
Biologija
Jūratė Mikulevičiūtė, Margarita Purlienė, Kęstutis Grinkevičius

9
Pirmoji knyga

PI
R

M
O

JI
 K

N
YG

A

9
 B

io
lo

gi
jaIX klasės biologijos

mokomojo komplekto leidiniai

Biologija. Vadovėlis IX klasei. Pirmoji knyga. Antroji knyga
Biologijos pratybos IX klasei. Pirmasis sąsiuvinis. Antrasis sąsiuvinis
Biologija. IX klasės mokytojo knyga

Visos komplekto dalys ne tik pateikia dalykinę informaciją, bet ir ugdo
mokinių gebėjimus ją sieti su kasdiene patirtimi, formuoja jų vertybines
nuostatas. Kūrybiškai naudojamos jos padeda plėtoti mokinių gabumus,
kiekvienam iš jų atrasti patrauklią saviraiškos sritį, ugdant nuo mokymo
pereiti prie mokymosi, skatina teigiamą požiūrį į gamtos mokslus.

ISBN 978-5-430-05709-1
Apsilankyk www.knyguklubas.lt

• Rasi naujausių knygų
• Sužinosi, ką skaito tavo bendraamžiai
• Dalyvausi diskusijose

Jūratė Mikulevičiūtė, Margarita Purlienė, Kęstutis Grinkevičius

Biologija
 VADOVĖLIS IX KLASEI PIRMOJI KNYGA

 3

TURINYS

 Įvadas /4
 Kaip mokytis biologijos /5
 Gamtamokslinio pranešimo rengimas /8
 Gamtos mokslai /9

I SKYRIUS. LĄSTELĖ – GYVYBĖS
PAGRINDAS /13

 1. Smulkiausias gyvybės vienetas – ląstelė /14
 2. Gyvūno ląstelė /17
 3. Augalo ląstelė /20
 4. Darnus ląstelių darbas organizme /23
 5. Gyvūnų audiniai /26
 6. Augalų audiniai /29
 7. Energijos virsmai organizme /32
 8. Rūgimas /35
 Atlik praktiškai. Tešlos kilimas
 priklausomai nuo temperatūros /37
 9. Medžiagų mainai tarp ląstelės
 ir aplinkos /38
10. Vandens judėjimas pro plazminę
 membraną /41
 Atlik praktiškai. Osmoso reiškinio
 tyrimas /44
11. Medžiagų pernaša naudojant
 energiją /45
12. Bakterijos – organizmai, neturintys
 branduolio /48
13. Genetiškai modifi kuotų maisto
 produktų kūrimas /51
 Trumpai /54
 Pasitikrink ir įsivertink /56
 Gamtamokslinis pranešimas /59
 Profesija, kuriai reikia biologijos žinių.
 Bioinžinierius /60

II SKYRIUS. KRAUJAS IR KRAUJOTAKOS
SISTEMA /61

 1. Kraujas – skystasis audinys /62
 2. Kraujas – sveikatos atspindys /66
 3. Kraujotakos sistema /68
 4. Darnus širdies darbas /71
 Atlik praktiškai. Fizinio krūvio įtaka
 širdies darbui ir kraujospūdžiui /74

 5. Imunitetas – natūrali organizmo
 gynyba /75
 Trumpai /78
 Pasitikrink ir įsivertink /79
 Gamtamokslinis pranešimas /81
 Profesija, kuriai reikia biologijos žinių.
 Gydytojas hematologas /82

III SKYRIUS. VIRŠKINIMO ORGANŲ
SISTEMA /83

 1. Maitinamės – gauname energijos /84
 2. Virškinimas susijęs su fermentų
 veikla /87
 3. Virškinimas prasideda burnoje /90
 4. Maisto apdorojimas skrandyje /94
 Atlik praktiškai. Kiaušinio baltymą
 skaidančio fermento – pepsino –
 aktyvumas skirtingose terpėse /96
 5. Stambiosios organizmo liaukos –
 kasa ir kepenys /97
 6. Maistas baigiamas virškinti žarnyne /100
 7. Storojoje žarnoje susidaro išmatos /103
 Trumpai /106
 Pasitikrink ir įsivertink /107
 Gamtamokslinis pranešimas /109
 Profesija, kuriai reikia biologijos žinių.
 Kulinaras /110

IV SKYRIUS. KVĖPAVIMO ORGANŲ
SISTEMA /111

 1. Oro kelionė kvėpavimo takais /112
 2. Dujų apykaita plaučiuose
 ir audiniuose /115
 3. Kvėpavimo mechanizmas /118
 Atlik praktiškai. Fizinio krūvio įtaka
 kvėpavimo dažniui /121
 Trumpai /122
 Pasitikrink ir įsivertink /123
 Gamtamokslinis pranešimas /124
 Profesija, kuriai reikia biologijos žinių.
 Treneris /125
 Sąvokų žodynėlis /126

112

Apie kvėpavimo takus

Tarp organizmo ir aplinkos nuolat vyksta dujų apykaita. Įkvėptas
oras juda kvėpavimo takais, kuriems priklauso nosies ertmė, nosia-
ryklė, gérklos, gerkl, brònchai, ir galiausiai pasiekia plaučius (4.1
pav.). Kvėpavimo takai labai svarbūs ne tik dėl to, kad jais cirku-
liuoja įkvepiamas ir iškvepiamas oras. Dėl savo sandaros ypatumų jie
atlieka ir kitas svarbias funkcijas, tokias kaip juslinė bei apsauginė,
taip pat juose susidaro garsas.

Nosis – kvėpavimo ir jutimo organas

Nosis yra pradinis kvėpavimo sistemos organas. Skiriama išo-
rinė nosis ir nosies ertmė. Išoriškai žmonių nosys skiriasi – vienų
ji didesnė, kitų mažesnė, formų taip pat būna įvairių (4.3 pav.).
Tai priklauso nuo paveldėjimo, žmogaus rasės. Pažvelkime į nosies
vidų (4.4 pav.). Nósies etmę kaulinė ir kremzlinė pertvara dalija
į dvi puses. Šios su išore susisiekia per šnerves. Šnervės išsiplečia
ir susiaurėja, veikiamos veido mimikos skersaruožių raumenų. Nosies
ertmės sieneles sudaro kaulai ir kremzlės, kuriuos dengia gleivinė.
Visą ją iškloja virpamasis epitelis (4.2 pav.) su gausybe plaukelių,
riebalų ir prakaito liaukomis. Gleivinė nuolat išskiria gleivių, kurios
atlieka labai svarbią apsauginę funkciją – sulipina su įkvėptu oru
patekusias daleles, mik roorganizmus. Joms talkina virpamojo epitelio
plaukeliai. Jie orą apvalo, sulaikydami ir išstumdami į nosį pateku-
sias dulkes bei svetimkūnius. Čiaudint ar išpučiant nosies išskyras
pašalinami susikaupę nešva rumai. Gleivinėje gausu ir kraujagyslių,

4.2 pav. Nosies gleivinę išklojantis
virpamasis epitelis

4.3 pav. Nosies formų įvairovė

Prisimink: epitelinio audinio
tipus, sandarą; žmogaus
kvėpavimo organus.

Susiek su fizika: garso susi-
darymas ir sklidimas;

 su chemija: oro sudėtis.

Išmok: apibūdinti kvėpavimo
takų sandaros ypatumus;
paaiškinti kvėpavimo takus
dengiančio epitelinio audinio
atliekamą apsauginę funkciją.

ORO KELIONĖ KVĖPAVIMO TAKAIS

4.1 pav. Kvėpavimo sistemą
sudarantys organai

KVĖPAVIMO TAKAI

PLAUČIAI

KVĖPAVIMO SISTEMOS
ORGANAI

Nosies ertmė

Nosiaryklė

Gerklos

Gerklė (trachėja)

Bronchai

 113

Nuo ryklės iki bronchų

Nosies ertmė susisiekia su rykle. Šioje susikryžiuoja kvėpavimo
ir virškinimo takai. Iš ryklės įkvėptas oras pasiekia gerklas, kurias
„uždaro“ antgerklis. Tai labai svarbu, nes ryjamo maisto, ypač jei
valgant kalbama, gali patekti į kvėpavimo takus. Tokiu atveju žmo gus
užspringsta, sakoma, kad maistas pakliuvo ne į tą gerklę. Tai, kad oras
patenka į ryklę, turi ir privalumų – galime kvėpuoti ir pro burną.
Kartais, kai, pavyzdžiui, dėl didelio fizinio krūvio, reikia daugiau

4.4 pav. Vidinė nosies sandara

dėl kurių įkvėptas oras sušildomas iki kūno temperatūros. Kas iš
mūsų nėra sirgęs viena dažniausių kvėpavimo takų ligų – sloga. Tai
yra nosies ertmės uždegimas, kuris dažniausiai atsiranda peršalus,
suaktyvėjus virusams arba bakterijoms. Tada suintensyvėja nosies
gleivinės sekrecija – atsiranda daug vandeningų arba skaidrių gleivių,
gleivinė parausta, paburksta, dažnai čiaudima. Kad nesusirgtume
sloga ar kitomis dėl peršalimo atsirandančiomis kvėpavimo takų
ligomis, svarbu organizmą stiprinti. Su maistu būtina gauti pakan-
kamai vitaminų A, C, D, E, mineralinių medžiagų. Imuninę sistemą
palankiai veikia fermentuoti pieno produktai: kefyras ir jogurtai,
pagaminti su probiotikais. Peršalimo ligų galima išvengti laikantis
bendrųjų profi laktikos reikalavimų: nebūti šalia sergančio žmogaus,
kosint ar čiaudint prisidengti veidą, plauti rankas, nepervargti, vengti
nervinės įtampos, tinkamai maitintis. Nosis yra ne tik kvėpavimo,
bet ir jutimo organas. Joje gausu uodžiamųjų ląstelių, todėl juntame
kvapus. Kiekviena uodžiamoji ląstelė užsibaigia savotiška šluotele su
receptorių turinčiais uodžiamaisiais plaukeliais. Su oru patekusios
kvapiosios dujinės medžiagos sudirgina receptorius, informacija nu-
keliauja į smegenis ir sukelia uoslės pojūtį (4.5 pav.). Pagal kvapą
skiriame maisto kokybę, nosimi užuodžiame ir ore esančias kenks-
mingąsias priemaišas bei kitus kvapus.

Uodžiamosios
ląstelės

Dujų
molekulės

Pertvara

Kraujagyslės

ORO KELIONĖ KVĖPAVIMO TAKAIS

Šnervės

Uodžiamoji
sritis

4.5 pav. Uodžiamosios nosies
ląstelės su receptoriais

114

4.7 pav. Gerklos ir balso aparatas

4.6 pav. Kvėpavimo organai

Ryklė

Antgerklis
Stemplė

Gerklos

Gerklė

Bronchai

Plaučiai

Plyšys

TYLINT

KALBANT

Įdomu
Kodėl iš nosies bėga kraujas?
Tai nenutinka be priežasties.
Kraujavimas iš nosies – kitų
ligų simptomas. Dažnai dėl
per didelio spaudimo kai kurios
kraujagyslės neišlaiko ir trūksta.
Daug ir iš įvairių nosies vietų
kraujuoja sutrikus kraujo
krešėjimui. Kraujas gali bėgti
ir sergant sloga, gripu, inkstų,
kepenų ligomis, čiaudint, kai
trūksta vitamino C arba K,
vartojant kai kuriuos vaistus.

Balso
stygos

4 SKYRIUS. KVĖPAVIMO ORGANŲ SISTEMA

deguonies, taip juo apsirūpinama. Gerklų, kaip ir kitų kvėpavimo
organų, sienelės sudarytos iš kremzlių. Jose yra balso aparatas, kurį
sudaro balso stygos ir tarp jų esantis plyšys, dėl šių stygų įtempimo
susiaurėjantis arba prasiplečiantis (4.7 pav.). Tylint stygos yra viena
nuo kitos nutolusios, o kalbant susiglaudžia. Iškvepiamas oras stygas
spaudžia, todėl jos pradeda virpėti. Taip susidaro garsas. Tačiau kal-
bos garsams susidaryti svarbi ir liežuvio, dantų, žandikaulių padėtis
kalbant. Iš gerklų oras juda į gerklę (jos pavadinimo nepainiokite su
gerklomis!), arba kitaip – trachją. Ji sudaryta iš kremzlinių pusžie-
džių, o jos vidų dengia gleivinė su virpamuoju epiteliu. Ir čia, kaip ir
nosyje, virpamojo epitelio plaukeliai teikia apsaugą – sulaiko ir stumia
ore esančias daleles bei mikroorganizmus į išorę. Gerklė šakojasi į du
bronchus, sudarytus iš kremzlinių žiedų. O šie toliau plaučiuose – į
smulkesnes atšakas tarsi medis. Taip įkvėptas oras nuo nosies pasie kia
labai svarbų kvėpavimo sistemos organą – plaučius (4.6 pav.).

Klausimai ir užduotys

1. Nurodykite kvėpavimo takų organus tokia seka, kuria jais sklinda oras.
2. Kokie audiniai juos sudaro?
3. Kuris kvėpavimo organas padeda susidaryti garsui ir kaip?
4. Paaiškinkite, kodėl svarbu orą įkvėpti pro nosį, siedami su jos vidine

sandara.
5. Dirbdami grupelėmis, surenkite kvapų degustaciją. Į skirtingus indelius

įberkite žinomų arbatžolių, pavyzdžiui, ramunėlių, čiobrelių, juodosios
arbatos, kmynų. Užriškite draugui akis ir duokite žoleles atpažinti pagal
kvapą. Vėliau jas užpilkite virintu vandeniu ir duokite paragauti arbatos.
Palyginkite spėjimo – arbatas tik uodžiant ir uodžiant bei ragaujant –
rezultatus, suformuluokite išvadas.

Balso
stygos

 115

Prisimink: plaučių sandarą;
ląstelinį kvėpavimą.

Susiek su fizika: difuzija;
su chemija: oro sudėtis,
anglies ir deguonies
apytakos ratas.

Išmok: apibūdinti plaučių
sandarą; paaiškinti, kaip
plaučiuose ir audiniuose
vyksta dujų apykaita.

DUJŲ APYKAITA PLAUČIUOSE IR AUDINIUOSE
Plaučių sandara

Plaučiai užima didžiąją krūtinės ląstos dalį. Tai porinis organas,
kurį iš išorės dengia krūtnplėvė, sudaryta iš jungiamojo audinio.
Krūtinplėvė gamina skystį, kuris ją suvilgo, todėl sumažėja trintis
tarp krūtinės ląstos ir plaučių paviršiaus ir šie gali lengvai joje slan-
kioti. Jau žinote, kad plaučiuose išsišakojęs vadinamasis bronchų
medis, kurio šakos pereina į smulkius vamzdelius – bronchiolès.
Jos užsibaigia alveòlėmis (4.8 pav.). Į mažytes pūsleles panašios al -
veolės sudarytos iš vienasluoksnio epitelinio audinio ir tankiai apraiz-
gytos kapiliarų. Išsidėsčiusios ant bronchiolių jos primena vynuogių
kekę. Alveolių vidus užpildytas oro, o jų ląstelės išskiria medžiagas,
kurios sutepa vidinį paviršių, sudarydamos jį dengiančią plėvelę.
Todėl alveo lės nesubliūkšta, be to, yra naikinami čia patekę mikro-
organizmai. Tačiau ligos, tokie žalingi įpročiai, kaip rūkymas, apsau-
ginę alveolių plėvelę pažeidžia. Jos gali sulipti, tampa neelastingos,
sukietėja, sunkiai vyksta dujų apykaita. Vaikų plaučiai yra rausvi, tuo

4.8 pav. Plaučių sandara

Plaučių audinys

Bronchiolės
ir alveolės

Alveolė

Kapiliarai

Plaučiai

Širdis

Krūtinplėvė
Šonkaulis

Krūtinės ląsta

116

tarpu suaugusiųjų, ypač rūkančiųjų, – tamsesni (4.9 pav.). Laikui
bėgant, plaučiuose nusėda dulkių, cheminių medžiagų dalelių. Dažnai
kvėpuojant kenksmingosiomis medžiagomis, pavyzdžiui, ciga rečių
dūmais, gresia susirgti plaučių emfizemà (išsipūtimas) (4.10 pav.).
Tai lėtinė liga, jos požymis – padidėjusios arba pažeistos alveolės. Šios
tampa neelastingos, todėl iškvepiant daug oro jose lieka. Sudėtingais
atvejais alveolės labai padidėja, jų sienelės suardomos, pakenkiama
aplinkinėms kraujagyslėms. Tada daug sunkiau pasisavinamas de-
guonis ir pašalinamas anglies dioksidas.

Dujų apykaita plaučiuose

Prisiminkite mažąjį kraujotakos ratą: kur jis prasideda ir baigiasi,
kokių dujų koncentracija vyrauja kraujuje. Jau žinote, kad į plau-
čius atiteka anglies dioksido prisotintas veninis kraujas, kuriame
nedaug deguonies. Tuo tarpu su įkvėptu oru į jų alveoles patenka
daug deguonies ir mažai anglies dioksido. Dėl tokio koncentracijų
skirtumo alveolėse ir kapiliarais atitekėjusiame kraujuje įvyksta dujų
difuzija. Jos juda pagal koncentracijos gradientą: anglies dioksidas –
iš kraujo į alveoles, o deguonis – iš alveolių į kraują. Šis iš veninio
virsta arteriniu (4.11 pav.). Alveolių ir kapiliarų sandara puikiai pri-
taikyta dujų difuzijai: alveolės yra plonos, drėgnos, kapiliarų sienelės
irgi sudarytos iš vienasluoksnio epitelinio audinio. Todėl dujos juda
lengvai ir greitai. Per trumpą laiką, kol kraujas teka plaučių kapi-
liarais, jų apykaita vyksta labai greitai, nes, kaip jau išsiaiškinome,
tam yra sudarytos palankios sąlygos.

4.11 pav. Dujų apykaita tarp alveolės ir kapiliarų

Veninis kraujas

Kapiliaras

ANGLIES DIOKSIDAS DEGUONIS

4.9 pav. Plaučiai: nerūkančio (a)
ir rūkančio (b) žmogaus

b

a

Arterinis kraujas

4.10 pav. Plaučių emfizemos
padariniai

4 SKYRIUS. KVĖPAVIMO ORGANŲ SISTEMA

 117

Dujų apykaita audiniuose

Prisiminkite didįjį kraujotakos ratą: kur jis prasideda ir baigiasi,
kokių dujų koncentracija vyrauja kraujuje. Iš plaučių ištekėjęs arte-
rinis kraujas keliaudamas didžiuoju kraujotakos ratu pasiekia visų
organizmo audinių ląsteles. Tai labai svarbu, nes jos aprūpinamos
deguonimi ir į kraują atiduoda anglies dioksidą. Kaip vyksta dujų
apykaita tarp audinių ląstelių ir kraujo? Ogi labai panašiai kaip ir
plaučiuose, tiktai atvirkščiai – atitekėjusiame arteriniame kraujuje di-
desnė deguonies koncentracija, o audinių ląstelėse – anglies dioksido.
Prisiminkite ląstelinio kvėpavimo reakciją. Todėl dujos difunduoja
pagal koncentracijos gradientą: anglies dioksidas juda iš ląstelių į
kraują, o deguonis – iš jo į ląsteles (4.12 pav.). Taip arterinis kraujas
virsta veniniu ir keliauja į plaučius.

Klausimai ir užduotys

1. Apibūdinkite plaučių sandarą.
2. Paaiškinkite, kokia jų krūtinplėvės reikšmė.
3. Paaiškinkite, kuo svarbu tai, kad plaučius sudaro daug alveolių.
4. Apibūdinkite dujų apykaitą bei difuziją, vykstančią tarp alveolių

ir kapiliarų, siedami su jų sandara.
5. Paaiškinkite, kur ir kaip arterinis kraujas virsta veniniu,

o veninis – arteriniu.

4.12 pav. Dujų apykaita tarp audinių ląstelių ir kapiliarų

Kapiliarai

Deguonis

Arterinis kraujas

Anglies dioksidas

Veninis kraujas

Įdomu
Viename žurnalo „Science“
numeryje (2010 m.) pasirodė
sensacinga žinutė apie Jelio
universiteto mokslininkų pa-
siekimus: laboratorijoje išau-
gintas ląsteles persodinus žiur-
kėms, jiems pirmą kartą pavy-
ko sukurti 45–120 minučių
veikiančius plaučius. Šie plau-
čiai vykdė deguonies ir anglies
dioksido apykaitą taip, kaip ir
tikri. Žmogaus plaučių audinį
labai sudėtinga regeneruoti,
nes jis retai atsikuria daugiau
nei mikroskopiniu lygmeniu,
o pagrindinis būdas pakeisti
pažeistą plaučių audinį – jų
persodinimas. Svetimas orga-
nas dažnai būna atmetamas.
Mokslininkai teigia, kad, aiški-
nantis, ar pavyks plaučius rege-
neruoti mėgintuvėlyje ir sėk-
mingai įsodinti pacientams, pri-
reiks dar daug laiko ir tyrimų.

Naudokis virtualiaisiais mokymosi objektais:
http://mkp.emokykla.lt/imo/lt/mo/339/

DUJŲ APYKAITA PLAUČIUOSE IR AUDINIUOSE

118

Apie kvėpavimą

Jau žinote, kad kvėpavimas labai svarbus. Kvėpuojant organizmas
aprūpinamas deguonimi ir pašalina anglies dioksidą. Organizmo gy-
vybiniams procesams reikia energijos ir šis poreikis nuolat kinta.
Daugiausia jos gaunama vykstant ląstelinio kvėpavimo reakcijoms,
kurioms reikalingas deguonis. Plaučius pasiekęs deguonis patenka
į kraują ir nunešamas į organus. Ten difuzijos būdu nukeliauja į ląs -
teles. Jose vykstant ląstelinio kvėpavimo reakcijai susidaro anglies
dioksidas, kuris, patekęs į kraują, pasiekia plaučius ir pašalinamas.
Skiriamos šios žmogaus kvėpavimo fazės:

• išornis kvėpãvimas – vyksta oro apykaita tarp plaučių alveolių
 ir aplinkos;

• dujų difuzija plaučiuose;
• dujų pernaša su krauju;
• dujų difuzija audiniuose;
• ląstelinis kvėpavimas.

Išorinis kvėpavimas

Išorinis kvėpavimas susideda iš dviejų besikeičiančių ciklų: įkvė-
pimo ir iškvėpimo. Šiame procese dalyvauja ne tik kvėpavimo takai,
kuriais juda oras, ir plaučiai, bet ir tarpšonkaulniai raũmenys, šón-
kauliai, diafragmà. Šonkauliai kartu su krūtnkauliu sudaro krūtnės
lstą (4.14 pav.). Joje yra du gyvybiškai svarbiausi organai – širdis
ir plaučiai. Krūtinės ląstą lanku juosia 12 porų šonkaulių. Tarpšon-
kaulinius tarpus užpildo tarpšonkauliniai raumenys. Jie padeda įkvėpti
ir iškvėpti, pakeldami ir nuleisdami šonkaulius. Krūtinės ląstą nuo pilvo
skiria diafragma. Tai pagrindinis ir stipriausias kvėpavimo raumuo.

Galima pasigaminti krūtinės ląstos modelį ir išbandyti, kaip vyksta
įkvėpimas bei iškvėpimas (4.13 pav.).

4.14 pav. Krūtinės ląsta

Krūtinės ląsta

Plaučiai

Krūtinkaulis

Šonkauliai

Tarpšonkauliniai
raumenys

Diafragma

Prisimink: kokie organai
dalyvauja įkvepiant
ir iškvepiant; kaip kinta
įkvepiamo ir iškvepiamo
oro sudėtis.

Susiek su fizika: difuzija, slėgis;
su chemija: oro sudėtis.

Išmok: apibūdinti įkvėpimo
ir iškvėpimo procesus.

KVĖPAVIMO MECHANIZMAS

4.13 pav. Krūtinės ląstos modelis

Stiklinis
vamzdelis
arba šiaudelis

Stiklinis arba
plastikinis
indas
su skyle
dugne

Balionai

Guminė
plėvelė

 119

KVĖPAVIMO MECHANIZMAS

Įkvėpimas ir iškvėpimas

Įkvėpimas prasideda susitraukiant tarpšonkauliniams raumenims
ir diafragmai. Diafragma susitraukusi sustorėja, nusileidžia, jos pa-
kraštys atsitraukia nuo krūtinės ląstos sienų. Tai padidina šios tūrį.
Susitraukus tarpšonkauliniams raumenims, pakeliami šonkauliai, o
krūtinkaulis pasislenka į priekį. Taip krūtinės ląsta dar išsiplečia ir
padidėja. Kartu, atmosferos slėgio veikiami, plečiasi ir plaučiai. Juose
slėgis pasidaro maždaug 3–4 mm Hg mažesnis nei atmosferos. Susi-
darius tokiam slėgių skirtumui, atmosferos oras veržiasi į plaučius –

4.15 pav. Įkvėpimo ir iškvėpimo procesai

ĮKVĖPIMAS

IŠKVĖPIMAS

Krūtinės ląstos vaizdas iš priekio

Oro judėjimo
kryptis

Diafragma
nusileidžia

Trachėja

Krūtinės ląsta

Krūtinės ląstos
tūris padidėja

Šonkauliai
pakyla

Krūtinės ląstos vaizdas iš priekio

Diafragma
pakyla

Oro judėjimo
kryptis

Trachėja

Krūtinės ląstos
tūris sumažėja

Krūtinės ląsta

Krūtinės ląstos vaizdas iš šono

Diafragma
nusileidžia

Stuburas

Krūtinės ląstos vaizdas iš šono

Trachėja

Oras

Šonkauliai
nusileidža

Trachėja

Oras

Diafragma
pakyla

Stuburas

120

4.16 pav. Didėjant fiziniam krūviui
kvėpuojama dažniau ir giliau.

4 SKYRIUS. KVĖPAVIMO ORGANŲ SISTEMA

ir įkvepiama. Tada raumenys atsipalaiduoja, diafragma pakyla, todėl
plaučiuose esantį orą pradeda spausti krūtinės ląsta, pilvo organai.
Plaučių apimtis sumažėja, oro slėgis juose tampa didesnis už atmosfe-
ros slėgį, todėl jis stumiamas iš plaučių – iškvepiama (4.15 pav.).

Kvėpavimo reguliavimas

Žmogus įkvepia maždaug 16–20 kartų per minutę. Netikite? Su-
skaičiuokite ir pasitikrinkite! Kvėpavimo ritmas kinta kalbant, val-
gant, žiovaujant, kosint, čiaudint, dūsaujant, juokiantis, verkiant, taip
pat ir jaučiant skausmą. Kvėpavimo dažnį nulemia smegenyse esantis
kvėpãvimo ceñtras. Jis reaguoja į daugelį dalykų, pavyzdžiui, į kvė-
pavimo takų gleivinės ir raumenų bei odos dirginimą (pavyzdžiui,
nuo šalto vandens kinta kvėpavimo ritmas) arba anglies dioksido
koncentraciją kraujuje (kintant jo kiekiui, kvėpuojama dažniau arba
lėčiau). Prisiminkite, kaip pakinta jūsų kvėpavimas, kai padidėja
įprastas fizinis krūvis, tarkime, bėgant didelį atstumą. Padidėjus fizi-
niam krūviui kvėpuojama dažniau, giliau, širdis susitraukia stipriau
ir dažniau, greitėja kraujo tėkmė, organizme gausėja deguonies ir pa -
šalinama daugiau anglies dioksido (4.16 pav.). Tai, kaip kvėpavimo
dažnis kinta priklausomai nuo fizinio krūvio, išsiaiškinsite atlikdami
praktikos darbą (p. 121).

Klausimai ir užduotys

1. Trumpai paaiškinkite, kas yra kvėpavimas.
2. Apibūdinkite įkvėpimo ir iškvėpimo procesus.
3. Nurodykite diafragmos, šonkaulių ir tarpšonkaulinių raumenų

reikšmę įkvepiant ir iškvepiant.
4. Paaiškinkite, kaip reguliuojamas kvėpavimo dažnis.
5. Paaiškinkite, kodėl padidėjus fiziniam krūviui padažnėja kvėpavimas.

Naudokis virtualiaisiais mokymosi objektais:
http://mkp.emokykla.lt/imo/lt/mo/339/

Įdomu
Perlų rinkėjai stebina savo
ištverme. Daugelyje pasau-
lio vietų perlai renkami taip
pat, kaip ir prieš daug metų.
Tai labai sunkus ir alinantis
darbas. Nerdami į jūros dugną,
perlų rinkėjai nesivelka specia-
lių darbužių, o tik užspaudžia
medi niais spaustukais nosies
šnerves. Vandenyje nekvėpuo-
dami jie išbū na 45–50 sekun-
džių, rečiau 60–70 ar 90 sekun-
džių. Šie žmonės be perstojo
nardo į vandenį (pasiekia
10–20 m gylį) 6–8 valan das
per parą, darydami tik trumpas
kelių minučių pertraukas.

Fizinio krūvio įtaka kvėpavimo dažniui

1. Tikslas – ištirti, kokią įtaką fi zinis krūvis daro kvėpavimo dažniui.

2. Iškelkite hipotezę.

3. Priemonės ir medžiagos
 Laikrodis su sekundine rodykle arba chronometras.

4. Darbo eiga
Dirbkite poromis. Pradėdami tyrimą ramiai pasėdėkite.
• Suskaičiuokite, kiek kartų per minutę įkvepiate būdami ramiai. Vienas (tyrėjas) sekite laiką

ir skaičiuokite įkvėpimus, kitas kvėpuokite.
• Tiriamasis 20 kartų pritupia. Iš karto po to minutę vėl skaičiuojami įkvėpimai.
• Tiriamasis 30 kartų pritupia. Skaičiuojami įkvėpimai.
• Tiriamasis 40 kartų pritupia. Skaičiuojami įkvėpimai.
Gautus rezultatus išanalizuokite, palyginkite su kitų porų gautais. Jeigu klasėje yra sportuo-
jančių mokinių, būtinai pasižymėkite jų įkvėpimų skaičių po visų nurodytų krūvių. Rezultatus
palyginkite.

5. Klausimai ir užduotys
 1. Gautus rezultatus pateikite lentelėje.

Eil. Nr. Fizinis krūvis Įkvėpimų skaičius per minutę

1 Ramybės būsena

2 Pritūpus 20 kartų

3 Pritūpus 30 kartų

4 Pritūpus 40 kartų

 2. Nubraižykite grafi ką, rodantį, kaip kinta įkvėpimų skaičius priklausomai nuo krūvio.
 3. Kokių organizmo reakcijos į krūvį požymių, be padažnėjusio kvėpavimo, dar pastebėjote?
 4. Kodėl padidėjus fi ziniam krūviui tiriamieji pradėjo kvėpuoti pro burną?
 5. Palyginkite sportuojančio ir nesportuojančio mokinių įkvėpimų po įvairių krūvių skaičių.

 Kaip manote, kodėl gauti rezultatai skiriasi?

6. Suformuluokite šio darbo išvadą

ATLIK PRAKTIŠKAI

 121

122

• Nosis yra jutimo ir pradinis kvėpavimo siste-
mos organas. Nosies ertmės sieneles sudaro kaulai
ir kremzlės, kuriuos dengia gleivinė. Visą nosies
ertmę iškloja virpamasis epitelis, turintis gausybę
plaukelių, riebalų ir prakaito liaukas. Gleivinės ga-
minamos gleivės ir virpamojo epitelio plaukeliai
atlieka apsauginę funkciją. Nosies ertmė susisiekia
su rykle. Iš čia įkvėptas oras pasiekia gerklas, kurias
„uždaro“ antgerklis, ir juda toliau į gerklę. Gerklė
šakojasi į du bronchus, o šie plaučiuose – į smul-
kesnes atšakas.

• Plaučiai glūdi krūtinės ląstoje. Iš išorės juos
dengia krūtinplėvė, gaminanti skystį, kuris mažina
trintį vykstant kvėpavimo judesiams. Plaučiuose
išsiraizgęs bronchų medis, kurio šakos šakojasi iki
bronchiolių. Jos užsibaigia alveolėmis. Alveolės yra
sudarytos iš vienasluoksnio epitelinio audinio ir tan-
kiai apraizgytos kapiliarų. Plaučiuose tarp alveolių
ir kapiliarų vyksta dujų mainai. Atitekėjęs veninis
kraujas atiduoda ang lies dioksidą, prisotinamas
deguonies ir virsta arteriniu. O arterinis, tekėda-
mas pro organizmo audinius, ląstelėms atiduoda
deguonį, prisotinamas anglies dioksido ir virsta
veniniu.

• Skiriamos šios žmogaus kvėpavimo fazės: iš-
orinis kvėpavimas, dujų difuzija plaučiuose, jų per-
naša su krauju, dujų difuzija audiniuose ir ląstelinis
kvėpavimas. Išorinis kvėpavimas susideda iš dviejų
besikeičiančių ciklų: įkvėpimo ir iškvėpimo. Juose
dalyvauja kvėpavimo takai, tarpšonkauliniai rau-
menys, šonkauliai, diafragma. Įkvepiant diafragma
nusileidžia, šonkauliai pakyla, plaučiai išsiplečia,
slėgis sumažėja – oras veržiasi į plaučius. Iškvepiant
diafragma pakyla, šonkauliai nusileidžia, plau-
čių apimtis sumažėja, slėgis padidėja – oras ver-
žiasi iš plaučių į kvėpavimo takus.

TRUMPAI

 123

Pagal pateiktus punktus įsivertink, kaip sekėsi mokytis
skyriaus „Kvėpavimo organų sistema“ medžiagą.

1. Moku apibūdinti kvėpavimo sistemos organus.
 a) Įvardykite skaičiais sužymėtus kvėpavimo organus.
 b) Nurodykite, kokie organai sudaro kvėpavimo takus.
 c) Nurodykite, kuriame organe vyksta dujų mainai,
 apibūdinkite jo sandarą.
 d) Apibūdinkite 1 ir 4 organų sandaros ypatumus, susiekite
 juos su atliekama apsaugine funkcija.

2. Moku apibūdinti, kaip vyksta dujų mainai plaučiuose
ir audiniuose.
 a) Apibūdinkite plaučių alveolės sandarą, susiedami
 su dujų difuzija.
 b) Įvardykite, kokios dujos juda X, Y, Z, R rodyklėmis
 pažymėta kryptimi.
 c) Paaiškinkite, kuo svarbu tai, kad plaučius sudaro daug
 alveolių.
 d) Nurodykite, kokie veiksniai neigiamai veikia alveolių
 sandarą, kokios įtakos tai turi dujų mainams tarp
 alveolių ir kraujo.
 e) Paaiškinkite, kodėl ląstelėse susidaro didelė anglies
 dioksido, judančio į kraują, koncentracija.

3. Moku paaiškinti, kaip vyksta įkvėpimas ir iškvėpimas.
 a) Įvardykite paveiksle pavaizduotus kvėpavimo procesus.
 b) Įvardykite skaičiais sužymėtus kvėpuojant dalyvaujančius
 organus.
 c) Apibūdinkite diafragmos padėtį a ir b paveiksluose.
 d) Paaiškinkite, kaip skaičiais sužymėti organai dalyvauja
 a ir b paveiksluose vaizduojamuose procesuose.

4. Įgytas žinias pritaikau įvairiose gyvenimo situacijose.
 a) Pastebėjote, kad aplinkiniai dažnai kvėpuoja pro burną.
 Kaip paaiškinsite, kodėl svarbu kvėpuoti pro nosį.
 b) Pridėję ranką prie krūtinės ląstos ir įkvėpdami jaučiate,
 kad ji pakyla, o iškvėpdami, – kad nusileidžia.
 Kaip paaiškinsite šiuos judesius?
 c) Pasidomėkite, kokiomis ligomis galima užsikrėsti per orą.
 Kaip jų išvengti?

5. Gebu biologijos žinias sieti su fi zikos ir chemijos mokomaisiais dalykais.
 a) Tęsiamai tardami garsą, kaklo priekinėje dalyje užčiuopkite tą vietą, kur jaučiate savotišką
 vibravimą. Kas tai? Paaiškinkite, kaip susidaro garsas, remdamiesi fizikos ir biologijos žiniomis.
 b) Remdamiesi papildoma informacija, palyginkite iškvepiamo ir įkvepiamo oro sudėtį, nubraižy-
 kite diagramas. Apibūdinkite orą sudarančius cheminius elementus, jų reikšmę gyvajai gam-
 tai, paminėkite deguonies naudojimą, anglies ir deguonies apytakos ratą, klimato kaitą.

PASITIKRINK IR ĮSIVERTINK

1

2

3

4

5

6

R Z

X Y

a

b

4

3

2

2

1

1

124

GAMTAMOKSLINIS PRANEŠIMAS

Taisyklingas kvėpavimas. Kvėpavimo pratimai

Jau žinote, kad kvėpavimas svarbus organizmo gyvybei palaikyti, nes jis aprūpinamas gyvy-
biškai svarbiomis dujomis. Tačiau apie tai, koks turėtų būti kvėpavimas, kokius sutrikimus jis pade-
da šalinti ir kokie yra taisyklingo kvėpavimo privalumai, žinome mažai. Štai jogos mokyklos teigia,
kad kvėpuojant galima sumažinti nervinę įtampą, nuraminti nervų sistemą. O gydomieji kvėpavi-
mo pratimai padeda gydyti lėtines plaučių ligas, bronchinę ast mą, padidėjusį kraujospūdį bei šir-
dies plakimo dažnį. Sportininkai, ypač jų treneriai daug kalba apie tai, kaip svarbu taisyklingai kvė-
puoti atliekant pratimus, kai yra didelis fizinis krūvis. Rengdami šį gamtamokslinį pranešimą, galite
panagrinėti, koks turėtų būti taisyklingas kvėpavimas, kokius kvėpavimo pratimus siūlo gydytojai,
treneriai, instruktoriai. Suformuluokite tikslią temą ir pagal gamtamokslinio pranešimo struktūrą
(žr. p. 8) pranešimą parenkite.

 125

PROFESIJA, KURIAI REIKIA BIOLOGIJOS ŽINIŲ

Treneris

Esu Valdemaras Chomičius, sportininkas. Nuo pat mažens
augau su krepšiniu ir svajojau tapti krepšininku. Galiausiai ši
svajonė išsipildė. Baigiau Lietuvõs kūno kultūros akademiją.
O dabar aš – profesio nalus krepšinio treneris.

Treneris vadovauja sportininkų komandai, veda įvairaus
amžiaus ir meistriškumo žaidėjų treniruotes, sporto varžy-
bas, planuoja daugiametį kryptingą sportininkų rengimą.
Tai ne tik darbas aikštelėje. Būtina domėtis viskuo, kas vyksta
aplinkui, analizuoti priešininko strategijas ir kurti savas. Šiam
darbui reikia daug kantrybės, atsidavimo. Turi gyventi krep-
šiniu – nuo ryto iki vakaro, nuo vakaro iki ryto.

Norint tapti treneriu, reikia turėti daug žinių. Be kitų da-
lykų, gerai išmanyti anatomiją, fiziologiją, biologiją, taip pat
ir psichologiją, mokėti gimtąją ir užsienio kalbas. Juk šis žmo-
gus turi ugdyti sportininkų fizines ir dvasines galias, juos su-
prasti, įkvėpti darbui, skatinti dirbti, atsiduoti žaidimui, tikėti
pergalėmis ir atkakliai jų siekti. Jam reikia analizuoti sportininkų fizinį pasirengimą ir taikyti naujas jų
rengimo technologijas, savarankiškai atlikti tyrimus, taikyti jų rezultatus tobulinant sportininkų rengi-
mo programas, sudaryti individualias ir bendrąsias treniruotes, mankštas ir pratybas, išmanyti žmo-
gaus kūno anatomiją, fiziologiją, organizmo sistemų morfologinius ir funkcinius pokyčius sportuo-
jant, jo adaptaciją, kineziologiją, sportininkų
rengimo technologijas, metodikas, tyrimų
būdus, analizės metodus, planuoti ir vykdyti
sportininkų stebėseną ir daug kitų dalykų.

Nuo mažens buvau užsispyręs ir visada
siekiau savo tikslo iki galo. Šią savybę privalo
turėti kiekvienos profesijos atstovas – bio-
logas, ekonomistas ar siuvėjas. Jeigu nuo-
sekliai, žingsnis po žingsnio, artėsi prie savo
tikslo, įdėsi daug darbo, tikėsi tuo, ką darai, –
visada jį pasieksi. Mano tikslas ir gyvenimas
buvo, yra ir bus – krepšinis ir pergalės.

Biologija
Jūratė Mikulevičiūtė, Margarita Purlienė, Kęstutis Grinkevičius

9
Pirmoji knyga

PI
R

M
O

JI
 K

N
YG

A

9
 B

io
lo

gi
jaIX klasės biologijos

mokomojo komplekto leidiniai

Biologija. Vadovėlis IX klasei. Pirmoji knyga. Antroji knyga
Biologijos pratybos IX klasei. Pirmasis sąsiuvinis. Antrasis sąsiuvinis
Biologija. IX klasės mokytojo knyga

Visos komplekto dalys ne tik pateikia dalykinę informaciją, bet ir ugdo
mokinių gebėjimus ją sieti su kasdiene patirtimi, formuoja jų vertybines
nuostatas. Kūrybiškai naudojamos jos padeda plėtoti mokinių gabumus,
kiekvienam iš jų atrasti patrauklią saviraiškos sritį, ugdant nuo mokymo
pereiti prie mokymosi, skatina teigiamą požiūrį į gamtos mokslus.

ISBN 978-5-430-05709-1
Apsilankyk www.knyguklubas.lt

• Rasi naujausių knygų
• Sužinosi, ką skaito tavo bendraamžiai
• Dalyvausi diskusijose

