

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Gas Exchange

Dr. Amrutha Gopan
Assistant Professor
School of Fisheries
Centurion University of Technology and Management
Odisha

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Introduction

In aquatic organism the gill is used for external respiration, i.e carrying on gas exchange with the water.

The movement of oxygen from the external media to the cells is by way of diffusion in opposite direction CO_2 moves the same way.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Solubility of gases

Solubility of gases plays important role in physiological process.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities.*

Effect of pressure and temperature

The amount of gas dissolved in a given volume of water depends on the pressure is doubled, twice as much gas will be dissolved.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

The tension of a gas in solution is defined as the partial pressure of that gas in atmosphere is in equilibrium with the solution.

Centurion
UNIVERSITY

Shaping Lives
Empowering Communities...

Gas diffusion

In the respiratory organ of animals gas diffuse between the environment and the organism

The rate of diffusion of a gas is inverse by proportional to the square root of its molecular weight.

$$\text{Diffusion rate } \alpha = \frac{1}{\sqrt{\text{Molecular wt of gas}}}$$

$$\text{Diffusion time (t)} = \frac{R^2}{t^2} = \frac{\text{Square root of average diffusion distance}}{\text{average length}}$$

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities*

Respiration and Gas Exchange

In physiology, **respiration** (often mistaken with breathing) is defined as the transport of oxygen from the outside air to the cells within tissues

cellular respiration: the metabolic process by which an organism obtains energy by reacting oxygen with glucose to give water, carbon dioxide and ATP (energy)

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Classifications of respiration

Aquatic respiration

Buccal pumping

Aquatic respiration is the process whereby an aquatic animal obtains oxygen from water .

Buccal pumping is a method of respiration in which the animal moves the floor of the mouth in a rhythmic manner that is externally apparent.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Cartilaginous fish respiration

Sharks and rays typically have five pairs of gill slits that open directly to the outside of the body, though some more primitive sharks have six or seven pairs.

Water enters through the mouth of the animal, into the pharynx, over the gills and exits through the gill slits.

A smaller opening, the spiracle, lies in front of the first gill slit

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Most sharks rely on ram ventilation, forcing water into the mouth and over the gills by rapidly swimming forward.

(ram ventilation The production of respiratory flow in some fish in which the mouth is opened during swimming, such that water flows through the mouth and across the gills.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities*

In bony fish , the gas exchange organs of fish are called **gills**

The great majority of bony fish species have five pairs of gills.

From each gill arch arise two rows of filaments

The gill arch along with the filaments is called a gill

Each **gill** is composed of many **filaments** that are each covered in many **lamellae**

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

The lamellae are very fine structures and contain **blood capillaries** , which have blood flowing in the opposite direction to the water.

This is called “counter current” mechanism and helps in the maximum exchange

The counter current exchange system gives fish 80-90% efficiency in acquiring oxygen

Centurion
UNIVERSITY

*She Only Lives...
Empowering Communities...*

The gill area of a fish depends on the number and size of the gill filaments and gill lamellae.

The total gill area increases with the increase in body weight during the growth of the fish.

The teleostean gill is capable of diffusing 60-80% of oxygen from water to blood at the gills.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

By inhalation and exhalation of water in the buccal cavity causes purification of blood.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities...*

Double pump system

In majority of teleosts, 2 respiratory pumps, buccal and opercular function in co-ordination with each other, to propel water through the gills. These 2 pumps are operated by a set of muscles resulting in contraction or expansion of the buccal and opercular cavities.

The process can be described as below

The mouth is opened and the buccal cavity is enlarged by lateral expansion of its walls.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Mouth is closed and volume of opercular cavity is increased. But the opercular opening remains closed

When the operculum is closed, the gills must extract as much oxygen as possible.

Centurion
UNIVERSITY

Shaping
Empowering Communities...

Fish blood as a gas carrier

• **Haemoglobin** (also spelled **haemoglobin** and abbreviated **Hb** or **Hgb**) has the iron -containing oxygen -transport and Hg is the metalloprotein in the red blood cells of all vertebrates (except the fish family Channichthyidae) and the tissues of some invertebrates

- Haemoglobin is a large protein with four polypeptide chains and four haemo groups.
- Each haeme group is enfolded in one of 2 or 4 chains of amino acid units that collectively constitute the protein part of the molecule called globin.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

As much as oxygen is taken up, transported and released by the RBC, we may speak of the processes of “loading” and “unloading” of oxygen and of the respective tensions at which these processes occur

The oxygen dissociation curve describes the equilibrium of oxygen with hb.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Ventilation of gills

In tuna like fast moving fishes has immobile gill cover and obtain the require high water flow over the gill by taking water into the mantle cavity, and by ejecting the water by jet propulsion

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities.*

Counter Flow Mechanism

The stream of water flowing over the gill and the stream of blood running within the gill flow in opposite direction to each other and this will help for effective removal of oxygen and this called counter current flow

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Ram Ventilation

The fishes like tunas swim with its mouth parts open in a high speed. There are no visible breathing movements and water flows continuously over the gills; this is called ram ventilation

Centurion
UNIVERSITY

Shaping Lives
Empowering Communities

Oxygen dissociation curve

At high oxygen concentration the hemoglobin (Hb) combines with oxygen to form oxyhemoglobin (HbO_2)

The hemoglobin is saturated according to the given O_2 concentration

Thus by plotting the oxyhemoglobin for a given oxygen concentration, a curve oxygen hemoglobin dissociation curve is obtained. This curve will be normally in sigmoid shape.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities...*

In some animals the blood has high affinity to oxygen (it gives up oxygen less readily), and the dissociation curve is located further to the left. The blood of others gives up oxygen more readily (the affinity and oxygen is lower), and the dissociation curve is located further to the right

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Carbon dioxide transported in the blood

There are three main ways in which CO_2 is transported in the blood

A small percentage of the CO_2 that is in the blood is dissolved molecular CO_2 .

A larger amount of CO_2 reacts with $-\text{NH}_2$ groups of hemoglobin and other proteins to form carbamino compounds

However, most of the CO_2 that is transported in the blood is in the form of bicarbonate (HCO_3^-)

Centurion
UNIVERSITY

*She only Lives...
Empowering Communities...*

The change of bicarbonates into carbon dioxide and water is catalyzed by the enzyme carbonic anhydrase

Mackerel is a fish of high seas that never encounters low levels of oxygen and lives under uniform but low carbon dioxide tensions

Factors that influence oxygen consumption include activity, age, reproductive state, nutrition, disease and intrinsic regulatory mechanisms (nervous and hormonal control)

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Accessory respiratory organs in fishes

Buccopharyngeal epithelium

Skin

External gills

Labyrinthiform organs

Opercular lungs

Air bladder/ swim bladder

A special part of alimentary canal