Lag et apparat som måler hvor mye luft du puster ut.....	4
Faglig forklaring.....	4
Kommentarer/praktiske tips	5
Fascinerende lunger.....	7

En modell av en lunge

Lag en modell av lunge

Hvordan klarer lungene å trekke luft ut og inn? Det er lettere å forstå hvis dere bygger en lungemodell. Jobb gjerne i grupper på 3- 5 elever. Dere trenger en 1,5 liters brusflaske uten bunn, et sugerør, plastelina og en plastpose. I tillegg trenger dere en beholder med vann. Se på delene og forsøk å forestille dere hva de ulike tingene kan etterligne i kroppen. Hva egner seg til å være luftrør? Hva egner seg til å være lunge og brysthule? Hva er vitsen med vann i en beholder? Klarer dere å få "lungen" til å trekke luft ut og inn? Klarer dere å simulere et asmaanfall hvor struperøret tetner til?

Diskuter løsningene dere finner frem til. Beskriv hva som skjer når luft presses inn og ut av lungemodellen. Tegn en figur av den løsningen dere synes fungerer best og vis hvilke kroppsdelene den etterligner. Hvordan tror dere lungene ser ut dersom man åpner dem? Skriv kort hva dere tror.

Lag et riss av en menneskekropp og tegn inn hvor lungene ligger og hvor mellomgolvet er.

Bruk gjerne bøker eller internett for å finne utfyllende fakta om lungene.

Materiell per gruppe

- En gjennomsiktig brødpose
- En 1,5 liters flaske uten bunn
- En klump plastelina
- Et sugerør
- En beholder med vann. Vannet må være minst 20 cm dypt

Faglig forklaring

De to lungene våre ligger i brysthulen under ribbeina. Nederst i brysthulen, under lungene har vi mellomgolvet. Det er en tynn muskelplate som er formet som en bue som presser seg opp under lungene. Når denne muskelbuen er avslappet, buer den

seg mye oppover. Dermed presses lungene sammen. Når vi strammer disse musklene, trekker buen seg nedover, og lungene får større plass.

En gass vil alltid bevege seg fra et område med høyt trykk til et område med lavt trykk. Slik er det også når vi puster. Trykket synker i lungene når vi lar musklene i mellomgolvet trekke seg sammen slik at brysthulen utvider seg. Dermed blir lufttrykket i lufta utenfor kroppen større enn lufttrykket i lungene, og luft strømmer inn i lungene fra nese og munn. Når musklene i mellomgolvet slapper av igjen, tar de større plass, buer seg oppover og brysthulen blir mindre. Da øker trykket på lungene slik at luft blir presset ut. Musklene i mellomgolvet er ikke kontrollert av viljen. De trekker seg sammen og slapper av uten at vi trenger å tenke over det. Når vi er fysisk aktive og trenger mer oksygen, sender hjernen signaler til disse musklene om å jobbe raskere og kraftigere.

I denne lungemodellen er vannet mellomgolvet og flasken er brysthulen. Når flasken senkes ned i vann, trykker vannet (mellomgolvet) på posen. Trykket presser luft ut av posen gjennom sugerøret(luftrøret) Når flasken heves, kommer det derimot luft inn i posen.

Kommentarer/praktiske tips

Finner dere ikke løsningen, kan dere gjøre følgende:

1. Dere skal lage en modell av en lunge ved hjelp av den øvre delen av en stor brusflaske og en brødpose
2. Tre åpningen på brødposen opp gjennom bunnen på flasken og ut gjennom flasketuten.
3. Tre et sugerør gjennom åpningen og inn i posen.
4. Tett til mellom flasketuten, sugerøret og posen ved hjelp av plastelina slik at det bare kan komme luft gjennom sugerøret.
5. Fyll en beholder med vann. Vannet må være minst 20 cm dypt
6. Hev og senk den avkuttete flasken i vannet.
7. Hold hånden over sugerøret. Kan dere kjennet at luft trekkes inn og ut?
8. Legg øret inntil sugerøret. Kanskje dere kan høre at den "puster"?
9. Hva skjer dersom dere puster litt luft inn i lungen først?
10. Hva skjer hvis dere delvis tetter igjen sugerøret? Når oppstår lignende situasjoner i våre liv?

Aktiviteten hører først og fremst inn under kropp og helse i læreplanen. Man studerer her et viktig organ i kroppen og hvordan det beveger seg.

Partikkelmodellen kan trekkes inn for å forklare endringer i lufttrykk i lungemodellen. I en gass er partiklene helt frie, og de tar mer plass enn partikler i en væske eller partikler i fast stoff. Ja, de tar den plassen som er til rådighet. De støter mot hverandre og bevegelsen til partiklene er et mål på temperatur og trykk i gassen. Når partikler presses sammen, øker trykket. Trekker du inn denne forklaringen, beskriver du en sentral egenskap ved gasser, og det inngår som et kompetansemål under fenomener og stoffer på 5.-7.-trinn

Dersom forsøket gjøres med elever på 5.-7. trinn kan oppgaven utvikles til at de prøver å lage forbedrede varianter av lungen. Da kommer man inn på kompetansemålet om å planlegge, bygge og teste mekaniske leker. Dere kan f. eks. forsøke andre "luftrør" enn sugerør. Det er også mulig å bruke større poser, større "bukhule" og dypere kar.

Lag et apparat som måler hvor mye luft du puster ut

Lufta vi puster inn skaffer oksygen til cellene i kroppen vår. Når vi puster ut, kvitter kroppen seg med karbondioksidgass. Hvor mye luft klarer du å puste ut? Jobb to og to.

1. Lag en måleskala på flaska: Hell 0,5 l vann i flaska om gangen, og merk av med pennen hvor høyt vannet når opp i flaska for hver gang.
2. Hell vann i baljen.
3. Hold foran åpningen på flaska og plasser den ned i baljen med vann. Når tuten er under vannoverflaten, kan dere ta vekk hånden som sperrer for åpningen.
4. Lirk slangen eller et sugerør med knekk inn i flaskehalsen uten at det kommer luft inn i flaska. Bruker dere sugerør med knekk, utnytter dere knekken til å bøye sugerøret. En av dere holder nå flaska opp fra bunnen slik at sugerøret eller slangen ikke kommer i klem.
5. Den andre fyller så lungene med så mye luft som mulig og blåser inn i flaska slik at vann bobler ut. Bytt på oppgavene og gjenta forsøket.
6. Hvor mange liter luft klarer dere å blåse inn i flaska?
7. Noter resultatet og gjenta forsøket minst 3 ganger hver.
8. Regn ut gjennomsnittet. Resultatet viser hvor mye luft dere maksimalt klarer å puste ut.

Faglig forklaring

Når luft strømmer inn i lungene, tar de opp oksygen (O_2) fra lufta og frigir karbondioksid (CO_2) til lufta. Slik får blodet tilført nytt oksygen som det igjen kan frakte til cellene våre. Cellene bruker oksygenet til å forbrenne næringsstoffer for å skaffet seg energi. Samtidig blir det laget karbondioksid og vann i cellene, og disse

stoffene skilles ut i blodet. Overskudd av vann blir fjernet gjennom svetting og gjennom urin. Karbondioksidet slippes ut via lungene.

Hvis du trener mye på utholdenhet, ved å for eksempel å løpe eller å sykle langt, vil du gradvis få større evne til å ta luft inn i lungene. Du får bedre kondisjon.

Kommentarer/praktiske tips

4 liters plastkanner leveres til gjenvinning på mange bensinstasjoner. Dere kan sikkert få noen her.

En mer nøyaktig variant er å bruke lungeposer. De får man kjøpt hos leverandører av naturfagmateriell. Det er bare å spørre etter lungeposer.

Dersom forsøket gjøres med elever i 1.-3. trinn, kan det være at det holder med 1,5 liters brusflasker. Da må dere merke av for hver desiliter og bruke desilitermål.

Når elevene skal finne ut hvor mye de har blåst ut, er det flaskens totale volum minus det som er igjen av vann de skal regne ut. Det er altså *ikke* mengden vann som er igjen som angir utpustvolum. Pass på at de har forstått dette og pass på å trekke fra dersom det var luft i flaska da forsøket startet.

Hvis dere får store forskjeller i resultatet på de tre målingene, bør dere diskutere hva som kan være årsaken. Slike dilemmaer oppstår ofte for forskere også. Kan de stole på resultatene sine? Hvis ikke, må de kanskje gjøre forbedringer og gjenta forsøket.

Forsøket kan utvides til å undersøke om det er en sammenheng mellom sittehøyde og utpustvolum. Da gjør dere følgende:

1. Sett dere på en pult/benk inntil en vegg, og la en medelev måle høyden fra pulten/benken og opp til toppen av hodet. Dette er "sittedyden".
2. Før resultatene for alle i en felles tabell.
3. Ser det ut til å være en sammenheng mellom sittedyden og utpustvolumet?
4. Lag eventuelt et diagram som viser klassens resultat. På den ene aksene fører dere sittedyden og på den andre aksene fører dere utpustvolum. Plott inn et punkt for hver elev.

Aktiviteten gir god trening i å samle inn resultater i form av tall og bearbeide resultatene. Det er mulig å trekke inn følgende kompetansemål fra matematikk etter 7. trinn:

- Bruke regneark til å utføre og presentere beregninger
- Velge passende måleredskaper og gjøre praktiske målinger i sammenheng med teknologi, vurdere resultatene ut fra presisjon og måleusikkerhet
- Velge passende måleenheter (desiliter eller liter?)
- Representere data i tabeller og diagram som er fremstilt digitalt eller manuelt
- Finne gjennomsnitt

Fascinerende lunger

Av Hanne S. Finstad

Livet på jorda har utviklet seg fra enkle celler til alle slags dyr og planter gjennom milliarder av år. I lang tid var det bare liv i havet. Så for litt over 400 millioner år siden, tror man de første dyrene begynte å trekke opp på land. For å mestre denne nye måten å leve på, måtte mange utfordringer bli løst. Hos fisk ble finnene omdannet til lemmer til å dra seg rundt med. For å unngå å tørke ut, måtte dyr på land utvikle hud som var vanntett. Dermed kunne de ikke puste gjennom gjeller i huden slik fisk gjør. I stedet utviklet disse først landdyrene egne rom inni kroppen som slapp oksygen inn i blodet og karbondioksid ut av blodet. Slik oppstod de første lungene en gang for ca 400 millioner år siden. Slike forandringer skjer gradvis og kalles evolusjon.

Vi har to lunger som ligger i brysthulen under ribbeina. Nederst i brysthulen, under lungene har vi mellomgolvet. Det er en tynn muskelplate som er formet som en bue som presser seg opp under lungene. Når denne muskelbuen er avslappet buer den seg oppover. Dermed presses lungene sammen. Når vi strammer disse musklene, trekker buen seg nedover og lungene får større plass.

En gass vil alltid bevege seg fra et område med høyt trykk til et område med lavt trykk. Slik er det også når vi puster. Trykket synker i lungene når vi lar musklene i mellomgolvet trekke seg sammen slik at brysthulen utvider seg. Dermed blir lufttrykket i lufta utenfor kroppen større enn lufttrykket i lungene, og luft strømmer inn i lungene fra nese og munn. Når musklene i mellomgolvet slapper av igjen, tar de større plass, buer seg oppover og brysthulen blir mindre. Da øker trykket på lungene slik at luft blir presset ut. Musklene i mellomgolvet er ikke kontrollert av viljen. De trekker seg sammen og slapper av uten at vi trenger å tenke over det. Når vi er fysisk aktive og trenger mer oksygen, sender hjernen signaler til disse musklene om å jobbe raskere og kraftigere.

Når luft strømmer inn i lungene, tar de opp oksygen (O_2) fra lufta og frigir karbondioksid (CO_2) til lufta. Slik får blodet tilført nytt oksygen som det igjen kan frakte til cellene våre. Cellene bruker oksygenet til å forbrenne næringsstoffer som sukker for å skaffe seg energi. Samtidig blir det laget karbondioksid og vann i cellene, og disse stoffene skilles ut i blodet. Overskudd av vann blir fjernet gjennom svetting og gjennom urin. Karbondioksidet slippes ut i lungene.

Hvis kroppen var gjennomsiktig, ville vi se lungene under ribbeina som to pyramidelignende puter med spissen opp mot halsen. Inni er de fulle av tynne rør. Luftrøret går gjennom halsen. I lungene deler røret seg først i to. Den ene delen går inn i venstre lunge, og den andre delen går inn i høyre lunge. Her deler disse rørene seg i to rør som igjen deler seg i to og slik fortsetter det totalt 15 ganger. Rørene i lungene blir tynnere og tynnere for hver deling. I de tynneste rørene er det små blærer hvor oksygen trenger inn i kroppen og karbondioksid slipper ut. Samlet overflate på disse blærene er 70-80 kvadratmeter for et voksent menneske, altså like stort som en treroms leilighet!

Når musklene våre arbeider, blir det sendt signaler til hjernen som gjør at vi puster raskere og dypere for å skaffe mer oksygen til forbrenningen. Når voksne hviler, tar de 12-16 åndedrag per minutt. De puster inn ca. en halv liter luft hver gang. Det blir til sammen ca. 7 liter per minutt. Ved hardt arbeid kan dette øke til ca. 70 liter luft per minutt eller mer.

