Edexcel iGCSE Biology 4BI0 Learning Plan
	Section B3: Breathing and Gas Exchange

	Specification
	Resources
	Assessment

	2.44 describe the structure of the thorax, including the ribs, intercostal muscles, diaphragm, trachea, bronchi, bronchioles, alveoli and pleural membranes
2.45 understand the role of the intercostal muscles and the diaphragm in ventilation 2.46 explain how alveoli are adapted for gas exchange by diffusion between air in the lungs and blood in capillaries
2.47 understand the biological consequences of smoking in relation to the lungs and the circulatory system, including coronary heart disease
2.48 describe experiments to investigate the effect of exercise on breathing in humans.
	Video: Biology Section 2 Lesson 4 – Respiration and Gaseous Exchange. 08:53 to 15.54

Powerpoint: Biology Section 2 – Respiration and Gaseous Exchange – Lesson 4 – slides 32 to 58

Textbook:
Page 26 The structure of the gas exchange system
Page 27 Ventilation of the lungs
Page 29 Gas exchange in the alveoli
Page 30 The effects of smoking on the lungs and associated tissues

Page 35 Chapter Checklist

[bookmark: _GoBack]Edexcel iGCSE Biology Checklist Section B3.doc

DVD Revision check list

http://biology-igcse.weebly.com/gaseous-exchange.html

http://biology-igcse.weebly.com/inspired-expired-air.html

http://biology-igcse.weebly.com/tobacco-smoke.html

	Textbook
Page 35-36 Questions 1 to 7

Chapter 3 Textbook Answers - pdf

DVD Multiple choice test

Section - exam question - pdf

Section - exam question mark scheme – pdf

Talking paper video – Section B3 Breathing and Gaseous Exchange

Videos – www.igcsesciencecourses.com
Textbook Ref: Edexcel International GCSE Biology Student Book - Pearson (Bradfield and Potter)
DVD Video Clips – see resource DVD in textbook.

