Chapter 3 Notes

3.1 The Immune System

Pathogen = disease causing invaders

· Reducing transmission of infectious diseases by washing hands and sterilizing equipment

Four Ways to Transmit Infectious Diseases

1. Direct contact – shaking hands, sharing bodily fluids with
 an infected person

2. Indirect contact – being near an infected person

3. Water and food – eating or drinking infected food or water

4. Animal bites – being bitten by an animal that is infected

First Line of Defence

· Skin and the linings of the internal body systems (physical barrier)

· Sweat and oil on the skin (acidic)

· Gastric juices

· Mucus and cilia lining the nose

Second Line of Defence

When a pathogen passes the first line of defence…

Innate immune response

· Quick and non-specific – response is the same for anything the body recognizes

· Usually against viruses and bacteria (colds and flus)

· Flow of fluid, cells, and dissolved substances from the blood to site of infection

· Causes a fever, swelling, and redness of the area = inflammation

· Increase in white blood cells (phagocytes) – swallow invader cells

Acquired Immune Response

· Highly specific attack on a particular pathogen = antigen

· Antigen – a non-living substance the body does not recognize

· Pathogen - disease causing antigen

· Involves two kinds of white blood cells (B cells and T cells)

B Cells

· B Cells recognize antigens present in the body

· They produce antibodies to fight them

· Antibodies attach and destroy both antigens and pathogens

· B Cell recognizes and produces antibodies that will cover the antigen

· These antibodies allow the WBC to recognize and destroy it or prevent them from entering body cells

· Body then produces large numbers of these particular B Cells to keep fighting the antigen

T Cells

· This occurs when an antigen actually enters the body cells

· WBC signal the production of helper T Cells

· Helper T Cells recognizes the antigen and signals for more B Cells

· Once the attack is over some of these antibodies remain in the body for future attacks

· Killer T Cells directly kill antigens

· Activity immunity – means your body remembers which antibodies should be used to attack a pathogen that has infected before

· These are now called memory B Cells and can be reactivated if a pathogen reappears later on

Textbook Questions p.109 Questions # 1, 2, 5-13, &17

3.2 Factors Affecting the Immune System

· Vaccines are weakened versions of a disease pathogen that are given to protect them from getting later

· Weakened form of the disease

· Given by needle or liquid form

· Some need to have a booster shot – updates the antibodies

Disorders of the Immune System

Allergies

· High sensitivity to some substance

· Immune system kicks in

· Allergen – substance that causes an allergic reaction

· Allergens could be a number of things – pollen, dust, foods, etc.

· Symptoms of an allergy – runny nose, watery eyes

· Result of histamine release in the body

· Antihistamines – reverse the effects of the body’s regular response

· Severe reaction = anaphylactic shock – swelling, breathing problems and even death if not reversed

· To reverse this you would have to give a shot of adrenaline – EPI PEN

Acquired Immunodeficiency Syndrome (AIDS)

· Infection of the immune system – leading to health complications

· 11 million people have died of AIDS

· Caused by HIV virus

· Transmitted by blood and semen

· No known cure

Ways to keep your immune system healthy

· Eat a well balanced diet

· Keep up your hygiene

· Keep your home clean

· Avoid smoking and drugs

· Get rest and exercise

· Vaccinations up to date

· Don’t share bodily fluids with others
Textbook Questions P.117 # 2,3,7,-11, 16 & 17

