
TINGKATAN

4BIOLOGI

KURIKULUM STANDARD SEKOLAH MENENGAH

PENULIS

Gan Wan Yeat

Nor Azlina binti Abd. Aziz

Yusmin binti Mohd. Yusuf

Noor Haniyatie binti Ibrahim

EDITOR

Stella Melkion

PEREKA BENTUK

Siti Aishah binti Mohd

ILUSTRATOR

Hazli bin Hashim

Sara Fateha binti Muhd Kamil

Nigel Teoh

Tsen Wee Ling

Chan Khong Wei

Lin Pu Kuan

2019

No. Siri Buku: 0114

KPM2019 ISBN 978-967-2250-72-2

Cetakan Pertama 2019
© Kementerian Pendidikan Malaysia

Hak Cipta Terpelihara. Mana-mana bahan dalam buku
ini tidak dibenarkan diterbitkan semula, disimpan
dalam cara yang boleh dipergunakan lagi, ataupun
dipindahkan dalam sebarang bentuk atau cara, baik
dengan elektronik, mekanik, penggambaran semula
mahupun dengan cara perakaman tanpa kebenaran
terlebih dahulu daripada Ketua Pengarah Pelajaran
Malaysia, Kementerian Pendidikan Malaysia.
Perundingan tertakluk kepada perkiraan royalti
atau honorarium.

Diterbitkan untuk Kementerian Pendidikan Malaysia oleh:
Must Read Sdn. Bhd.,
No 33 Jalan SBC 6
Taman Sri Batu Caves
68100 Batu Caves
Selangor Darul Ehsan
No. Tel: 03 – 6187 1611
Fax: 03 – 6187 1613

Reka letak dan atur huruf :
Angevil Design & Marketing

Muka taip teks : Minion Pro
Saiz taip teks : 11 pt.

Dicetak oleh :
Aslita Sdn. Bhd.,
No 10 & 12, Jalan 2/10B,
Spring Crest Industrial Park,
68100 Batu Caves, Kuala Lumpur.

KEMENTERIAN

PENDIDIKAN

MALAYSIA

Pihak penerbit ingin merakamkan penghargaan

kepada pihak yang terlibat dalam penerbitan

buku teks ini, iaitu:

• Pegawai-pegawai Bahagian Sumber dan

Teknologi Pendidikan, Kementerian

Pendidikan Malaysia.

• Jawatankuasa Penambahbaikan Pruf Muka

Surat, Bahagian Sumber dan Teknologi

Pendidikan, Kementerian Pendidikan

Malaysia.

• Jawatankuasa Penyemakan Pembetulan Pruf

Muka Surat, Bahagian Sumber dan Teknologi

Pendidikan, Kementerian Pendidikan

Malaysia.

• Jawatankuasa Penyemakan Naskah Sedia

Kamera, Bahagian Sumber dan Teknologi

Pendidikan, Kementerian Pendidikan

Malaysia.

• Noor Haniyatie binti Ibrahim

• SMK Dato Onn, Batu Pahat, Johor

• SMK Seksyen 3 Bandar Kinrara, Selangor

• Pelajar Pusat Asasi Sains Universiti Malaya

Ucapan ikhlas juga ditujukan kepada individu-

individu yang terlibat secara langsung dan

tidak langsung dalam menyempurnakan

penerbitan buku teks Biologi Tingkatan 4.

Penghargaan

iii

Perhatian!

Fikirkan!

Inovasi Malaysia

Merentas Bidang

Kerjaya MileniaKerjaya Milenia

Buletin STEM

Dunia Biologi Kita

Lensa Biologi

Maklumat tambahan yang berkaitan

dengan konsep atau teori
Soalan pemikiran tahap tinggi yang merangkumi

soalan mengaplikasi, menganalisis, menilai dan

mencipta

Nota peringatan semasa murid menjalankan

aktiviti atau eksperimen

Soalan untuk menguji kefahaman murid pada

akhir setiap subtopik

Soalan yang menguji kefahaman murid pada

akhir setiap bab

Ringkasan konsep-konsep utama

Senarai semak penguasaan konsep untuk

rujukan murid

Menunjukkan aplikasi konsep atau teori

yang dipelajari dalam kehidupan harian

Mencabar murid untuk berfikir secara

kritis dan kreatif

Kejayaan ahli sains atau perkembangan

sains dan teknologi di Malaysia yang

berkaitan

Memerihalkan kerjaya yang berkaitan

dengan konsep atau topik

Sorotan perkembangan semasa dalam

bidang sains dan teknologi yang berkaitan

Menunjukkan perkaitan biologi dengan

bidang lain

Cadangan aktiviti yang boleh dilakukan

oleh murid

Buku teks ini ditulis berdasarkan Dokumen Standard Kurikulum dan Pentaksiran (DSKP) Biologi
Tingkatan 4 terbitan Kementerian Pendidikan Malaysia, berpandukan konsep Kemahiran Saintifik,
Kemahiran Proses Sains, Kemahiran Berfikir Aras Tinggi (KBAT), Kemahiran Abad ke-21 dan
pendekatan Pengajaran dan Pembelajaran STEM. Buku teks ini bertujuan melahirkan murid yang
seimbang dan harmonis serta melengkapkan mereka dengan kemahiran yang diperlukan dalam
abad ke-21.

Pendahuluan

Ciri-ciri istimewa buku teks ini ialah:

Rumusan

Refleksi Kendiri

Praktis Sumatif

Zon Aktiviti

4.2.3

Standard Pembelajaran mengikut

Dokumen Standard Kurikulum dan

Pentaksiran (DSKP) Biologi Tingkatan 4

iv

Buku ini menggunakan sumber-sumber pembelajaran digital dalam talian dalam bentuk kod
AR (augmented reality) dan kod QR. Kandungan digital ini boleh diakses pada muka surat
yang mengandungi kod AR atau kod QR dengan mengimbas imej menggunakan peranti
elektronik seperti telefon pintar atau tablet elektronik.

Pengalaman Pembelajaran yang lebih Menyeronokkan

Panduan mengakses sumber AR

1 3
SnapLearn SnapLearn

iOS 7.0 or Android 4.0 and above

Muat turun aplikasi
SnapLearn ke dalam
telefon pintar anda.

Imbas halaman yang
mempunyai ikon ini
untuk mengakses

sumber AR.

2 Scan

AR

Panduan mengakses sumber QR

Pelbagai kandungan pelengkap yang lain
seperti video, cadangan aktiviti, kuiz atau
maklumat lanjut boleh diakses dengan
mengimbas kod QR. Aplikasi pengimbas kod
QR perlu dimuat turun terlebih dahulu.

Tekan butang
dan imbas kod QR di atas.

TMK 4.4

Kuiz: Uji

pemahaman anda

mengenai lipid

iv

TMK 7.1

Video: Respirasi aerob

TMK 10.1

Aktiviti: Mengkaji kesan

perubahan nisbah jumlah

luas permukaan kepada

isi padu (JLP/I) terhadap

kadar resapan.

 5 Metabolisme dan Enzim 84

 5.1 Metabolisme 86

 5.2 Enzim 86

 5.3 Aplikasi Enzim dalam Kehidupan Harian 95

 6 Pembahagian Sel 98

 6.1 Pembahagian Sel 100

 6.2 Kitar Sel dan Mitosis 101

 6.3 Meiosis 105

 6.4 Isu Pembahagian Sel terhadap Kesihatan

 Manusia 108

 7 Respirasi Sel 112

 7.1 Penghasilan Tenaga melalui

 Respirasi Sel 114

 7.2 Respirasi Aerob 115

 7.3 Fermentasi 117

 FISIOLOGI MANUSIA
 DAN HAIWAN 125

 8 Sistem Respirasi dalam

 Manusia dan Haiwan 126

 8.1 Jenis Sistem Respirasi 128

 8.2 Mekanisme Pernafasan 132

 8.3 Pertukaran Gas dalam Manusia 136

 8.4 Isu Kesihatan Berkaitan Sistem

 Respirasi Manusia 138

 9 Nutrisi dan Sistem Pencernaan

 Manusia 142

 9.1 Sistem Pencernaan 144

 9.2 Pencernaan 144

 9.3 Penyerapan 151

 9.4 Asimilasi 153

 9.5 Penyahtinjaan 155

 9.6 Gizi Seimbang 156

 9.7 Isu Kesihatan Berkaitan Sistem
 Pencernaan dan Tabiat Pemakanan 161

1

2

Halaman Judul i

Halaman Hak Cipta dan Penghargaan ii

Pendahuluan iii

 ASAS BIOLOGI 1

 1 Pengenalan kepada Biologi

dan Peraturan Makmal 2

 1.1 Bidang Biologi dan Kerjaya 4

 1.2 Keselamatan dan Peraturan dalam

 Makmal Biologi 6

 1.3 Berkomunikasi dalam Biologi 11

 1.4 Penyiasatan Saintifik dalam Biologi 15

 2 Biologi Sel dan Organisasi Sel 20

 2.1 Struktur dan Fungsi Sel 22

 2.2 Proses Hidup Organisma Unisel 28

 2.3 Proses Hidup Organisma Multisel 30

 2.4 Aras Organisasi 37

 3 Pergerakan Bahan Merentasi

Membran Plasma 44

 3.1 Struktur Membran Plasma 46

 3.2 Konsep Pergerakan Bahan Merentasi

 Membran Plasma 49

 3.3 Pergerakan Bahan Merentasi Membran

 Plasma dalam Organisma Hidup 57

 3.4 Pergerakan Bahan Merentasi Membran

 Plasma dalam Kehidupan Harian 65

 4 Komposisi Kimia dalam Sel 70

 4.1 Air 72

 4.2 Karbohidrat 73

 4.3 Protein 76

 4.4 Lipid 77

 4.5 Asid Nukleik 79

v

Kandungan

 10 Pengangkutan dalam Manusia

 dan Haiwan 166

 10.1 Jenis Sistem Peredaran 168

 10.2 Sistem Peredaran Manusia 173

 10.3 Mekanisme Denyutan Jantung 180

 10.4 Mekanisme Pembekuan Darah 183

 10.5 Kumpulan Darah Manusia 185

 10.6 Isu Kesihatan Berkaitan

 Sistem Peredaran Manusia 187

 10.7 Sistem Limfa Manusia 189

 10.8 Isu Kesihatan Berkaitan

 Sistem Limfa Manusia 193

 11 Keimunan Manusia 198

 11.1 Pertahanan Badan 200

 11.2 Tindakan Antibodi 204

 11.3 Jenis Keimunan 205

 11.4 Isu Kesihatan Berkaitan

 Keimunan Manusia 209

 12 Koordinasi dan Gerak Balas

 dalam Manusia 214

 12.1 Koordinasi dan Gerak Balas 216

 12.2 Sistem Saraf 220

 12.3 Neuron dan Sinaps 223

 12.4 Tindakan Terkawal dan Tindakan

 Luar Kawal 226

 12.5 Isu Kesihatan Berkaitan Sistem

 Saraf Manusia 230

 12.6 Sistem Endokrin 233

 12.7 Isu Kesihatan Berkaitan Sistem

 Endokrin Manusia 238

 13 Homeostasis dan Sistem

 Urinari Manusia 244

 13.1 Homeostasis 246

 13.2 Sistem Urinari 252

 13.3 Isu Kesihatan Berkaitan Sistem Urinari 259

 14 Sokongan dan Pergerakan

 dalam Manusia dan Haiwan 264

 14.1 Jenis Rangka 266

 14.2 Sistem Otot Rangka Manusia 267

 14.3 Mekanisme Pergerakan dan Gerak Alih 272

 14.4 Isu Kesihatan Sistem Otot

 Rangka Manusia 277

 15 Pembiakan Seks, Perkembangan

 dan Pertumbuhan dalam Manusia

 dan Haiwan 284

 15.1 Sistem Pembiakan Manusia 286

 15.2 Gametogenesis Manusia 288

 15.3 Kitar Haid 293

 15.4 Perkembangan Fetus Manusia 297

 15.5 Pembentukan Kembar 300

 15.6 Isu Kesihatan Berkaitan

 Sistem Pembiakan Manusia 302

 15.7 Pertumbuhan dalam Manusia

 dan Haiwan 303

 Glosari 311

 Senarai Rujukan 314

vi

Bab 1 Pengenalan kepada Biologi dan Peraturan Makmal

Bab 2 Biologi Sel dan Organisasi Sel

Bab 3 Pergerakan Bahan Merentasi Membran Plasma

Bab 4 Komposisi Kimia dalam Sel

Bab 5 Metabolisme dan Enzim

Bab 6 Pembahagian Sel

Bab 7 Respirasi Sel

Tema ini

bertujuan untuk memberi

pemahaman asas mengenai

biologi melalui penyiasatan

saintifik dengan kaedah inkuiri.

Tema ini memberi fokus kepada sel

sebagai unit asas hidupan, peranan

membran plasma dalam fisiologi

sel, komposisi kimia dalam sel

dan pembahagian sel.

1
TEMA ASAS BIOLOGI

Pengenalan
kepada Biologi
dan Peraturan
Makmal1

BAB

• Apakah maksud biologi?
• Apakah bidang kajian yang terdapat dalam biologi?
• Apakah contoh kerjaya yang boleh anda ceburi dalam bidang biologi?
• Apakah alat keselamatan dan peraturan dalam makmal biologi?
• Bagaimanakah cara berkomunikasi dalam bidang biologi?
• Bagaimanakah pengetahuan diperoleh melalui penyiasatan saintifik?

Tahukah ANDA…

Apakah kesan
Revolusi Industri
4.0 terhadap
bidang biologi?

2

1.1 Bidang Biologi dan Kerjaya

1.1.1 Menyatakan maksud biologi.

1.1.2 Menyenaraikan bidang kajian

biologi, kerjaya dan kemajuan

dalam bidang berkaitan.

1.1.3 Menjana idea tentang

perkembangan bidang biologi

dan sumbangan teknologi biologi

kepada manusia.

1.1.4 Memberikan contoh kerjaya yang

berkaitan dengan bidang biologi.

1.2 Keselamatan dan Peraturan dalam

Makmal Biologi

1.2.1 Menjelaskan peralatan

perlindungan diri dan fungsinya.

1.2.2 Mengenal pasti dan mewajarkan

bahan yang boleh dibuang ke

dalam sinki.

1.2.3 Mengenal pasti dan mewajarkan

bahan yang tidak boleh dibuang

ke dalam sinki.

1.2.4 Memerihalkan kaedah mengurus

bahan sisa biologi.

1.2.5 Berkomunikasi mengenai langkah-

langkah mengurus kemalangan

dalam makmal.

1.2.6 Merumuskan amalan-amalan

dalam makmal biologi.

1.3 Berkomunikasi dalam Biologi

1.3.1 Berkomunikasi tentang data

eksperimen dengan membina

jadual berdasarkan data daripada

eksperimen yang dijalankan.

1.3.2 Melukis graf yang sesuai

berdasarkan data daripada

eksperimen yang dijalankan.

1.3.3 Melakarkan lukisan biologi

berdasarkan pemerhatian

yang dibuat.

1.3.4 Mengenal pasti satah badan,

keratan dan istilah arah

dalam organisma.

1.4 Penyiasatan Saintifik dalam Biologi

1.4.1 Mereka bentuk eksperimen untuk

menyelesaikan masalah dengan

menggunakan kaedah

penyiasatan saintifik.

3

Bidang Biologi dan Kerjaya
Apakah Biologi?
Perkataan ‘Biologi’ berasal daripada bahasa Yunani iaitu ‘bios’ yang
bermaksud kehidupan dan ‘logos’ yang bermaksud kajian. Biologi ialah
kajian terperinci tentang benda hidup dan persekitaran semula jadi. Biologi
membolehkan kita memahami struktur dan fungsi organisma, serta
hubungan dan interaksi antara organisma dengan alam sekitar. Beberapa
contoh bidang kajian biologi ditunjukkan dalam Gambar foto 1.1.

1.1

Botani

Kajian

mengenai

hidupan

tumbuhan

Ekologi

Kajian mengenai

interaksi antara

organisma dan

persekitarannya

Fisiologi

Kajian mengenai

fungsi dan

mekanisme dalam

organisma

Genetik

Kajian mengenai

pewarisan dan

variasi genetik

TMK 1.1

Video: Apakah itu

Biologi?

(Dicapai pada 21

Ogos 2019)

GAMBAR FOTO 1.1 Contoh bidang kajian biologi

Mikrobiologi

Kajian mengenai

mikroorganisma

1.1.1 1.1.2

Teknik percetakan

bio tiga dimensi

(3D) digunakan

untuk mencetak

dan membentuk

tisu tiruan dan

membantu dalam

bidang kejuruteraan

perubatan moden.

Lensa Biologi

Salah satu kejayaan inovasi teknologi di Malaysia

ialah penghasilan perancah biologi daripada kulit

kerang untuk kegunaan rawatan pergigian. Inovasi

teknologi di Malaysia diterajui penyelidik daripada

universiti dan institusi penyelidikan awam dan

swasta.

Inovasi Malaysia

4

Sumbangan biologi dalam kehidupan harian
Pengetahuan biologi banyak memberi sumbangan kepada manusia. Berikut adalah beberapa contoh
sumbangan biologi dalam kehidupan harian (Gambar foto 1.2).

Kerjaya dalam biologi

Kaedah persenyawaan in

vitro, perancangan keluarga,

pembedahan plastik dan terapi

gen.

 BIDANG PERUBATAN

Penggunaan

mikroorganisma dalam

pembuatan keju, kicap,

tapai dan tempe.

BIDANG PENGHASILAN MAKANAN

Pembuatan vitamin sintetik,

vaksin, hormon insulin dan

enzim sintetik.

BIDANG FARMASI

Tanaman dan haiwan transgenik,

teknologi hidroponik

dan aeroponik.

BIDANG PERTANIAN

Saya ingin menjadi seorang ahli

biologi hidupan liar. Apakah bidang

biologi yang perlu saya pilih?

GAMBAR FOTO 1.2 Sumbangan biologi dalam kehidupan harian

Saya menggunakan teknologi maklumat

untuk menghasilkan ubat-ubatan. Apakah

bidang kerjaya saya?

GAMBAR FOTO 1.3 Kerjaya dalam biologi

1.1.3 1.1.4

 1 Apakah maksud biologi?

 2 Senaraikan tiga bidang biologi dan

kemajuan dalam bidang berkenaan.

 3 Pilih satu perkembangan dalam bidang

biologi dan bincangkan sumbangan bidang

tersebut kepada manusia.

 4 Namakan lima kerjaya yang berkaitan

dengan bidang biologi.

1.1Praktis Formatif

5

B
A

B
 1

Keselamatan dan Peraturan
dalam Makmal Biologi
Makmal biologi penting untuk menjalankan penyiasatan saintifik.
Untuk mengelakkan perkara yang tidak diingini berlaku, kita mestilah
sentiasa mematuhi peraturan dan langkah-langkah keselamatan dalam
makmal biologi. Kita juga mesti mengenali peralatan perlindungan diri
yang disediakan serta memahami fungsi-fungsinya.

GAMBAR FOTO 1.4 Peralatan dan fungsinya di dalam makmal biologi

KEBUK WASAP KABINET ALIRAN LAMINA

1.2.1

1.2

Digunakan apabila bahagian

badan terkena bahan

kimia atau bahan-bahan

berbahaya

STESEN PANCURAN KECEMASAN

Digunakan untuk mencuci mata apabila terkena

bahan kimia atau bahan-bahan berbahaya

STESEN PENCUCI MATA

Untuk mengelakkan

daripada terhidu

gas-gas yang

berbahaya seperti

klorin, bromin dan

nitrogen dioksida.

Menyediakan aliran

udara yang ditapis

di ruang kerja yang

bersih di dalam

kabinet aliran

lamina.

Menyediakan ruang kerja yang tertutup untuk mengkaji

bahan yang telah (atau berkemungkinan telah) dicemari

oleh patogen.

KABINET KESELAMATAN BIOLOGI

6

Bahan-bahan yang boleh dibuang ke dalam sinki

• Bahan kimia yang mempunyai nilai pH 5–9

• Cecair dan larutan yang mempunyai kepekatan

rendah dan tidak berbahaya kepada pengguna

(larutan sukrosa, larutan pewarna, air suling)

Bahan-bahan yang tidak boleh dibuang ke

dalam sinki

• Sebatian pelarut organik (aseton, alkohol, benzena)

• Nilai pH bahan kurang daripada 5 atau lebih

daripada 9

• Bahan kimia (asid, gris, minyak)

• Sisa pepejal (bahan kimia, kaca, getah)

• Logam berat (merkuri)

• Bahan meruap

• Bahan toksik

• Bahan sisa organik

(mikroorganisma, bangkai)

• Bahan reaktif

• Bahan radioaktif

GAMBAR FOTO 1.5 Peralatan perlindungan diri dan fungsinya di dalam makmal biologi

1.2.1 1.2.2 1.2.3

Untuk mengendalikan sampel biologi

SARUNG TANGAN MAKMAL

Untuk membasmi kuman pada tangan

PENCUCI TANGAN

Untuk melindungi badan dan pakaian

daripada percikan bahan kimia yang

berbahaya

BAJU MAKMAL

Untuk mengelakkan kecederaan

daripada serpihan kaca dan

tumpahan bahan kimia

KASUT MAKMAL

Untuk mengelakkan mata daripada

terkena bahan kimia berbahaya

GOGAL

Untuk melindungi daripada asap, wap dan habuk

yang boleh menjejaskan sistem pernafasan

TOPENG MUKA

Mengapa bahan-

bahan tertentu

boleh dibuang ke

dalam sinki?

Fikirkan!

Mengapa bahan-

bahan tertentu tidak

boleh dibuang ke

dalam sinki?

Fikirkan!

7

B
A

B
 1

Kaedah mengurus bahan sisa biologi
Selepas menjalankan eksperimen, terdapat bahan sisa yang perlu diuruskan dengan teliti sebelum
dibuang. Kaedah menguruskan bahan sisa biologi yang berlainan mengikut Prosedur Operasi
Piawai disenaraikan dalam Jadual 1.1.

JADUAL 1.1 Kaedah mengurus bahan sisa biologi

Kategori bahan

sisa biologi

Contoh Kaedah pengurusan

Kategori A

(sisa tajam)

Peralatan tajam seperti

picagari, jarum, kaca, skalpel

dan lain-lain alat tajam yang

boleh menyebabkan luka

Dimasukkan ke dalam bekas yang disediakan

khas bagi sisa tajam. Bekas ini tidak

perlu disterilkan.

Kategori B

(sisa tidak tajam)

Sisa pepejal biologi seperti

sarung tangan, kertas tisu,

piring petri, bekas kultur plastik

dan agar yang telah mengeras

Dibungkus dahulu di dalam beg plastik

biobahaya tahan autoklaf, disterilkan di

dalam autoklaf untuk nyahkontaminasi, dan

kemudiannya dimasukkan ke dalam tong

biobahaya (Gambar foto 1.6). Beg plastik

biobahaya tidak boleh dibuang ke dalam tong

sampah biasa.

Kategori C

(bangkai haiwan)

Bangkai, organ dan sisa tisu

haiwan

Dibungkus dengan rapi menggunakan bahan

penyerap (seperti kertas tisu), dibungkus

dengan rapi di dalam beg plastik biobahaya dan

disejukbeku.

Kategori D

(cecair)

Kultur kaldu dan medium

cecair seperti darah

Semua sisa cecair biologi mesti

dinyahkontaminasi secara autoklaf sebelum

dilupus. Sisa cecair biologi yang telah disterilkan

perlu dilupuskan dengan segera.

Perhatian!

• Nyahkontaminasi secara autoklaf

dijalankan pada suhu 121 ºC dan

tekanan 15 psi selama 20 minit.

• Beg plastik biobahaya yang telah

disterilkan di dalam autoklaf

dan bekas sisa tajam mestilah

disimpan sementara di tempat

penyimpanan khas yang terkawal

sehingga waktu pelupusan yang

telah dijadualkan.

GAMBAR FOTO 1.6 Peralatan untuk

pengurusan bahan sisa biologi

 Bekas sisa tajam Beg plastik biobahaya

 Tong biobahaya

 Autoklaf

1.2.4 8

Amalan-amalan dalam makmal biologi
Makmal biologi ialah suatu tempat pembelajaran dan penyelidikan.
Namun begitu, terdapat peraturan keselamatan umum yang perlu
sentiasa diamalkan oleh murid.

Guna baju makmal, sarung tangan, kasut dan gogal

keselamatan mengikut kesesuaian.

ETIKA PAKAIAN

• Dilarang bekerja bersendirian di dalam

makmal tanpa pengawasan.

• Basuh tangan selepas menjalankan

eksperimen.

• Dilarang membawa masuk barang

yang tidak berkaitan ke dalam makmal.

• Bersihkan tempat bekerja dengan disinfektan.

• Buang sisa mengikut prosedur yang

telah ditetapkan.

• Dilarang makan dan minum di dalam makmal.

• Kenal pasti semua simbol keselamatan pada

bahan dan peralatan sebelum digunakan.

PERATURAN KESELAMATAN MAKMAL

• Hentikan kerja serta-merta dan matikan

semua punca elektrik berdekatan serta

cabutkan palam.

• Keluar dari makmal mengikut laluan pelan

kecemasan yang ditetapkan.

• Hubungi pihak bomba.

• Jangan cemas dan tolak-menolak.

• Jangan berpatah balik untuk mengambil

barang yang tertinggal.

• Berkumpul di tempat yang telah ditetapkan.

LANGKAH KESELAMATAN BERHUBUNG

KEBAKARAN

1.2.5

Kemalangan dalam makmal
Kemalangan di dalam makmal boleh disebabkan oleh kecuaian, kelalaian
atau kurang kemahiran dalam pelaksanaan eksperimen. Langkah-langkah
menguruskan kemalangan dalam makmal adalah seperti berikut.

LANGKAH-LANGKAH MENGURUS TUMPAHAN

BAHAN KIMIA AM

1. Maklumkan kepada guru.

2. Jadikan kawasan tumpahan kawasan larangan.

3. Sekat tumpahan bahan kimia daripada merebak

dengan menggunakan pasir.

4. Kaut tumpahan bahan kimia dengan menggunakan alat

yang sesuai.

5. Buang dengan selamat.

LANGKAH-LANGKAH MENGURUS

TUMPAHAN MERKURI

1. Maklumkan kepada guru.

2. Jadikan kawasan tumpahan kawasan larangan.

3. Tabur serbuk sulfur untuk menutupi tumpahan merkuri.

4. Hubungi pihak bomba.

GAMBAR FOTO 1.7 Tumpahan bahan

kimia disekat daripada merebak dengan

menggunakan pasir

1.2.6

Cari maklumat

tentang langkah

mengurus kemalangan

dalam makmal yang

ditetapkan oleh agensi:

(i) Malaysian Biosafety

and Biosecurity

Association (MBBA).

(ii) National Institute for

Occupational Safety

and Health (NIOSH).

Zon Aktiviti

9

B
A

B
 1

Amalan sikap saintifik dan nilai murni semasa

menjalankan penyiasatan saintifik:

• Minat dan sifat ingin tahu tentang

alam sekeliling.

• Jujur dan tepat dalam merekod serta

mengesahkan data.

• Rajin dan tabah dalam menjalankan

sesuatu kajian.

• Bertanggungjawab terhadap keselamatan

diri dan rakan serta terhadap alam sekitar.

• Menghargai dan mengamalkan kehidupan

yang bersih dan sihat.

• Menghargai sumbangan sains dan teknologi.

• Berfikiran kritis dan analitis.

1.2.6

Amalan Sikap Saintifik dan Nilai Murni

• Berjaga-jaga apabila mengendalikan

barangan kaca panas.

• Laporkan sebarang kerosakan peralatan

atau barangan kaca kepada guru

dengan segera.

• Jauhkan bahan kimia mudah terbakar

daripada sumber nyalaan api.

• Dilarang menyentuh, merasa dan menghidu

bahan kimia secara langsung.

• Guna sarung tangan yang sesuai ketika

mengendalikan spesimen biologi.

• Spesimen yang tidak berbahaya dan

telah dibedah hendaklah ditanam atau

disejukbeku.

• Cuci tangan dengan bahan pencuci

antiseptik sebelum dan selepas eksperimen.

• Semua permukaan dan tempat kerja

hendaklah dibersihkan dengan disinfektan

sebelum meninggalkan makmal.

PENGENDALIAN BARANGAN KACA DAN

BAHAN KIMIA

PENGENDALIAN SPESIMEN HIDUP

Prosedur berikut perlu dipatuhi sekiranya berlaku kemalangan:

• Maklumkan kepada guru.

• Hubungi talian kecemasan.

• Pindahkan mangsa dari tempat kejadian.

• Beri rawatan kecemasan.

• Jadikan tempat kemalangan kawasan larangan.

BANTUAN KECEMASAN

 1 Nyatakan tiga contoh peralatan

perlindungan diri di dalam makmal serta

fungsinya.

 2 Selepas menjalankan eksperimen, anda

diberi tugasan untuk menguruskan bahan

sisa biologi kategori B (sisa tidak tajam).

Fikirkan cara yang terbaik agar bahan

sisa biologi tersebut tidak menjejaskan

alam sekitar.

 3 Suatu kemalangan telah berlaku di dalam

makmal melibatkan tumpahan merkuri.

Terangkan langkah-langkah menguruskan

tumpahan merkuri.

 4 Bahan kimia perlu dikendalikan dengan

cermat untuk mengelakkan daripada

terjadinya kemalangan yang tidak diingini.

Senaraikan langkah-langkah pengendalian

bahan kimia yang betul.

1.2Praktis Formatif

10

Berkomunikasi dalam Biologi
Ahli biologi yang menjalankan penyelidikan perlu berkomunikasi mengenai
hasil-hasil penemuan mereka. Komunikasi dalam biologi banyak melibatkan
jadual, graf dan lukisan biologi.

Jadual
Jadual digunakan untuk merekod dan mempersembahkan data. Apabila
anda menjalankan penyiasatan, data eksperimen perlu direkod dalam jadual
yang sesuai. Jadual membolehkan anda menyusun data secara sistematik
untuk memudahkan perbandingan.

Tajuk-tajuk dalam jadual terdiri daripada pemboleh ubah dimanipulasikan
dan pemboleh ubah bergerak balas berserta unit.

a. Pemboleh ubah dimanipulasikan diletakkan dalam lajur di
sebelah kiri.

b. Pemboleh ubah bergerak balas diletakkan dalam lajur di
sebelah kanan.

Jadual 1.2 menunjukkan contoh jadual untuk eksperimen
kesan suhu berlainan (pemboleh ubah dimanipulasikan)
terhadap isi padu oksigen (O

2
) yang dibebaskan oleh

tumbuhan air (pemboleh ubah bergerak balas).

Graf
Hubungan antara pemboleh ubah dimanipulasikan dan
pemboleh ubah bergerak balas dapat digambarkan dalam
bentuk graf. Terdapat beberapa jenis graf seperti graf garis,
carta bar dan histogram. Graf garis yang ditunjukkan di
dalam Rajah 1.1 adalah berdasarkan data Jadual 1.2.

1.3

1.3.1 1.3.2

Video: Cara

melukis graf

(Dicapai pada 21

Ogos 2019)

TMK 1.2

Suhu

(°C)

Isi padu oksigen yang

dibebaskan (cm3)

30 2.0

40 14.0

50 12.0

60 6.0

70 3.0

JADUAL 1.2 Isi padu oksigen yang dibebaskan

oleh tumbuhan air pada suhu berlainan

KAEDAH UMUM MELUKIS

GRAF

• Pemboleh ubah bergerak

balas diwakili oleh paksi

menegak (paksi-y)

dan pemboleh ubah

dimanipulasikan diwakili

oleh paksi mendatar

(paksi-x).

• Skala pada paksi harus

seragam.

• Tanda titik dengan simbol

yang sesuai seperti ‘x’.

• Tajuk untuk graf: “Graf

(pemboleh ubah bergerak

balas) melawan (pemboleh

ubah dimanipulasikan)”.

RAJAH 1.1 Contoh graf garis

X

X

X

X

X

0

302010 40 50 60 70

2

4

6

8

10

12

14

16

18

Suhu (°C)

Isi padu oksigen yang dibebaskan melawan suhu

Is
i
p
a
d
u
 o

k
s
ig

e
n
 y

a
n
g
 d

ib
e
b
a
s
k
a
n
 (

c
m

3
)

11

B
A

B
 1

Carta bar (carta palang) mempersembahkan
data menggunakan palang menegak yang tidak
bercantum antara satu sama lain.

RAJAH 1.2 Contoh carta bar

RAJAH 1.3 Contoh histogram

KAEDAH MELUKIS CARTA BAR

(CARTA PALANG)

KAEDAH MELUKIS HISTOGRAM

• Lukis dua paksi iaitu paksi mendatar/X

untuk mewakili pemboleh ubah

dimanipulasikan dan paksi menegak/Y

bagi menunjukkan pemboleh ubah

bergerak balas.

• Setiap lebar palang perlu seragam.

• Tinggi palang bergantung pada

kekerapan atau frekuensi sesuatu data.

• Carta bar digunakan untuk membuat

perbandingan antara dua atau lebih

perkara pada sesuatu masa.

• Lukis dua paksi iaitu paksi mendatar/X

untuk mewakili data yang telah

dibahagikan kepada kumpulan mengikut

sela yang sesuai dan paksi menegak/Y

untuk menunjukkan kekerapan.

• Masukkan label dan unit paksi.

• Saiz atau lebar palang hendaklah sama

untuk semua sela kelas dan tiada jarak

antara palang.

Lukisan biologi
Lukisan biologi mestilah tepat untuk memberi gambaran tepat sesuatu spesimen yang diperhatikan.

Ciri-ciri lukisan biologi
• Besar dan tepat; gunakan pensel yang tajam dan bukan pensel warna atau pen.

• Tidak berlorek secara artistik.

• Garisan lukisan perlulah jelas, bersih, berterusan dan tidak terputus-putus. Jangan gunakan
pembaris untuk melukis garis bentuk spesimen.

1.3.2 1.3.3

Histogram menunjukkan taburan data secara
visual dan kekerapan sesuatu nilai dalam suatu
kumpulan data.

Tajuk graf mesti ditulis

iaitu “<Label paksi Y>

melawan <label paksi X>”.

Perhatian!

Bilangan murid Tingkatan 4 Sains

melawan kumpulan darah

A B AB O

B
ila

n
g
a
n
 m

u
ri

d
 T

in
g

k
a

ta
n

 4
 S

a
in

s

5

0

10

15

20

25

30

2

26

5
7

Kumpulan darah

B
ila

n
g
a
n
 m

u
ri

d
Bilangan murid melawan ketinggian

0

2

4

6

8

10
11

5
 -

 1
2
0

1
5
6
 -

 1
6
0

1
6
1
 -

 1
6
5

1
2
1
 -

1
2
5

1
2
6
 -

 1
3
0

1
3
1
 -

 1
3
5

1
3
6
 -

 1
4
0

1
4
1
 -

 1
4
5

1
5
1
 -

 1
5
5

1
4
6
 -

 1
5
0

Ketinggian(cm)

12

satah frontal

satah melintang

satah sagital

RAJAH 1.4 Contoh (a) lukisan pelan dan (b) lukisan

terperinci keratan rentas batang dikotiledon

• Lukisan mesti berlabel. Garis label mesti tertuju pada struktur yang
betul, tiada kepala anak panah, mestilah lurus dan tidak bersilang
antara satu sama lain.

• Lukisan harus mempunyai tajuk.

• Setiap struktur dalam lukisan mesti terletak pada kedudukan yang
betul dan saiznya berkadaran dengan semua struktur yang lain.

• Lukisan pelan ialah lukisan garisan yang menunjukkan
garis bentuk struktur.

• Lukisan terperinci menunjukkan sel-sel dalam struktur.

• Faktor pembesaran lukisan mesti dinyatakan, misalnya

= =
Panjang lukisan dalam cm

Panjang spesimen dalam cm

2.4

1.2
2x

 Jadi, faktor pembesaran adalah 2x.

 (a) Lukisan pelan

 (b) Lukisan terperinci

Satah, keratan dan arah
Dalam bidang biologi, kajian dan pemerhatian struktur
organisma dilakukan berdasarkan satah, keratan dan
arah. Satah merujuk kepada permukaan rata bayangan
yang melintasi badan. Tiga satah utama yang digunakan
(Rajah 1.5):

• satah sagital (membahagikan tubuh kepada bahagian
kiri dan kanan)

• satah frontal (membahagikan tubuh kepada bahagian
depan dan belakang)

• satah melintang (membahagikan tubuh kepada
bahagian atas dan bawah)

1.3.4

korteks

floem

empulur

xilem

RAJAH 1.5 Satah sagital, frontal dan melintang

empulur

xilem

floem

13

B
A

B
 1

Banyak lukisan anatomi haiwan dan tumbuhan perlu dilabelkan dengan
arah. Semua vertebrata mempunyai pelan badan asas yang sama dan
bersifat simetri. Arah terdiri daripada anterior, ventral, posterior,
dorsal, superior, inferior dan lateral. Dengan mempelajari arah dalam
biologi, anda boleh mengenal pasti orientasi vertebrata yang dinyatakan.

1.3.4

RAJAH 1.6 Arah dalam biologi

Bahagian yang berada

di atas bahagian lain

atau menuju ke arah

kepala

SUPERIOR

Berada di bahagian

jauh dari garisan

tengah atau berada

pada bahagian tepi

jasad

LATERAL

Berada di bawah

bahagian lain atau

menuju ke arah kaki

INFERIOR

superior

inferior

lateral

Keratan rentas membahagikan struktur kepada
bahagian atas dan bawah secara melintang

manakala keratan membujur membahagikan
struktur kepada bahagian kiri dan kanan

(Gambar foto 1.8).

GAMBAR FOTO 1.8

Keratan membujur dan

keratan rentas lobak merah

 Keratan membujur

 Keratan rentas/melintang

Menuju ke arah

belakang jasad

POSTERIOR

Menuju ke arah

atas jasad

DORSAL

Menuju ke arah

depan jasad

ANTERIOR

Menuju ke arah

bawah jasad

VENTRAL

posterior

anterior

dorsal

ventral

14

Setelah selesai menjalankan eksperimen, anda perlu menulis laporan untuk membuktikan bahawa
eksperimen telah dijalankan. Jika laporan tidak dibuat, eksperimen anda tidak akan bermakna.
Berikut ialah satu contoh kerangka laporan eksperimen.

Pernyataan masalah
Apakah kesan aktiviti cergas terhadap kadar denyutan nadi murid?

Hipotesis
Kadar denyutan nadi murid meningkat selepas aktiviti cergas.

Pemboleh ubah
Dimanipulasikan: Aktiviti cergas

Bergerak balas: Kadar denyutan nadi murid

Dimalarkan: Murid

Bahan dan radas
Jam randik

Spesimen
Murid

Prosedur
 1 Hitung denyutan nadi murid selama seminit sebelum menjalankan aktiviti.

 2 Denyutan nadi dihitung dengan meletakkan dua jari di atas pergelangan tangan.

 3 Murid melakukan aktiviti cergas selama tiga minit.

 4 Selepas aktiviti cergas dijalankan, hitung denyutan nadi murid semula selama seminit.

 5 Rekodkan keputusan dalam jadual berikut.

Mengukur kadar denyutan nadi

1.4.1

Aktiviti2.1Aktiviti 1.1 Eksperimen
Kesan aktiviti terhadap kadar denyutan nadi

murid

Penyiasatan

Saintifik dalam Biologi1.4
Penyiasatan saintifik membuktikan kesahihan
sesuatu hipotesis yang telah dibuat. Berikut
adalah langkah-langkah untuk menjalankan
penyiasatan saintifik.

Merancang dan menjalankan
penyiasatan saintifik

4

Mengenal pasti masalah yang boleh
diuji dengan penyiasatan saintifik

1

Membina hipotesis2
Mengenal pasti dan mengawal
pemboleh ubah serta kaedah
pengumpulan data

3

Mengumpul data5

Membuat kesimpulan7
Menulis laporan8

6 Menginterpretasi data

dan keputusan melalui

penaakulan saintifik

15

B
A

B
 1

Keputusan

Murid
Kadar denyutan nadi (bilangan denyutan nadi per minit)

Sebelum aktiviti cergas Selepas aktiviti cergas

A

B

Perbincangan
 1 Nyatakan hubungan antara kadar denyutan nadi murid

dengan aktiviti cergas.

 2 Terangkan mengapa kadar denyutan nadi meningkat selepas melakukan

aktiviti cergas.

Kesimpulan
Berdasarkan keputusan, nyatakan sama ada hipotesis diterima

atau ditolak.

Laporan
Sediakan laporan lengkap berdasarkan eksperimen yang dijalankan.

Pastikan murid

duduk dalam

keadaan senyap

semasa denyutan

nadi diambil.

Perhatian!

Pastikan murid

yang mempunyai

masalah kesihatan

seperti masalah

pernafasan dan

kardiovaskular

tidak mengambil

bahagian dalam

aktiviti ini.

Perhatian!

1.4.1

 1 Jadual di bawah menunjukkan keputusan eksperimen kesan kepekatan substrat terhadap kadar

tindak balas biokimia.

Tabung uji Kepekatan

kanji (%)

Tempoh masa untuk hidrolisis

kanji lengkap (minit)

Kadar hidrolisis kanji

(% minit-1)

A 1.0 2.5 0.4

B 2.0 3.0 0.7

C 3.0 3.5 0.9

D 4.0 4.0 1.0

 (a) Berdasarkan jadual di atas, kenal pasti pemboleh ubah dimanipulasikan dan pemboleh

 ubah bergerak balas.

 (b) Lukiskan graf kadar hidrolisis kanji melawan kepekatan kanji dengan skala dan unit

 yang betul.

 2 Nyatakan lima ciri yang perlu ada dalam lukisan biologi.

 3 Nyatakan tiga jenis satah utama yang digunakan untuk pemerhatian struktur organisma.

 4 Senaraikan langkah-langkah yang terdapat dalam penyiasatan saintifik.

1.3Praktis Formatif

16

Adakah anda telah menguasai konsep penting yang berikut?

• Maksud biologi

• Bidang kajian biologi, kerjaya dan kemajuan dalam bidang berkaitan

• Perkembangan bidang biologi dan sumbangan teknologi biologi kepada manusia

• Kerjaya yang berkaitan dengan bidang biologi

• Peralatan perlindungan diri serta fungsinya

• Bahan yang boleh dibuang ke dalam sinki

• Bahan yang tidak boleh dibuang ke dalam sinki

• Kaedah mengurus bahan sisa biologi

• Langkah-langkah mengurus kemalangan dalam makmal

• Amalan-amalan dalam makmal biologi

• Jadual berdasarkan data eksperimen yang dijalankan

• Graf yang sesuai berdasarkan data eksperimen yang dijalankan

• Lukisan biologi berdasarkan pemerhatian yang dibuat

• Satah badan, keratan dan istilah arah dalam organisma

• Eksperimen untuk menyelesaikan masalah dengan menggunakan kaedah
penyiasatan saintifik

Bidang Biologi dan

Kerjaya

Keselamatan dan

Peraturan dalam

Makmal
Berkomunikasi

dalam Biologi

Penyiasatan

Saintifik dalam

Biologi

PENGENALAN KEPADA BIOLOGI DAN PERATURAN MAKMAL

• Maksud biologi

• Kemajuan dalam

bidang biologi

• Sumbangan

biologi dalam

kehidupan

• Kerjaya dalam

biologi

• Peralatan

perlindungan diri

dan fungsinya

• Kaedah mengurus

bahan sisa biologi

• Amalan-amalan

keselamatan

dalam makmal

biologi

• Jadual

• Graf

• Carta bar

• Histogram

• Lukisan biologi

• Satah, keratan

dan arah

Langkah-langkah

dalam penyiasatan

saintifik

Rumusan

Refleksi Kendiri

17

 1 Kenapa anda tidak dibenarkan memakai selipar ketika berada di dalam makmal?

 2 Berikan maksud

 (a) keratan rentas

 (b) keratan membujur

 3 Bincangkan kaedah-kaedah pengurusan bahan sisa biologi.

 4 Huraikan peringkat-peringkat yang terlibat dalam penyiasatan saintifik.

 5 (a) Satu eksperimen telah dijalankan untuk menunjukkan hidrolisis kanji oleh enzim

 amilase. Radas eksperimen disediakan seperti dalam Rajah 1. Selepas 1 jam, sampel

 daripada setiap tabung uji diuji menggunakan ujian iodin.

 (i) Kenal pasti pernyataan masalah untuk eksperimen ini.

 (ii) Nyatakan hipotesis yang sesuai untuk eksperimen ini.

 (iii) Kenal pasti pemboleh ubah dimanipulasikan, pemboleh ubah bergerak balas dan

pemboleh ubah dimalarkan.

 (b) Seorang murid telah menumpahkan asid hidroklorik semasa menjalankan eksperimen.

Apakah tindakan yang seharusnya diambil oleh murid tersebut?

Praktis Sumatif 1

RAJAH 1

-1
0

0
1
0

2
0

3
0

4
0

5
0

6
0

7
0

8
0

9
0

1
0
0

1
1
0

termometer

1 ml larutan kanji +

1 ml amilase 0.1%

1 ml larutan kanji

+ 1 ml air suling

kukus air

(37ºC)

A B

18

Soalan Esei

6

 (a) Rajah 2 menunjukkan kemalangan di dalam makmal biologi akibat dua orang murid

bermain api semasa menjalankan eksperimen. Kemalangan itu menyebabkan baju

salah seorang murid itu terbakar. Terangkan apa yang harus dilakukan oleh rakan

mangsa.

 (b) Azlin sedang menjalankan satu eksperimen yang melibatkan penggunaan termometer.

Secara tidak sengaja, dia telah menjatuhkan termometer ke lantai dan termometer

tersebut pecah. Apakah langkah-langkah yang perlu diambil oleh Azlin dalam

mengendalikan sisa merkuri yang tertumpah? Terangkan jawapan anda.

 (c) Rancang satu eksperimen untuk mengkaji kesan kehadiran gula terhadap

pertumbuhan yis.

Sudut Pengayaan

 7 Kemunculan Revolusi Industri 4.0 sudah mula mengubah cara kita bekerja dan cara hidup

kita. Pelbagai industri kini mengalami perubahan mendadak dan sekali gus mengubah

bentuk pekerjaan yang berkaitan. Pada pendapat anda, apakah kesan Revolusi Industri 4.0

terhadap kehidupan harian? Wajarkan pendapat anda.

 8 Sekiranya anda diberi satu tugasan oleh guru anda untuk mengumpul maklumat tentang

perkembangan teknik kultur tisu di Malaysia, cadangkan langkah-langkah yang perlu

diambil untuk menyiapkan tugasan anda.

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

RAJAH 2

19

Sel manakah
mempunyai jangka
hayat paling lama?

Biologi Sel dan
Organisasi Sel

• Apakah komponen sel
tumbuhan dan sel haiwan?

• Apakah proses hidup yang
dijalankan oleh organisma unisel?

• Apakah hubung kait struktur sel khusus dengan fungsi sel?
• Apakah urutan aras organisasi dalam organisma multisel?

Tahukah ANDA...

20

2
BAB

2.1 Struktur dan Fungsi Sel

2.1.1 Menyediakan slaid sel haiwan dan

sel tumbuhan.

2.1.2 Mengenal pasti struktur sel haiwan dan

sel tumbuhan berdasarkan pemerhatian

menerusi mikroskop cahaya.

2.1.3 Menganalisis komponen dalam sel

haiwan dan sel tumbuhan seperti yang

dilihat pada mikrograf.

2.1.4 Menyatakan fungsi utama komponen

dalam sel haiwan dan sel tumbuhan

seperti yang dilihat pada mikrograf.

2.1.5 Membanding dan membezakan

komponen antara sel haiwan dengan

sel tumbuhan.

2.2 Proses Hidup Organisma Unisel

2.2.1 Mengkonsepsikan proses hidup

organisma unisel seperti Amoeba sp. dan

Paramecium sp.

2.2.2 Mengitlak proses hidup organisma unisel

yang dilihat menerusi mikroskop cahaya.

2.3 Proses Hidup Organisma Multisel

2.3.1 Menghubung kait keunikan struktur sel

khusus dengan fungsi sel dalam

organisma multisel.

2.3.2 Mengenal pasti sel khusus dalam

organisma multisel.

2.3.3 Mencerakinkan kepadatan komponen sel

tertentu dengan fungsi sel khusus dalam

organisma multisel.

2.3.4 Menghuraikan kesan kekurangan,

ketiadaan atau kegagalan fungsi suatu

komponen sel bagi sel tertentu dalam

organisma multisel.

2.4 Aras Organisasi

2.4.1 Membuat urutan aras organisasi dalam

organisma multisel.

2.4.2 Mengenal pasti sel, tisu atau organ dalam

suatu sistem organ.

2.4.3 Berkomunikasi tentang sistem organ

dengan fungsi utamanya dalam

organisma multisel.

21

2.1.1 2.1.2

Struktur dan Fungsi Sel

2.1 Anda tentu masih ingat bentuk sel yang anda pelajari di Tingkatan 1.
Seperti sarang lebah yang terdiri daripada unit-unit berbentuk heksagon
yang bercantum, semua benda hidup juga dibina daripada sel-sel yang
bergabung bersama. Sel merupakan unit asas semua benda hidup.
Mari kita mengkaji struktur sel haiwan dan sel tumbuhan menerusi
mikroskop cahaya.

Aktiviti2.1Aktiviti 2.1 PemerhatianMenyediakan dan mengkaji slaid sel tumbuhan

Bahan
Sebiji bawang besar, larutan iodin, air suling dan kertas turas

Radas
Slaid kaca, penutup slaid kaca, mikroskop cahaya, skalpel, forseps, penitis dan jarum tenggek

Prosedur
 1 Dapatkan sehelai daun sisik daripada sebiji bawang besar (a).

 2 Tanggalkan epidermis lutcahaya dari sebelah dalam daun sisik itu dengan menggunakan skalpel.

 3 Letakkan setitis air pada bahagian tengah slaid dan letak epidermis bawang dalam air (b).

 4 Dengan bantuan jarum tenggek, tutup epidermis bawang dengan penutup slaid kaca yang

diletak pada sudut 45° kepada slaid dan turunkan secara perlahan-lahan. Slaid sementara

spesimen ini disebut lekapan basah. Pastikan tiada gelembung udara terperangkap di dalam

lekapan basah (c) slaid dan epidermis daun tidak berlipat.

 5 Titiskan setitis larutan iodin di satu sisi penutup slaid kaca. Letak kertas turas di hujung

penutup slaid kaca yang bertentangan untuk menarik titisan larutan iodin supaya meresap dan

mewarnakan keseluruhan epidermis bawang. Teknik ini dikenali sebagai teknik pengairan (d).

larutan iodin

kertas turas

(c) (d)

�a�a pen���ppenutup slaid kaca

jarum tenggek
larutan iodin

kertas turas

 Penyediaan slaid sel tumbuhan

Gelembung udara

yang terperangkap

di bawah penutup

slaid kaca boleh

dikeluarkan dengan

mengetuknya

dengan bahagian

hujung pensel.

Perhatian!(a) (b)

se�i�is air

��rseps

epidermis

epidermis

bawang besar
forseps

epidermis

setitis air

epidermis

bawang besar

slaid kaca

22

2.1.1 2.1.2

Dengan menggunakan kaedah penyediaan slaid yang sama, sediakan slaid sel
pipi (slaid haiwan) dengan menggunakan larutan metilena biru sebagai pewarna.

 6 Gunakan sehelai kertas turas untuk menyerap larutan iodin dan air yang

berlebihan.

 7 Perhatikan slaid menerusi mikroskop cahaya dengan kanta objektif kuasa

rendah dan kemudian dengan kanta objektif kuasa tinggi.

 8 Lukis struktur sel epidermis yang dapat diperhatikan dan labelkan dengan

lengkap. Rekod kuasa pembesaran yang digunakan.

Perbincangan
 1 Apakah komponen sel yang dapat diperhatikan menerusi mikroskop cahaya?

 2 Adakah sel tumbuhan mempunyai bentuk yang tetap?

 3 Namakan satu lagi jenis tumbuhan yang boleh digunakan dalam aktiviti ini untuk

menggantikan bawang.

Kesimpulan
Cadangkan satu kesimpulan yang sesuai untuk pemerhatian ini.

Aktiviti2.1Aktiviti 2.2 PemerhatianMenyediakan dan mengkaji slaid sel haiwan

Bahan
Sel haiwan (sel pipi), larutan metilena biru, air suling, kertas turas dan

pencungkil gigi

Radas
Slaid kaca, penutup slaid kaca, mikroskop cahaya, penitis dan jarum tenggek

Prosedur
 1 Kikis bahagian dalam pipi secara perlahan-lahan

menggunakan sebatang pencungkil gigi yang tumpul.

 2 Pindahkan kikisan ke dalam titisan air di atas slaid kaca

yang bersih dan tutup dengan penutup slaid kaca.

 3 Warnakan sel pipi dengan larutan metilena biru

menggunakan teknik pengairan.

 4 Periksa sel pipi menerusi mikroskop cahaya. Lukis sel pipi

dan struktur sel yang dapat diperhatikan. Rekod

kuasa pembesaran yang digunakan.

Perbincangan
 1 Apakah struktur sel yang boleh diperhatikan menerusi mikroskop cahaya?

 2 Adakah sel pipi manusia mempunyai bentuk tetap?

 3 Bolehkah anda melihat bintil berwarna biru tua pada sel pipi?

 4 Apakah persamaan antara sel haiwan dan sel tumbuhan? Apakah struktur

yang hadir dalam sel bawang tetapi tidak hadir dalam sel pipi?

Kesimpulan
Cadangkan satu kesimpulan yang sesuai untuk pemerhatian ini.

larutan
metilena biru

kertas
turas

Penyediaan slaid sel haiwan

23

B
A

B
 2

• Komponen sel berbentuk rod atau sfera

• Terdiri daripada dua lapisan membran, iaitu membran luar yang licin dan

membran dalam yang berlipat-lipat

• Mengandungi enzim yang terlibat dalam respirasi sel

Fungsi:

• Tapak penjanaan tenaga melalui proses pengoksidaan glukosa semasa

respirasi sel

• Tenaga dijana dalam bentuk molekul ATP (adenosina trifosfat) untuk digunakan oleh sel

MITOKONDRION

• Membran luar yang menyelaputi keseluruhan kandungan sel

• Dibina daripada protein dan fosfolipid

• Selaput nipis dan kenyal

• Bersifat telap memilih

Fungsi:

• Mengasingkan kandungan sel daripada persekitaran luar

• Mengawal pergerakan bahan ke dalam dan ke luar sel

• Membenarkan pertukaran nutrien, gas respirasi dan bahan buangan antara sel dan

persekitarannya

MEMBRAN PLASMA

persekitaran luar

membran

plasma

sitoplasma

• Struktur silinder kecil yang wujud secara

berpasangan dalam sel haiwan

• Terdiri daripada susunan

mikrotubul kompleks

• Tidak wujud dalam sel tumbuhan

Fungsi:

Membentuk gentian gelendong semasa pembahagian

sel dalam sel haiwan

SENTRIOL

• Terdiri daripada satu timbunan kantung pipih

selari yang setiap satunya dilapisi oleh membran

unit tunggal

• Membran baharu ditambah pada satu hujung

jasad Golgi dan vesikel digentingkan dari hujung

yang satu lagi.

Fungsi:

Memproses, mengubah suai,

membungkus dan mengangkut bahan

kimia seperti protein, karbohidrat

dan glikoprotein (gabungan

karbohidrat dengan protein)

JASAD GOLGI

2.1.3 2.1.4

mitokondrion

sentriol

jasad

Golgi

membran plasma

ribosom

jalinan

endoplasma

kasar
jalinan

endoplasma

licin

lisosom
nukleus

nukleolus

sitoplasma

RAJAH 2.1 Sel haiwan

 Komponen dalam sel haiwan dan sel tumbuhan

24

• Komponen paling besar dalam sel

• Berbentuk sfera, padat dan dilingkungi

membran nukleus yang mempunyai liang

• Nukleus mengandungi kromosom, nukleolus

dan nukleoplasma.

Fungsi:

• Mengawal segala aktiviti sel

• Mempunyai kromosom yang mengandungi asid

deoksiribonukleik (DNA). DNA menentukan ciri

sel dan fungsi metabolisme

• Terdiri daripada satu sistem rongga ceper berlipat yang bersambungan

• Membran jalinan endoplasma membentuk jalinan berterusan dengan membran nukleus.

• Terdapat dua jenis jalinan endoplasma:

 – Jalinan endoplasma kasar mempunyai ribosom yang terlekat pada permukaannya

 – Jalinan endoplasma licin tidak mempunyai ribosom

Fungsi:

• Sistem pengangkutan bahan dalam sel

• Menyediakan permukaan luas untuk perlekatan enzim dan tindak

balas biokimia

• Jalinan endoplasma kasar mengangkut protein yang disintesiskan

oleh ribosom.

• Jalinan endoplasma licin mensintesis dan mengangkut gliserol

dan lipid serta menjalankan detoksifikasi dadah dan hasil

sampingan metabolisme.

NUKLEUS

• Granul kecil, padat dan berbentuk sfera

• Terdiri daripada protein dan asid

ribonukleik (RNA)

• Ribosom terdapat pada permukaan

jalinan endoplasma kasar atau wujud

bebas dalam sitoplasma.

Fungsi:

Merupakan tapak sintesis protein

RIBOSOM

JALINAN ENDOPLASMA

jalinan endoplasma kasar

jalinan endoplasma licin

ribosom

nukleoplasmamembran

nukleus

kromatin

nukleolus

• Kantung sfera kecil yang diselaputi oleh membran tunggal

• Mengandungi enzim lisozim (enzim pencernaan)

Fungsi:

• Menghidrolisis molekul organik kompleks seperti

protein, asid nukleik dan lipid

• Menguraikan bakteria dan komponen sel yang rosak

LISOSOM

lisosom

2.1.3 2.1.4 25

B
A

B
 2

• Satu lapisan luar yang kuat dan tegar

• Dibina daripada gentian selulosa

• Bersifat telap sepenuhnya

Fungsi:

• Mengekalkan bentuk sel tumbuhan

• Memberikan sokongan mekanikal

kepada sel tumbuhan

2.1.3 2.1.4

• Terdiri daripada medium

seperti jeli yang

mengandungi komponen

sel terampai

• Mengandungi sebatian

organik (seperti protein,

lipid dan karbohidrat)

serta sebatian tak organik

(seperti ion kalium)

Fungsi:

Bertindak sebagai medium bagi

tindak balas biokimia dalam sel

SITOPLASMA

sitoplasma

• Berbentuk bujur

• Terdiri daripada dua lapisan membran

• Mengandungi pigmen klorofil pada

grana yang memberikan warna hijau

kepada tumbuhan

Fungsi:

Klorofil menyerap

cahaya matahari

dan menukarkannya

kepada tenaga kimia

semasa fotosintesis.

KLOROPLAS

DINDING SEL

• Kantung berisi cecair iaitu sap sel.

• Vakuol dikelilingi oleh membran tonoplas.

• Sel tumbuhan muda mempunyai banyak vakuol

bersaiz kecil manakala sel tumbuhan matang

mempunyai vakuol bersaiz besar.

• Vakuol bagi sel haiwan adalah kecil.

• Sap sel mengandungi air, asid organik, gula, asid

amino, enzim, garam mineral, oksigen, karbon

dioksida dan hasil sampingan metabolisme.

Fungsi:

• Air meresap ke dalam

vakuol sel tumbuhan dan

sel menjadi segah.

• Dalam haiwan unisel,

vakuol mengecut

terlibat dalam proses

pengosmokawalaturan,

osmosis dan perkumuhan.

VAKUOL

vakuol

tonoplas

sitoplasma

dinding sel

membran

plasma

sitoplasma

membran nukleus

vakuol

kloroplas

nukleolus

nukleus

jalinan

endoplasma

jasad Golgi

dinding sel

membran plasma

mitokondrion

kloroplas

RAJAH 2.2 Sel tumbuhan

26

2.1.5

Perbandingan dan perbezaan
komponen antara sel haiwan
dan sel tumbuhan
Anda telah mempelajari mengenai komponen
sel haiwan dan tumbuhan. Apakah persamaan
dan perbezaan komponen antara sel haiwan
dan tumbuhan?

• Bentuk sel tetap

• Mempunyai dinding sel

• Mempunyai kloroplas

• Mempunyai vakuol yang bersaiz besar

• Simpanan karbohidrat dalam bentuk kanji

• Tidak mempunyai sentriol

Kedua-dua sel mempunyai nukleus, sitoplasma, membran plasma, jasad Golgi, mitokondrion, jalinan

endoplasma dan ribosom.

• Bentuk sel tidak tetap

• Tidak mempunyai dinding sel

• Tidak mempunyai kloroplas

• Tiada vakuol/ jika ada, saiznya kecil

• Simpanan karbohidrat dalam bentuk

glikogen

• Mempunyai sentriol

SEL TUMBUHAN SEL HAIWANPERBEZAAN

PERSAMAAN

GAMBAR FOTO 2.1 Struktur sel tumbuhan dan haiwan menerusi mikroskop cahaya

2.1.5

2.1 Praktis Formatif

 1 Nyatakan satu perbezaan struktur antara

jalinan endoplasma kasar dengan jalinan

endoplasma licin.

 2 Mengapakah penggunaan mikroskop

elektron penting dalam mengkaji sel?

 3 Kloroplas terdapat dalam sesetengah

sel tumbuhan sahaja. Beri satu contoh

sel tumbuhan yang tidak mengandungi

kloroplas dan terangkan mengapa.

4 Banding dan bezakan sel haiwan dengan

sel tumbuhan.

sitoplasmanukleus
membran

plasma

sitoplasma

nukleus

dinding sel

membran plasma vakuol

27

B
A

B
 2

2.2.22.2.1

Proses Hidup
Organisma Unisel2.2
Organisma unisel ialah organisma yang terdiri daripada satu sel
sahaja. Namun begitu, sel ini merupakan unit hidup lengkap sama
seperti organisma multisel. Organisma unisel boleh menjalankan
semua proses hidup: respirasi, pergerakan, pemakanan, gerak balas
terhadap rangsangan, pembiakan, pertumbuhan dan perkumuhan.
Protozoa ialah organisma unisel yang paling ringkas. Contoh protozoa
ialah Amoeba sp. dan Paramecium sp. Mari kita lihat proses hidup
Amoeba sp. dan Paramecium sp.

• Amoeba sp. sentiasa berubah bentuk apabila

bertemu dengan halangan. Amoeba sp.

bergerak dengan mengunjurkan pseudopodium

(kaki palsu). Ini diikuti oleh pengaliran sitoplasma

ke bahagian pseudopodium yang diunjurkan.

• Paramecium sp. bergerak menggunakan

pukulan silium secara beritma.

PERGERAKAN

Amoeba sp. dan Paramecium sp. bergerak

balas terhadap rangsangan seperti

bahan kimia, sentuhan atau cahaya terang

dengan bergerak menjauhi rangsangan ini.

GERAK BALAS TERHADAP

RANGSANGAN

Pertukaran gas oksigen dan karbon dioksida

berlaku melalui membran plasma secara

resapan ringkas di seluruh permukaan sel.

RESPIRASI

Ameoba sp. dan Paramecium sp. membesar

dengan mensintesis sitoplasma baharu.

PERTUMBUHAN

TMK 2.1

Aktiviti: Mengkaji

proses hidup

organisma unisel

makanan

pseudopodium

1

2

3
4

lisosom

 vakuol makanan

nutrien diserap

makanan

tercerna

RAJAH 2.3 Pemakanan dalam Amoeba sp.

 Amoeba sp. bergerak ke arah makanan

dengan mengunjurkan pseudopodium

untuk memerangkap zarah makanan secara

fagositosis (Rajah 2.3). Bagi Paramecium sp.

pukulan silium membantu zarah makanan

masuk ke dalam alur mulut.

 Vakuol makanan bergabung dengan lisosom.

Zarah makanan dihidrolisis oleh enzim

lisozim dalam lisosom.

 Nutrien yang dihasilkan diserap ke

dalam sitoplasma.

 Makanan yang tidak tercerna disingkirkan

apabila Amoeba sp. bergerak. Makanan

yang tidak tercerna dalam Paramecium sp.

disingkirkan melalui liang dubur.

PEMAKANAN

1

2

3

4

makanan tidak

tercerna

28

2.2.22.2.1

 1 Apakah fungsi vakuol

mengecut dalam

Paramecium sp.?

 2 Bagaimanakah

Amoeba sp. bergerak?

 3 Bagaimanakah Amoeba sp.

membiak apabila keadaan

persekitaran tidak sesuai?

 4 Ramalkan apa yang akan

berlaku kepada kadar

pengecutan vakuol mengecut

sekiranya Paramecium sp.

dimasukkan ke dalam larutan

garam pekat.

2.2 Praktis Formatif

GAMBAR FOTO 2.2 Amoeba sp.

• Bahan perkumuhan seperti karbon dioksida dan

ammonia disingkir secara resapan.

• Oleh sebab Amoeba sp. dan Paramecium sp.

hidup di dalam persekitaran air tawar, air akan

meresap masuk ke dalam sel secara osmosis dan

mengisi vakuol mengecut.

• Vakuol mengecut akan mengembang ke saiz

maksimum lalu mengecut untuk menyingkirkan air

dari semasa ke semasa.

• Proses ini dinamakan sebagai

pengosmokawalaturan.

PERKUMUHAN

vakuol
makanan

pseudopodium

nukleus

membran plasma

vakuol
mengecut

GAMBAR FOTO 2.3

Paramecium sp.

Jalankan eksperimen

dengan menggunakan

mikroskop cahaya

untuk mengkaji

proses hidup

organisma unisel.

Zon Aktiviti

alur mulut

liang
dubur

vakuol
mengecut

silium

nukleus

• Apabila keadaan

sesuai dan terdapat

banyak makanan,

Amoeba sp. dan

Paramecium

menjalankan

pembiakan aseks

iaitu belahan dedua

secara mitosis.

• Apabila keadaan

persekitaran tidak

sesuai, misalnya

keadaan kering,

suhu rendah

dan kekurangan

makanan,

Amoeba sp.

membentuk

spora yang

hanya akan bercambah apabila keadaan

persekitaran pulih semula.

• Untuk Paramecium sp., pembiakan seks

iaitu konjugasi berlaku apabila keadaan

persekitaran tidak sesuai.

PEMBIAKAN

 Konjugasi

 Belahan dedua

sp.

29

B
A

B
 2

2.3.1

Proses Hidup
Organisma Multisel2.3
Terdapat pelbagai jenis sel dalam organisma multisel yang berbeza dari
segi saiz, bentuk dan susunan. Struktur sel berhubung rapat dengan
fungsinya dan setiap jenis sel dikhususkan untuk menjalankan fungsi
tertentu sahaja. Gambar foto 2.4 dan 2.5 menunjukkan beberapa jenis
sel khusus yang terdapat dalam manusia dan tumbuhan serta bagaimana
sel-sel tersebut disesuaikan untuk menjalankan fungsi masing-masing.

• Tersusun dalam

bentuk gentian,

multinukleus dan

berjalur

• Mengecut dan

mengendur bagi

menghasilkan pergerakan

SEL OTOT

• Mempunyai ekor panjang

untuk membolehkannya

berenang ke arah ovum di

tiub Falopio

• Bahagian kepala mengandungi

nukleus yang membawa satu set

kromosom yang berasal daripada

induk jantan

SEL SPERMA

• Berbentuk unjuran

panjang dan halus

• Berfungsi menghantar

impuls saraf

SEL SARAF

• Boleh berubah

bentuk

• Berfungsi

memusnahkan

patogen

SEL DARAH PUTIH

• Sel yang nipis dan

leper

• Melapisi permukaan

organ seperti salur

pencernaan

 SEL EPITELIUM

• Tidak mempunyai

nukleus

• Berbentuk

dwicekung

• Berfungsi untuk

meningkatkan kecekapan

pengangkutan oksigen

SEL DARAH MERAH

GAMBAR FOTO 2.4 Beberapa jenis sel manusia yang mengalami pengkhususan untuk

menjalankan fungsi yang berbeza

30

2.3.1

• Turus silinder panjang yang

tersusun dari hujung ke hujung

• Mengangkut bahan organik dari

daun ke organ simpanan

seperti buah

TIUB TAPIS

• Berbentuk salur berongga yang

panjang dan bersambungan

• Berfungsi mengangkut

air dan garam mineral

dari akar ke seluruh

bahagian pokok

SALUR XILEM

Mempunyai unjuran panjang yang

menambahkan luas permukaan

untuk penyerapan air dan garam

mineral

SEL AKAR RAMBUT

TMK 2.2

Aktiviti: Memerhatikan

slaid tisu tumbuhan dan

tisu haiwan menerusi

mikroskop cahaya

Keratan

rentas daun

• Terdiri daripada sel berbentuk silinder

yang panjang, disusun secara tegak

dan rapat antara satu sama lain.

• Mempunyai kepadatan kloroplas

yang tinggi

• Susunan ini membolehkan

penyerapan maksimum cahaya

matahari untuk fotosintesis.

SEL MESOFIL PALISAD

• Sel tersusun secara longgar dengan

banyak ruang udara di antaranya.

• Ruang udara yang besar

membenarkan pertukaran gas dari

bahagian dalam daun ke sel mesofil

palisad

SEL MESOFIL BERSPAN

GAMBAR FOTO 2.5 Beberapa jenis sel tumbuhan

yang mengalami pengkhususan untuk menjalankan

fungsi yang berbeza

• Sel epidermis yang terubahsuai

dengan dinding sel yang lebih

tebal di sebelah dalam

• Mengawal pembukaan dan

penutupan stoma. Stoma

ialah liang yang membenarkan

pertukaran gas oksigen dan

karbon dioksida.

SEL PENGAWAL

31

B
A

B
 2

Organisasi sel dalam manusia
Anda telah mempelajari bahawa organisma multisel (seperti manusia) terdiri daripada pelbagai jenis
sel yang mempunyai fungsi-fungsi tertentu. Bagaimanakah sel-sel ini disusun untuk membentuk
satu organisma yang kompleks?

Dalam organisma multisel, sel-sel yang sama jenis dan menjalankan fungsi yang sama diorganisasikan
menjadi tisu. Tisu ialah sekumpulan sel yang mempunyai struktur dan fungsi yang sama dan disusun
bersama untuk melaksanakan sesuatu fungsi yang khusus. Dalam badan organisma, tisu boleh
diklasifikasikan kepada empat jenis iaitu tisu epitelium, tisu otot, tisu saraf dan tisu penghubung.

Tisu epitelium
Tisu epitelium melapisi permukaan luar (kulit) dan permukaan berongga di dalam badan (rongga
salur pencernaan dan pernafasan) (Rajah 2.4). Struktur tisu epitelium diadaptasi berdasarkan
fungsinya. Misalnya, tisu epitelium pada kulit melindungi organisma daripada jangkitan, kecederaan,
bahan kimia dan penyahhidratan. Tisu epitelium yang melapisi trakea mempunyai unjuran seperti
rambut yang dikenali sebagai silium.

2.3.1 2.3.2

Tisu epitelium

melapisi usus kecil

Tisu epitelium melapisi permukaan trakea

dan bronkus

RAJAH 2.4 Jenis- jenis tisu

epitelium dan tisu otot

Tisu epitelium melapisi permukaan

peparu, rongga badan dan salur darah

Tisu epitelium melapisi rongga

mulut dan esofagus

Tisu epitelium melapisi tubul, kelenjar

dan duktus ginjal

32

GAMBAR FOTO 2.6 Tisu saraf

Tisu otot
Terdapat tiga jenis otot: otot licin (terdapat di salur pencernaan, salur darah, salur kencing dan
salur pembiakan), otot rangka (terdapat di kaki dan tangan) dan otot kardium (terdapat di dinding
jantung) (Rajah 2.4).

2.3.1 2.3.2

Tisu saraf
Tisu saraf terdiri daripada neuron atau
sel saraf (Gambar foto 2.6). Setiap
neuron terdiri daripada badan sel dan
gentian saraf yang disebut dendrit dan
akson. Tisu saraf mengesan rangsangan
dan seterusnya mengutus maklumat
dalam bentuk isyarat elektrik (impuls
saraf) ke otot atau kelenjar. Tisu saraf
mengkoordinasi aktiviti badan.

Pengecutan dan pengenduran otot licin

membolehkan aktiviti luar kawal seperti tindakan

peristalsis di sepanjang salur pencernaan.

Otot rangka terlibat dalam pergerakan terkawal. Otot

rangka mengecut dan mengendur untuk menghasilkan

pergerakan pada tulang dan anggota badan.

Otot kardium membina dinding jantung

yang mengecut untuk mengepam darah ke

seluruh badan. Pengecutan otot kardium

 adalah secara luar kawal.

33

B
A

B
 2

Tisu penghubung
Tisu penghubung terdiri daripada pelbagai jenis tisu dan gentian (Rajah
2.5). Tisu jenis ini tersebar luas di seluruh badan dan mempunyai banyak
fungsi. Salah satunya untuk memautkan organ-organ.

Tisu penghubung jenis

ini membentuk tendon

dan ligamen. Tendon

menyambungkan tulang

dan otot manakala ligamen

menyambungkan tulang

kepada tulang.

Berfungsi memautkan

tisu epitelium kepada

tisu di bawahnya

dan menetapkan

organ-organ pada

kedudukannya.

Tisu penghubung yang

menyimpan lemak di

bawah dermis kulit

dan pada permukaan

semua organ utama.

TISU ADIPOS

gentian kolagen

nukleus

Tulang membentuk

rangka badan dan

melindungi

organ dalaman.

TULANG

RAJAH 2.5 Tisu penghubung

TMK 2.3

Aktiviti: Membincangkan

kepentingan pengkhususan

sel dalam organisma multisel

haiwan dan tumbuhan

Darah berfungsi dalam

pengawalaturan,

pengangkutan

dan perlindungan.

TISU DARAH

TISU PENGHUBUNG

BERGENTIAN

TISU PENGHUBUNG

LONGGAR

2.3.22.3.1

sel darah

putih

sel darah

merah

RAWAN

Rawan menutup

hujung tulang untuk

melindungi tulang

daripada menjadi

haus.

34

Organisasi tisu dalam tumbuhan
Organisasi tisu dalam tumbuhan diringkaskan dalam Rajah 2.6.

GAMBAR FOTO 2.7 Tisu

meristem pada hujung akar

RAJAH 2.6 Organisasi tisu dalam tumbuhan

GAMBAR FOTO 2.8

Jenis tisu asas berlainan

Tisu meristem

Tisu

meristem

sisi

Tisu

epidermis
Tisu vaskularTisu asas

Tisu

meristem

apeks

Tisu kekal

TISU TUMBUHAN

Tisu xilem

Tisu floem

Tisu parenkima

Tisu kolenkima

Tisu sklerenkima

Berfungsi memberi sokongan kepada batang muda, tidak

berkayu (tumbuhan herba).

 TISU KOLENKIMA

Berfungsi untuk menyimpan kanji, protein dan

air. Tisu ini juga boleh menjalankan proses

fotosintesis.

 TISU PARENKIMA

Berfungsi memberi sokongan dan kekuatan

mekanikal kepada bahagian tumbuhan yang

matang.

 TISU SKLERENKIMA

2.3.22.3.1
35

B
A

B
 2

2.3.3

Kepadatan komponen sel tertentu dan fungsi sel khusus
Oleh sebab fungsi yang dijalankan oleh sel-sel adalah berbeza, sesetengah sel mempunyai
kepadatan komponen sel tertentu yang tinggi. Kepadatan sesuatu komponen sel dalam sesuatu
sel adalah berkaitan dengan fungsi spesifik sel tersebut. Jadual 2.1 meringkaskan contoh sel yang
mempunyai kepadatan komponen sel tertentu.

JADUAL 2.1 Hubungan kepadatan komponen sel dengan fungsi khusus sel

Jenis sel Komponen sel yang banyak Fungsi

Sel sperma

Mitokondrion

Memerlukan banyak tenaga

untuk berenang ke arah

uterus dan tiub Falopio untuk

mensenyawakan oosit sekunder

Sel otot, misalnya sel otot

penerbangan serangga dan

burung

Memerlukan banyak

tenaga untuk pengecutan

dan pengenduran bagi

membolehkan pergerakan dan

penerbangan

Sel meristem tumbuhan Memerlukan banyak tenaga

bagi menjalankan proses

pembahagian sel secara aktif

untuk menghasilkan sel baharu

Sel mesofil palisad

Kloroplas

Menyerap lebih cahaya matahari

untuk menjalankan proses

fotosintesisSel mesofil berspan

Sel pankreas

Jalinan endoplasma kasar

Jasad Golgi

Meningkatkan sintesis dan

perembesan enzim pencernaan

Sel goblet pada epitelium

usus dan salur pernafasan

Menghasilkan mukus

Sel hati • Metabolisme karbohidrat

• Detoksifikasi dadah

dan racun

Xilem berfungsi mengangkut

air dan garam mineral

dari akar ke bahagian lain

tumbuhan. Dinding tisu xilem

yang berlignin memberi sokongan

 dan kekuatan mekanikal kepada tumbuhan.

TISU XILEM

Floem berfungsi mengangkut

bahan organik seperti sukrosa

dari daun ke semua bahagian

tumbuhan.

TISU FLOEM

Tisu vaskular terdiri daripada tisu xilem dan tisu floem.

TISU VASKULARsalur xilem

tiub tapis

36

2.3.4 2.4.1

GAMBAR FOTO 2.9 Tisu-tisu yang membentuk organ jantung

Sekumpulan tisu berlainan
bergabung bersama untuk
membentuk organ. Organ
menjalankan fungsi khusus
hasil gabungan bersepadu
tisu-tisu yang membentuk
organ berkenaan. Misalnya,
organ jantung terdiri
daripada tisu epitelium,
tisu otot kardium, tisu
penghubung dan tisu saraf.
Tisu epitelium melapisi
ruang dalam jantung. Tisu
otot kardium berfungsi
mengepam darah ke seluruh
badan. Tisu penghubung,
contohnya darah
menghubungkan antara
sistem-sistem organ. Tisu
saraf pula mengawal atur
ritma denyutan jantung.

2.4 Organisasi sel dalam organisma multisel

Aras Organisasi

tisu penghubung

tisu otot kardium

tisu saraf

tisu epitelium

Semua komponen sel menjalankan fungsi masing-masing untuk memastikan sel berfungsi pada
tahap optimum. Kerjasama semua komponen sel umpama satu kilang yang mempunyai bahagian
berlainan yang masing-masing dikhaskan untuk menjalankan sesuatu fungsi spesifik. Apakah
yang akan berlaku kepada sel sekiranya terdapat kekurangan, ketiadaan atau kegagalan fungsi
sesuatu komponen sel seperti lisosom, mitokondrion, kloroplas atau ribosom?

Kegagalan fungsi mitokondrion atau disfungsi mitokondrion boleh menyebabkan pertumbuhan
terbantut, otot lemah, masalah pendengaran dan penglihatan. Tay-Sachs pula ialah penyakit
keturunan yang disebabkan oleh kegagalan penghasilan enzim dalam lisosom. Pesakit Tay-Sachs
akan mengalami pertumbuhan terbantut dan terencat akal.

 1 Nyatakan komponen sel yang didapati

dalam kepadatan yang tinggi dalam sel

yang merembes hasil protein.

 2 Jelaskan secara ringkas struktur dan

fungsi tisu saraf.

 3 Jelaskan mengapa sel mesofil palisad

mengandungi banyak kloroplas.

 4 Sel lemak mempunyai tiga ciri penyesuaian

untuk membolehkan sel menyimpan

lemak. Terangkan tiga ciri tersebut.

2.3 Praktis Formatif

jantung

37

B
A

B
 2

2.4.2 2.4.32.4.1

Setiap organisma multisel terdiri daripada
banyak organ. Organ yang berlainan bekerja
secara bersepadu untuk melakukan sesuatu
fungsi khusus membentuk satu sistem organ.

Terdapat 11 sistem organ utama di dalam badan
manusia (Rajah 2.7) iaitu sistem respirasi, sistem
pencernaan, sistem peredaran darah, sistem
limfa, sistem saraf, sistem integumen, sistem
endokrin, sistem rangka, sistem otot, sistem
urinari dan sistem pembiakan.

• Ovari, uterus, tiub Falopio, faraj dan

serviks

Fungsi utama

• Menghasilkan ovum dan hormon seks

perempuan

SISTEM PEMBIAKAN PEREMPUAN

• Testis, kelenjar prostat dan zakar

Fungsi utama

• Menghasilkan sperma dan hormon

seks lelaki

SISTEM PEMBIAKAN LELAKI

• Limpa, nodus limfa dan salur

limfa

Fungsi utama

• Mengekalkan keseimbangan

bendalir badan dan

mencegah jangkitan penyakit

SISTEM LIMFA

• Kelenjar endokrin yang

merembeskan hormon

Fungsi utama

• Mengkoordinasi aktiviti

badan bersama-sama

dengan sistem saraf

SISTEM ENDOKRIN

• Otot rangka, otot licin dan otot kardium

Fungsi utama

• Mengecut dan mengendur untuk menghasilkan

pergerakan bahagian badan yang berlainan

SISTEM OTOT

RAJAH 2.7 Sistem organ utama di dalam

badan manusia

• Trakea, hidung, peparu dan diafragma

Fungsi utama

• Pertukaran gas oksigen dan gas karbon dioksida

antara badan dengan persekitaran luar

SISTEM RESPIRASI

38

2.4.22.4.1 2.4.3

• Otak, saraf tunjang dan saraf periferi

Fungsi utama

• Mengesan dan menghantar maklumat dalam

badan serta mengkoordinasi aktiviti badan

SISTEM SARAF

• Mulut, esofagus, perut, hati, pankreas, usus

kecil dan usus besar

Fungsi utama

• Mencernakan bahan makanan kepada bentuk

ringkas yang mudah diserap

SISTEM PENCERNAAN

• Tulang, rawan, ligamen dan tendon

Fungsi utama

• Menyokong badan dan melindungi organ

dalaman serta menjadi asas pautan otot

SISTEM RANGKA

• Jantung, arteri, vena dan kapilari darah

Fungsi utama

• Mengangkut nutrien, gas respirasi dan hasil

perkumuhan

SISTEM PEREDARAN DARAH

• Ginjal, ureter, uretra dan pundi kencing

Fungsi utama

• Menyingkirkan hasil perkumuhan seperti urea

dan asid urik daripada badan

SISTEM URINARI

• Kulit

Fungsi utama

• Melindungi badan daripada kecederaan fizikal,

jangkitan dan penyahhidratan

 SISTEM INTEGUMEN

Sel

Tisu

Organ

Sistem

Organisma multisel

Gabungan semua
sistem organ
dikoordinasi dan
bekerjasama sebagai
satu unit organisma
lengkap. Urutan
organisasi sel dalam
organisma multisel
ditunjukkan dalam
Rajah 2.8.

Sistem

Sel

Tisu

Organ

RAJAH 2.8 Urutan

organisasi sel dalam

manusia

B
A

B
 2

Organisma multisel

39

B
A

B
 2

2.4.32.4.2

Sistem dalam tumbuhan dibahagi kepada
sistem pucuk dan sistem akar (Rajah 2.9).

• Sistem pucuk terdiri daripada batang,
daun, pucuk, bunga dan buah.

• Batang dan ranting menyokong daun
pada kedudukan menegak supaya daun
dapat menyerap cahaya matahari yang
maksimum semasa fotosintesis.

• Bunga terlibat dalam proses pembiakan
tumbuhan.

• Sistem akar terdiri daripada semua
akar dalam tumbuhan yang berfungsi
menyerap air dan garam mineral serta
memberi sokongan kepada tumbuhan.

RAJAH 2.9 Dua sistem utama dalam tumbuhan

sistem
akar

sistem
pucuk

daun

buah

bunga

batang

akar

2.4 Praktis Formatif

 1 Nyatakan susunan urutan organisasi sel

dalam organisma multisel.

 2 Organ kulit merupakan organ terbesar badan.

Mengapakah kulit dikelaskan sebagai organ?

 3 Batang, ranting dan bunga merupakan organ

tumbuhan. Huraikan bagaimana batang,

ranting dan bunga berfungsi dalam sistem

pucuk.

 4 Ramalkan apa yang akan berlaku sekiranya

aras organisasi sel tidak wujud dalam

organisma.

Struktur dan

Fungsi Sel
Proses Hidup

Organisma Unisel

Proses Hidup

Organisma Multisel

Aras

Organisasi

BIOLOGI SEL DAN ORGANISASI SEL

Amoeba sp. dan

Paramecium sp.

• Pergerakan

• Gerak balas

terhadap

rangsangan

• Pemakanan

• Respirasi

• Pertumbuhan

• Perkumuhan

• Pembiakan

Kaitan struktur

sel khusus

dan fungsi sel

Sel Tisu

 Organ

Sistem

Organisma

Kesan ketiadaan

komponen sel terhadap sel

Kaitan

kepadatan

komponen sel

dan fungsi sel

Komponen sel

• Nukleus • Mitokondrion

• Ribosom • Sentriol

• Jalinan endoplasma kasar

• Jalinan endoplasma licin

• Jasad Golgi • Kloroplas

• Membran sel • Dinding sel

• Vakuol • Sitoplasma

• Lisosom

Rumusan

40

 1 Mengapakah kloroplas hanya terdapat dalam sel tumbuhan dan tidak dalam sel haiwan?

 2 Huraikan pembiakan aseks yang dijalankan oleh Amoeba sp.

 3 Afid ialah serangga kecil yang menghisap cecair dalam tumbuhan. Afid memasukkan

bahagian mulutnya ke dalam batang tumbuhan dan menyerap nutrien. Namakan cecair

yang diperoleh daripada tumbuhan dan terangkan mengapa afid didapati kebanyakannya

pada waktu siang.

 4 Rajah 1 menunjukkan sel tumbuhan.

P

 Nyatakan ciri P dan fungsinya.

Adakah anda telah menguasai konsep penting berikut?

• Struktur dan fungsi komponen sel haiwan dan sel tumbuhan

• Persamaan dan perbezaan antara sel haiwan dengan sel tumbuhan

• Proses hidup organisma unisel

• Proses hidup organisma multisel

• Hubung kait antara kepadatan komponen sel dalam sesuatu sel dengan fungsi spesifik sel
• Kesan sekiranya terdapat ketiadaan atau kegagalan fungsi komponen sel dalam

organisma multisel

• Urutan aras organisasi dalam organisma multisel

• Sistem organ dengan fungsi utamanya dalam organisma multisel

Refleksi Kendiri

RAJAH 1

Praktis Sumatif 2

41

 5 X ialah organ pencernaan yang terdiri daripada sel-sel yang mempunyai kepadatan jalinan

endoplasma kasar yang tinggi untuk pencernaan protein. Apakah X? Terangkan jawapan

anda.

 6 Sel tumbuhan menjalani proses X untuk membentuk salur xilem. Namakan proses X.

Huraikan bagaimana salur xilem mengalami pengkhususan untuk mengangkut air dan

garam mineral.

 7 Encik Arif ialah seorang petani. Dia menggunakan racun rumpai untuk mengawal populasi

rumpai di ladangnya. Racun rumpai boleh menghentikan pengangkutan mineral tertentu ke

dalam tumbuhan melalui tisu akar rambut. Jelaskan mengapa.

 8 Terangkan bagaimana Amoeba sp. dapat terus hidup dalam air tawar yang hipotonik

terhadap sitoplasma organisma tersebut.

 9 Rajah 2 menunjukkan satu sel yang dapat dilihat menerusi mikroskop elektron.

 (a) (i) Namakan struktur K.

 (ii) Nyatakan fungsi struktur K dan N.

 (b) Terangkan bagaimana L mengekalkan

 kesegahan sel.

 10 Bezakan antara yang berikut:

 (a) tisu meristem dengan tisu epidermis

 tumbuhan,

 (b) sel dengan tisu,

 (c) tisu epitelium dengan tisu otot.

 11 Rajah 3 menunjukkan struktur sehelai daun.

 (a) Namakan sel yang berlabel P dan R.

 (b) Nyatakan fungsi sel P dan R.

 (c) Terangkan peranan sel Q dalam meningkatkan kadar fotosintesis.

 (d) S mengandungi dua jenis tisu.

R

Q

P

S

RAJAH 3

N

L

K

RAJAH 2

42

 (i) Namakan dua tisu tersebut.

 (ii) Terangkan ciri penyesuaian pada tisu-tisu dalam S untuk

 membantu dalam pengangkutan bahan di dalam tumbuhan.

Soalan Esei

 12 Dengan menggunakan satu contoh organisma unisel, terangkan lima proses hidup yang

boleh dilakukan oleh organisma ini.

 13 Rajah 4 menunjukkan satu organisma unisel yang tinggal di dalam kolam air tawar.

 RAJAH 4

 (a) Terangkan fungsi X dalam pengosmokawalaturan.

 (b) Ramalkan apa yang akan berlaku sekiranya sesuatu sel tidak mempunyai jasad Golgi.

Terangkan jawapan anda.

 (c) Bagi setiap sel berikut, terangkan hubungan antara struktur dengan fungsinya.

 (i) (ii)

Sudut Pengayaan

 14 Banyak kanser bermula dengan tisu epitelium. Ini termasuk kanser peparu, kanser kolon

dan kanser kulit. Apakah dua sifat tisu ini yang menyebabkan kanser berlaku?

 15 Kerosakan tisu cakera rawan di antara vertebra tulang belakang sukar untuk dibaiki

 sendiri oleh sel. Apakah teknologi terkini yang boleh digunakan untuk membentuk

 tisu rawan yang baharu?

X

sel P sel Q

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

RAJAH 5

43

Apakah perkaitan
protein pembawa
pada membran
plasma dengan
penyakit genetik
seperti hyperkalemic
periodic paralysis
(HYPP) pada kuda?

• Apakah model mozek bendalir?
• Apakah ciri bahan yang dapat merentasi membran plasma?
• Apakah contoh proses

pengangkutan pasif dan aktif dalam sel?
• Bagaimanakah anda boleh

mengaplikasikan konsep
pergerakan bahan dalam
kehidupan harian?

Tahukah ANDA...

Pergerakan
Bahan Merentasi
Membran Plasma3

BAB

44

3.1 Struktur Membran Plasma

3.1.1 Mewajarkan keperluan pergerakan

bahan merentasi membran plasma.

3.1.2 Memerihalkan komponen membran

plasma dan fungsinya berdasarkan

model mozek bendalir.

3.1.3 Melukis dan melabelkan komponen

membran plasma berdasarkan

model mozek bendalir.

3.1.4 Menghuraikan ketelapan membran

plasma.

3.2 Konsep Pergerakan Bahan Merentasi

 Membran Plasma

3.2.1 Menyatakan ciri bahan yang dapat

merentasi membran plasma

dari aspek:

 • saiz molekul

 • kekutuban molekul

 • cas ion

3.2.2 Menjalankan eksperimen untuk

mengkaji pergerakan bahan

merentasi membran telap memilih

dengan menggunakan:

 • tiub Visking

 • osmometer ringkas

3.2.3 Menghuraikan dengan contoh

pergerakan bahan merentasi

membran plasma:

 • pengangkutan pasif

 • pengangkutan aktif

3.2.4 Membanding dan membezakan

antara pengangkutan pasif

dengan pengangkutan aktif.

3.3 Pergerakan Bahan Merentasi Membran

Plasma dalam Organisma Hidup

3.3.1 Menjelaskan dengan contoh

proses pengangkutan pasif

dalam organisma.

3.3.2 Menjelaskan dengan contoh

proses pengangkutan aktif

dalam organisma.

3.3.3 Mendefinisikan larutan:

 • hipotonik

 • hipertonik

 • isotonik

3.3.4 Mengeksperimen untuk mengkaji

kesan larutan yang berlainan

kepekatan terhadap sel haiwan

dan sel tumbuhan.

3.3.5 Berkomunikasi tentang kesan

larutan hipotonik, hipertonik dan

isotonik terhadap sel berdasarkan

pergerakan molekul air:

 • sel haiwan

 • sel tumbuhan

3.4 Pergerakan Bahan Merentasi

Membran Plasma dalam Kehidupan

Harian

3.4.1 Mengeksperimen untuk

menentukan kepekatan sap sel

tisu tumbuhan.

3.4.2 Menghubung kait kepekatan sap

sel suatu tisu tumbuhan dengan

fenomena kelayuan tumbuhan.

3.4.3 Menghuraikan dengan contoh

aplikasi konsep pergerakan bahan

merentasi membran plasma

dalam kehidupan harian.

3.4.4 Berkomunikasi tentang proses

osmosis berbalik dalam

penulenan air.

45

glikolipid

dwilapisan

fosfolipid

protein

pembawa

SITOPLASMA

LUAR SEL

glikoprotein

protein liang

kolesterol

ekor tidak

berkutub

yang

bersifat

hidrofobik

kepala

berkutub

yang

bersifat

hidrofilik

Struktur Membran Plasma
Keperluan pergerakan bahan merentasi
membran plasma
Sel hidup memerlukan bahan dari persekitaran luar untuk menjalankan
proses hidup. Pada masa yang sama, proses metabolisme dalam sel
menghasilkan bahan buangan yang perlu disingkirkan daripada sel.
Apakah bahan-bahan keperluan sel dan bahan-bahan buangan daripada sel?
Bagaimanakah bahan-bahan ini bergerak masuk dan keluar daripada sel?

Bagi meneruskan proses hidup, sel mesti membenarkan sesetengah
bahan masuk dan keluar daripada sel. Pergerakan bahan masuk dan
keluar sel dikawal atur oleh membran plasma. Sebelum anda mempelajari
bagaimana bahan merentasi membran plasma, marilah kita melihat
struktur membran plasma terlebih dahulu.

Struktur membran plasma
Dalam Bab 2, anda telah mempelajari bahawa setiap sel diselaputi
oleh satu membran plasma yang nipis, yang memisahkan sel daripada
persekitarannya.

Menurut model mozek bendalir, molekul
protein terapung dalam dwilapisan fosfolipid
membentuk satu corak mozek yang sentiasa
berubah-ubah. Rajah 3.1 menunjukkan
membran plasma.

3.1
TMK 3.1

Aktiviti:

Membincangkan keperluan

pergerakan bahan merentasi

membran plasma

3.1.23.1.1 3.1.3

Lukis model

membran plasma

dan labelkan

komponen yang

berkaitan.

Zon Aktiviti

RAJAH 3.1
Membran plasma

Fosfolipid

46

Setiap molekul fosfolipid terdiri daripada:

• bahagian kepala berkutub yang bersifat hidrofilik (tertarik
kepada air)

• bahagian ekor tidak berkutub yang bersifat hidrofobik (tidak
tertarik kepada air)

Bahagian kepala molekul fosfolipid di lapisan luar menghala ke arah
bendalir di luar sel sementara bahagian kepala fosfolipid lapisan dalam
menghala ke arah sitoplasma. Bahagian ekor molekul fosfolipid kedua-
dua lapisan menghadap satu sama lain.

Terdapat pelbagai jenis molekul protein yang terbenam sama ada
separa atau sepenuhnya di dalam membran. Molekul-molekul protein
ini berselerak secara meluas di antara dwilapisan fosfolipid. Molekul
protein yang mempunyai liang atau terusan disebut protein liang
manakala molekul protein yang berfungsi sebagai pembawa disebut
protein pembawa (Rajah 3.2).

3.1.33.1.2

Sesetengah protein dan lipid mengandungi rantai karbohidrat
terlekat padanya dan disebut glikoprotein dan glikolipid (Rajah 3.1).
Glikoprotein dan glikolipid bertindak sebagai molekul reseptor untuk
hormon seperti insulin, menstabilkan membran dengan membentuk
ikatan hidrogen bersama air dan bertindak sebagai antigen bagi
membolehkan pengecaman sel.

Terdapat molekul kolesterol di antara molekul fosfolipid (Rajah 3.1).
Kolesterol menjadikan dwilapisan kuat, lebih fleksibel dan kurang telap
terhadap bahan larut air seperti ion. Dwilapisan fosfolipid, protein dan
kolesterol tidak statik tetapi membentuk satu struktur yang dinamik
dan fleksibel. Sifat ini menyebabkan membran plasma mempunyai sifat
‘bendalir’ dan menjadikan membran plasma lebih fleksibel.

RAJAH 3.2 Model protein liang dan protein pembawa

molekul
Luar sel Luar sel

molekul

liang

protein liang
protein pembawa

Sitoplasma Sitoplasma

Terdapat banyak

model membran

plasma yang

dikemukakan oleh

ahli sains. Namun

model mozek

bendalir yang

dikemukakan oleh

S. J. Singer dan

G. L. Nicholson

pada tahun 1972

merupakan model

yang diterima oleh

ahli sains pada

masa kini.

Lensa Biologi

47

B
A

B
 3

Sifat ketelapan membran plasma
Sesuatu membran dikatakan telap terhadap sesuatu bahan sekiranya
membran tersebut membenarkan bahan itu bergerak merentasinya
secara bebas. Sebaliknya, membran dikatakan tidak telap sekiranya
sesuatu bahan tidak berupaya merentasinya. Membran plasma ialah
membran yang bersifat telap memilih. Apakah yang dimaksudkan
dengan membran telap memilih? Membran telap memilih hanya
membenarkan pergerakan bebas sesetengah bahan merentasinya dan
menghalang atau mengehadkan pergerakan bahan yang lain.

Membran plasma mempunyai sifat telap memilih disebabkan struktur
binaannya. Lapisan fosfolipid dan protein menentukan ciri ketelapan
membran terhadap bahan-bahan tertentu. Kita akan mempelajari
ciri-ciri bahan yang dapat merentasi membran plasma dalam unit
selanjutnya.

TMK 3.2

Video: Model

mozek bendalir

membran plasma

3.1.4

Ahli biokimia yang

mengkhusus dalam

bidang biologi

molekul dan sel

boleh bekerja

dalam industri

farmaseutikal,

bioteknologi dan

forensik.

Kerjaya Milenia

3.1Praktis Formatif

 1 Apakah dua komponen utama membran plasma?

 2 Terangkan maksud model mozek bendalir.

 3 Ramalkan apa yang akan berlaku kepada membran plasma

sekiranya tiada kolesterol.

 4 Terangkan peranan fosfolipid dan protein dalam menentukan sifat

ketelapan membran plasma.(Dicapai pada 21 Ogos 2019)

48

H2O

H2O O2

O2

CO2

CO2

Konsep Pergerakan
Bahan Merentasi
Membran Plasma

3.2

molekul larut lipid

molekul besar

molekul kecil dan ion

molekul kecil tidak berkutub

protein

liang

TMK 3.3

Video: Pergerakan molekul

dan ion merentasi membran

plasma

3.2.1

Ciri bahan yang dapat merentasi membran
plasma

Terdapat tiga faktor umum yang menentukan sama ada sesuatu molekul
boleh bergerak merentasi membran plasma iaitu saiz molekul, kekutuban
molekul dan cas ion.

RAJAH 3.3 Pergerakan bahan merentasi membran plasma

Molekul tidak berkutub

Contoh:

• Asid lemak

• Gliserol

• Vitamin larut lemak (A, D, E, K)

• Sebatian steroid

BAHAN LARUT LIPID BAHAN TIDAK LARUT LIPID

• Molekul berkutub (contoh: air)

• Molekul tidak berkutub (contoh:

oksigen, karbon dioksida)

• Ion (Contoh: K+, Na+, Ca2+, Mg2+)

MOLEKUL KECIL DAN ION

Contoh:

• Glukosa

• Asid amino

MOLEKUL BESAR

CIRI BAHAN YANG BERGERAK MERENTASI

MEMBRAN PLASMA

protein

pembawa

Luar sel

Sitoplasma

(Dicapai pada 21 Ogos 2019)

49

B
A

B
 3

Pernyataan masalah
Bagaimanakah saiz molekul zat terlarut mempengaruhi pergerakan bahan merentasi membran

telap memilih?

Hipotesis
Molekul kecil dapat merentasi membran telap memilih manakala molekul besar tidak dapat merentasi

membran telap memilih.

Pemboleh ubah
Dimanipulasikan: Saiz molekul

Bergerak balas: Kehadiran molekul di dalam tiub Visking dan di dalam bikar

Dimalarkan: Suhu persekitaran dan masa rendaman

Bahan
Larutan Benedict, ampaian kanji 1%, larutan iodin, larutan glukosa 30%, air suling, tiub Visking

12 cm panjang dan benang

Radas
Bikar, tabung uji, penunu Bunsen, penitis dan silinder penyukat

Prosedur
 1 Rendam tiub Visking dalam air selama 5 minit untuk melembutkannya. Simpulkan dan ikat

salah satu hujung tiub Visking dengan benang supaya tidak bocor.

 2 Isi tiub Visking dengan 10 ml larutan glukosa dan 10 ml ampaian kanji. Ikat hujung tiub Visking

menggunakan benang dengan ketat. Warna larutan direkod.

 3 Bilas bahagian luar tiub Visking dengan

air suling.

 4 Masukkan 400 ml air suling ke dalam bikar.

 5 Masukkan tiub Visking ke dalam bikar dan biarkan

selama 30 minit.

 6 Selepas 30 minit, keluarkan tiub Visking dan pindahkan

ke bikar yang kering.

 7 (a) Jalankan ujian Iodin bagi larutan di dalam tiub Visking dan larutan di dalam bikar. Masukkan

2 ml setiap larutan ke dalam tabung uji yang berasingan dan campurkan 1 ml larutan iodin.

Perhatikan warna yang terhasil.

 (b) Jalankan ujian Benedict bagi larutan di dalam tiub Visking dan larutan di dalam bikar.

Masukkan 2 ml setiap larutan ke dalam tabung uji yang berasingan dan campurkan 1 ml

larutan Benedict. Panaskan larutan di dalam kukus air selama kira-kira 5 minit dan rekod

sebarang perubahan warna.

Jalankan eksperimen berikut untuk menunjukkan bahawa pergerakan merentasi membran
telap memilih adalah berdasarkan saiz molekul.

3.2.2

Aktiviti2.1Aktiviti 3.1
Eksperimen

Pergerakan bahan merentasi membran

telap memilih

tiub Visking

10 ml larutan

glukosa + 10 ml

ampaian kanji

400 ml air

suling

50

Keputusan

Kandungan Ujian Iodin Ujian Benedict

Tiub Visking 10 ml larutan glukosa +

10 ml ampaian kanji

Bikar 400 ml air suling

Perbincangan
 1 Apakah molekul yang boleh didapati di dalam (a) tiub Visking (b) bikar?

 2 Apakah inferens yang boleh dibuat berkaitan dengan (a) saiz molekul kanji (b) saiz molekul

glukosa apabila dibandingkan dengan saiz liang pada tiub Visking?

 3 Apakah ciri persamaan antara tiub Visking dengan membran plasma?

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

3.2.2

Pernyataan masalah
Bagaimanakah molekul air meresap merentasi membran telap memilih?

Hipotesis
Molekul air meresap dari kawasan keupayaan air tinggi ke kawasan keupayaan air rendah.

Pemboleh ubah
Dimanipulasikan: Masa

Bergerak balas: Kenaikan aras larutan sukrosa di dalam tiub kapilari

Dimalarkan: Kepekatan larutan sukrosa

Bahan
Larutan sukrosa 30%, tiub Visking 12 cm panjang, benang dan air suling

Radas
Kaki retort berserta pengapit, tiub kapilari 25 cm panjang, picagari, pembaris,

bikar 500 ml, pen penanda, gunting dan jam randik

Prosedur
 1 Potong tiub Visking sepanjang 12 cm.

 2 Rendam tiub Visking dalam air selama 5 minit untuk melembutkannya.

 3 Buka tiub Visking dan ikat salah satu hujung tiub ketat dengan benang untuk membentuk

sebuah beg.

Aktiviti2.1
Eksperimen

Mengkaji pergerakan bahan merentasi tiub Visking

menggunakan osmometer ringkas
Aktiviti 3.2

51

B
A

B
 3

 4 Isi tiub Visking dengan larutan sukrosa 30% menggunakan picagari.

 5 Hujung tiub Visking yang satu lagi diikat kepada tiub kapilari dengan ketat.

 6 Bilas permukaan luar tiub Visking dengan

air suling.

 7 Apit tiub kapilari kepada kaki retort secara

menegak.

 8 Rendam tiub Visking dalam bikar berisi

air suling.

 9 Tanda aras awal larutan sukrosa di dalam tiub

kapilari dengan pen penanda pada permulaan

eksperimen.

 10 Ukur dan rekod aras larutan sukrosa di dalam

tiub kapilari setiap 2 minit daripada aras awal

selama 12 minit.

 11 Plot graf aras larutan sukrosa (mm) melawan masa (minit).

Keputusan

Masa (minit) 0 2 4 6 8 10 12

Aras larutan sukrosa (mm)

Perbincangan
 1 Berdasarkan graf, huraikan hubungan antara aras larutan sukrosa dengan masa.

 2 Apakah yang menyebabkan perubahan dalam aras larutan sukrosa?

 3 Apakah inferens yang boleh anda buat berkaitan dengan saiz molekul sukrosa dan air dan saiz

pada liang tiub Visking?

 4 Ramalkan keputusan sekiranya eksperimen diulang dengan tiub Visking yang diisi air suling dan

bikar yang diisi larutan sukrosa 30%.

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

Pergerakan bahan merentasi membran plasma berlaku melalui
pengangkutan pasif dan pengangkutan aktif.

Pengangkutan pasif
Proses pengangkutan pasif boleh dianalogikan seperti mengayuh
basikal menuruni cerun bukit. Proses ini tidak melibatkan penggunaan
tenaga. Resapan ringkas, osmosis dan resapan berbantu ialah contoh
pengangkutan pasif.

Tahukah anda

membran telur

boleh digunakan

sebagai pengganti

tiub Visking?

Bolehkah anda cuba

membuat sebuah

osmometer telur?

Dunia Biologi Kita

tiub kapilari

air suling

tiub Visking

larutan sukrosa

30%

aras awal

larutan sukrosa

3.2.352

membran telap memilih

molekul air

molekul sukrosa

3.2.3

Resapan ringkas
Resapan ringkas ialah pergerakan molekul atau
ion dari kawasan berkepekatan tinggi ke kawasan
yang berkepekatan rendah, iaitu molekul
bergerak menuruni kecerunan kepekatan
sehingga keseimbangan dinamik dicapai. Hal
ini berlaku sama ada melalui membran plasma
atau tidak. Molekul larut lipid (asid lemak dan
gliserol), oksigen serta karbon dioksida meresap
melalui dwilapisan fosfolipid secara resapan
ringkas (Rajah 3.4).

RAJAH 3.4 Resapan ringkas melalui dwilapisan fosfolipid

Osmosis
Osmosis ialah proses pengangkutan pasif yang serupa dengan resapan tetapi hanya melibatkan
molekul air. Osmosis ialah pergerakan bersih molekul air secara rawak dari kawasan keupayaan
air tinggi (kepekatan bahan terlarut rendah) ke kawasan keupayaan air rendah (kepekatan bahan
terlarut tinggi) merentasi membran telap memilih. Membran telap memilih adalah telap terhadap
air tetapi tidak telap terhadap sesetengah bahan larut seperti molekul sukrosa (Rajah 3.5). Keadaan
yang sama juga berlaku di dalam sel melalui dwilapisan fosfolipid (Rajah 3.6).

Resapan berbantu
Bahan yang tidak larut dalam lipid seperti ion, serta molekul bersaiz besar seperti asid amino dan
glukosa tidak dapat bergerak merentasi dwilapisan fosfolipid. Bahan-bahan ini bergerak merentasi
membran dengan bantuan protein pengangkut (protein pembawa atau protein liang). Proses
pergerakan ini disebut resapan berbantu. Resapan berbantu tidak memerlukan tenaga kerana
protein pengangkut mengangkut bahan-bahan tersebut menuruni kecerunan kepekatan. Proses ini
berterusan sehingga keseimbangan dinamik tercapai apabila kepekatan bahan adalah sama pada
kedua-dua belah membran.

RAJAH 3.6 Osmosis melalui dwilapisan fosfolipidRAJAH 3.5 Proses osmosis

keupayaan air tinggi keupayaan air rendah
Keseimbangan

dinamik tercapai

osmosis

keupayaan air tinggi

molekul air

keupayaan air rendah

dwilapisan

fosfolipid

kepekatan tinggi

kepekatan rendah

dwilapisan
fosfolipid

oksigen

Bahan terlarut:

karbon dioksida

asid lemak

gliserol

resapan ringkas

53

B
A

B
 3

3.2.3

PROTEIN LIANG mempunyai liang atau terusan

untuk membolehkan molekul kecil terlarut serta

ion meresap merentasi membran plasma. Liang

mengandungi ciri dalaman spesifik yang hanya

membenarkan ion tertentu melaluinya.

PROTEIN PEMBAWA mempunyai tapak spesifik

dan hanya boleh bergabung dengan molekul tertentu

sahaja. Misalnya, molekul glukosa hanya boleh

bergabung dengan tapak spesifik pada protein

pembawa glukosa sahaja.

RAJAH 3.7 Resapan berbantu melalui protein liang dan

protein pembawa

Pengangkutan aktif
Pergerakan bahan merentasi membran plasma juga boleh berlaku melalui pengangkutan aktif.
Pengangkutan aktif mempunyai ciri-ciri berikut:

• Pergerakan bahan molekul atau ion merentasi membran plasma menentang kecerunan
kepekatan.

• Memerlukan tenaga daripada molekul ATP (adenosina trifosfat) yang dijana semasa respirasi sel.

• Memerlukan protein pembawa spesifik yang mempunyai tapak spesifik untuk bergabung
dengan molekul atau ion.

• Protein pembawa juga mempunyai tapak untuk bergabung dengan molekul ATP. Protein
pembawa berubah bentuk apabila kumpulan fosfat bergabung kepadanya. Kemudian molekul
atau ion bergerak merentasi membran (Rajah 3.9).

glukosa

tapak
spesifik

protein pembawa

Kepekatan

glukosa di luar

sel lebih tinggi

daripada

sitoplasma.

Protein

pembawa

kembali ke

bentuk asal dan

bersedia untuk

mengangkut

molekul yang lain.

Glukosa

bergabung

dengan tapak

spesifik pada

protein

pembawa.

Protein pembawa

berubah bentuk

untuk membolehkan

molekul glukosa

melalui protein

pembawa dan

masuk ke dalam sel.

Luar sel

Sitoplasma

RAJAH 3.8 Resapan berbantu melalui protein pembawa

protein liang

glukosa

protein pembawa

ion

Proses pergerakan molekul glukosa merentasi membran plasma berlaku secara resapan
berbantu (Rajah 3.8).

54

4 5 6

Na+

Na+

Na+

Na+

Na+

Na+

Na+

Na+

Na+Na+

Na+

Na+

Na+

Na+

P
ATP

ADP

N a+N a+

N a+
N a+

N a+

N a+

N a+

K
+

K
+

K
+

K
+K

+

K+

K +

K +

K +

K +

K +

K+

K+
K+

K+

K+
K+K+ P

Tiga ion natrium bergabung

dengan protein pembawa.

Dua ion kalium dari luar sel bergabung

dengan protein pembawa. Kumpulan

fosfat meninggalkan protein pembawa.

Molekul ATP (adenosina trifosfat)

terurai kepada ADP (adenosina difosfat)

dan P (fosfat). Kumpulan fostat

terikat kepada protein pembawa.

Bendalir luar sel:

Kepekatan Na+ tinggi

Bendalir luar sel:

Kepekatan K+ rendah

Sitoplasma:

Kepekatan K+ tinggi

Sitoplasma:

Kepekatan Na+ rendah

Kehilangan kumpulan fosfat

mengembalikan bentuk asal protein

pembawa.

Ikatan fosfat membekalkan tenaga

dan mengubah bentuk protein

pembawa lalu ion natrium diangkut

melalui protein pembawa ke luar sel.

Ion kalium diangkut melalui protein

pembawa ke dalam sel.

1 2 3

P

3.2.3

RAJAH 3.9 Pam natrium-kalium

Pengangkutan aktif mengakibatkan pengumpulan atau penyingkiran molekul atau ion dalam sel.
Protein pembawa yang terlibat dalam pengangkutan aktif biasanya dikenali sebagai pam.

Misalnya, dalam sel haiwan, protein pembawa yang mengangkut ion natrium ke luar sel dan ion
kalium ke dalam sel disebut pam natrium–kalium. Mekanisme pam natrium–kalium digambarkan
dalam Rajah 3.9.

RAJAH 3.10 Pam proton

H +

H+

H+

H+

H+

H+

ATP

Sitoplasma:
pH tinggi
Kepekatan ion
hidrogen rendah

Bendalir luar sel:
pH rendah
Kepekatan ion hidrogen
tinggi

Protein pembawa

+

+

+

+

+
Terdapat sejenis lagi pam iaitu pam proton.
Contohnya, pam proton yang terdapat pada
sel epitelium yang melapisi rongga perut.
Pam proton menyebabkan kandungan perut
berasid. Tenaga daripada ATP membolehkan ion
hidrogen diangkut melalui protein pembawa
(pam proton) ke luar sel. Hal ini menyebabkan
pengumpulan ion hidrogen dan penghasilan
asid dalam rongga perut. Mekanisme pam
proton digambarkan dalam Rajah 3.10.

55

B
A

B
 3

Peta buih berganda I-Think dalam Rajah 3.11 menunjukkan persamaan dan perbezaan antara
pengangkutan pasif dengan pengangkutan aktif.

PENGANGKUTAN

PASIF

PENGANGKUTAN

AKTIF

Tidak

memerlukan

tenaga

Berlaku

mengikut

kecerunan

kepekatan

Berlaku

sehingga

keseimbangan

dinamik tercapai

Memerlukan

tenaga

Berlaku

menentang

kecerunan

kepekatan

Berlaku

pengumpulan

dan penyingkiran

molekul atau

ion

Mengangkut

bahan merentasi

membran

RAJAH 3.11 Persamaan dan perbezaan antara pengangkutan pasif dengan pengangkutan aktif

3.2.4

Berlaku melalui

membran telap

memilih

 1 Berikan beberapa contoh bahan yang boleh bergerak merentasi dwilapisan fosfolipid.

 2 Huraikan bagaimana ion natrium diangkut ke luar sel.

 3 Seorang ahli sains menjalankan eksperimen dengan merendamkan akar sejenis tumbuhan dalam

larutan yang mengandungi garam mineral pada kepekatan oksigen yang berlainan. Terangkan

mengapa kepekatan garam mineral dalam akar bertambah apabila kepekatan oksigen dalam

larutan bertambah sebanyak 10%.

3.2Praktis Formatif

56

Pengangkutan pasif dan pengangkutan
aktif dalam organisma hidup
Di manakah pengangkutan pasif dan pengangkutan aktif berlaku
dalam organisma hidup?

Pergerakan Bahan Merentasi
Membran Plasma dalam
Organisma Hidup

3.3

Pengangkutan pasif dalam organisma berlaku

semasa:

• pertukaran gas antara alveolus dan kapilari

darah melalui resapan ringkas (Rajah 3.12)

• penyerapan semula air berlaku secara osmosis

melalui tubul renal di ginjal

• penyerapan air oleh sel akar rambut tumbuhan

melalui osmosis (Rajah 3.13)

• penyerapan molekul fruktosa berlaku secara

resapan berbantu di vilus

Pengangkutan aktif dalam organisma berlaku

semasa:

• penyerapan glukosa dan asid amino

dalam vilus

• penyerapan semula glukosa dalam tubul renal

di ginjal

• pengangkutan sukrosa dari daun ke tisu floem

• penyerapan ion mineral oleh sel akar rambut

tumbuhan (Rajah 3.13)

air meresap secara
osmosis dari air tanah
ke dalam sel akar rambut

ion mineral diserap masuk ke
dalam sel akar rambut secara
pengangkutan aktif

Akarbutir tanah

akar rambut

air

garam
mineral

RAJAH 3.13 Penyerapan air secara osmosis dan ion

mineral secara pengangkutan aktif

RAJAH 3.12 Pertukaran gas di alveolus berlaku melalui

resapan ringkas

3.3.1 3.3.2

darah ke vena
pulmonari alveolus

darah dari
arteri pulmonari

darah
beroksigen

molekul karbon dioksida meresap
dari kapilari darah ke dalam alveolus
mengikut kecerunan kepekatan

darah
terdeoksigen

Pergerakan udara

kapilari
darah

molekul
oksigen
meresap
masuk dari
alveolus ke
dalam kapilari
darah
mengikut
kecerunan
kepekatan

O2 CO2

lapisan air

57

B
A

B
 3

3.3.3

Larutan isotonik, hipotonik dan hipertonik
Secara amnya, terdapat tiga jenis larutan iaitu larutan isotonik, larutan hipotonik dan larutan
hipertonik. Seperti yang anda telah pelajari, resapan air berlaku secara osmosis dari kawasan
keupayaan air tinggi ke kawasan keupayaan air rendah merentasi membran plasma. Penerangan
tentang setiap larutan diringkaskan dalam Jadual 3.1.

JADUAL 3.1 Larutan isotonik, larutan hipotonik dan larutan hipertonik

Konsep Definisi Penerangan

Larutan

isotonik

Larutan A dan B

mempunyai kepekatan

bahan terlarut yang

sama.

Larutan A dan B adalah

isotonik terhadap

satu sama lain. Tiada

pergerakan bersih air.

Larutan

hipotonik

Larutan A mempunyai

kepekatan bahan

terlarut yang rendah

dan keupayaan air

yang tinggi.

Larutan A hipotonik

terhadap larutan B. Air

meresap dari larutan

A ke larutan B secara

osmosis.

Larutan

hipertonik

Larutan A mempunyai

kepekatan bahan

terlarut yang tinggi dan

keupayaan air yang

rendah.

Larutan A hipertonik

terhadap larutan B. Air

meresap dari larutan

B ke larutan A secara

osmosis.

A B

A B

molekul air

bahan terlarut

A B

membran telap memilih

Jalankan

eksperimen untuk

melihat kesan

osmosis terhadap

membran plasma

telur.

Zon Aktiviti

membran telap memilih

membran telap memilih

58

Kesan larutan hipotonik, hipertonik dan
isotonik terhadap sel haiwan dan sel
tumbuhan
Sitoplasma sel mengandungi bahan terlarut seperti glukosa dan
garam mineral. Bendalir yang terdapat dalam sel dikenali sebagai
bendalir intrasel. Setiap sel juga dikelilingi oleh bendalir ekstrasel.

Oleh itu, sel sentiasa mengalami proses osmosis dan pergerakan air
merentasi membran plasma bergantung pada keupayaan air dalam
bendalir ekstrasel dan bendalir intrasel.

3.3.4 3.3.5

• Apabila sel darah merah berada

dalam larutan hipotonik, air meresap

masuk ke dalam sel secara osmosis,

menyebabkan sel mengembang dan

akhirnya meletus.

• Ini adalah kerana membran plasma adalah terlalu nipis untuk

menahan tekanan osmosis yang terhasil dalam sel.

• Peletusan sel darah merah dikenali sebagai hemolisis.

KESAN LARUTAN HIPOTONIK

• Air meresap masuk ke dalam dan

ke luar sel secara osmosis pada

kadar yang sama.

• Tiada pergerakan bersih air

merentasi membran plasma.

• Sel mengekalkan bentuk

normalnya.

KESAN LARUTAN ISOTONIK

KESAN

LARUTAN

HIPOTONIK,

HIPERTONIK

DAN ISOTONIK

TERHADAP SEL

HAIWAN

• Apabila sel darah merah dimasukkan ke

dalam larutan hipertonik, air meresap keluar

dari sel secara osmosis.

• Hal ini menyebabkan

sel mengecut.

• Sel darah merah

dikatakan

mengalami krenasi.

KESAN LARUTAN HIPERTONIK

AR

Istilah hemolisis hanya

digunakan untuk

peletusan sel darah

merah.

Lensa Biologi

59

B
A

B
 3

3.3.4 3.3.5

KESAN

LARUTAN

HIPOTONIK,

HIPERTONIK

DAN ISOTONIK

TERHADAP SEL

TUMBUHAN

• Apabila sel tumbuhan dimasukkan ke dalam larutan hipotonik, air

meresap ke dalam vakuol secara osmosis.

• Ini menyebabkan vakuol mengembang dan menolak sitoplasma

serta membran plasma ke dinding sel.

• Dalam keadaan ini, sel dikatakan berada dalam keadaan segah.

• Sel tumbuhan tidak meletus kerana dinding sel adalah tegar

dan kuat.

• Tekanan segah adalah penting kepada sel tumbuhan kerana dapat

memberikan sokongan dan mengekalkan bentuk sel.

• Kesegahan sel menyebabkan sel pengawal mengembang supaya stoma

terbuka untuk fotosintesis.

KESAN LARUTAN HIPOTONIK

• Apabila sel tumbuhan dimasukkan ke dalam

larutan hipertonik, air meresap keluar dari

vakuol secara osmosis.

• Vakuol mengecil dan sitoplasma mengecut

menyebabkan membran plasma tertarik

daripada dinding sel.

• Fenomena ini dinamakan plasmolisis.

Plasmolisis menyebabkan daun dan batang

terlentur ke bawah. Kelayuan berlaku.

• Sel tumbuhan yang mengalami

plasmolisis boleh menjadi segah

semula sekiranya sel tersebut

dipindahkan ke dalam larutan

hipotonik dengan segera.

• Sel dikatakan mengalami

deplasmolisis.

KESAN LARUTAN HIPERTONIK

• Apabila sap sel tumbuhan dan larutan di luar

bersifat isotonik, keupayaan air adalah sama.

• Pergerakan air meresap ke dalam dan ke luar

sel adalah sama.

• Sel berada dalam keadaan flasid.

KESAN LARUTAN ISOTONIK

60

3.3.4

Aktiviti2.1Aktiviti 3.3 Eksperimen
Mengkaji kesan larutan hipotonik, hipertonik

dan isotonik terhadap sel haiwan

Pernyataan masalah
Apakah kesan larutan hipotonik, isotonik dan hipertonik terhadap sel haiwan?

Hipotesis
• Larutan hipotonik menyebabkan sel meletus.

• Larutan hipertonik menyebabkan sel mengecut.

• Larutan isotonik menyebabkan sel kekal normal.

Pemboleh ubah
Dimanipulasikan: Kepekatan larutan persekitaran

Bergerak balas: Keadaan sel darah merah ayam

Dimalarkan: Suhu persekitaran dan jenis sel

Bahan
Darah ayam segar, larutan natrium klorida 0.15 M dan 0.50 M, kertas turas

dan air suling

Radas
Mikroskop cahaya, slaid kaca, penitis, jarum tenggek dan penutup slaid kaca

Prosedur
 1 Sediakan empat slaid dan labelkan A, B, C dan D.

 2 Titiskan setitis darah ayam pada slaid A dan tutup slaid dengan penutup slaid kaca.

 3 Perhatikan bentuk sel darah merah menerusi mikroskop cahaya.

 4 Titiskan setitis air suling pada slaid B dan tutup slaid dengan penutup slaid kaca.

 5 Letak setitik darah di sisi penutup slaid kaca. Pada masa yang sama, letak kertas turas pada

sisi penutup slaid kaca yang bertentangan supaya darah ditarik merentasi bahagian bawah

penutup slaid kaca.

 6 Perhatikan slaid menerusi mikroskop cahaya dan lukis bentuk sel darah merah dalam jadual

di bawah.

 7 Ulang langkah 4 hingga 6. Gantikan air suling dengan larutan natrium klorida 0.15 M (slaid C)

dan larutan natrium klorida 0.50 M (slaid D).

Keputusan
 Slaid Pemerhatian Lukisan berlabel keadaan sel

 A (sel darah merah)

 B (sel darah merah dalam air suling)

 C (sel darah merah dalam larutan

natrium klorida 0.15 M)

 D (sel darah merah dalam larutan

natrium klorida 0.50 M)

Perbincangan
 1 Bincang dan terangkan keputusan yang diperoleh bagi setiap slaid.

 2 Larutan yang manakah merupakan larutan hipotonik, hipertonik atau isotonik terhadap

sel darah merah?

 3 Apakah yang berlaku kepada sel darah merah dalam slaid B dan D?

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

darah

kertas turas

Sel darah merah

ayam yang

disimpan dalam

larutan natrium

sitrat menghalang

pembekuan darah.

Perhatian!

61

B
A

B
 3

Pernyataan masalah
Apakah kesan larutan yang berlainan kepekatan terhadap sel tumbuhan?

Hipotesis
• Larutan hipotonik menyebabkan sel tumbuhan menjadi segah.

• Larutan hipertonik menyebabkan sel tumbuhan

mengalami plasmolisis.

• Larutan isotonik menyebabkan sel tumbuhan flasid.

Pemboleh ubah
Dimanipulasikan: Kepekatan larutan persekitaran

Bergerak balas: Keadaan sel tumbuhan

Dimalarkan: Jenis sel tumbuhan

Bahan
Larutan sukrosa 0.50 M dan 1.0 M, air suling, kertas turas dan bawang besar

Radas
Mikroskop cahaya, slaid kaca, penutup slaid kaca, pisau kecil, jarum tenggek, penitis dan forseps

Prosedur
 1 Sediakan tiga slaid dan labelkan A, B dan C.

 2 Kupil lapisan nipis epidermis daun sisik bawang dan letakkan di dalam setitis air suling pada

slaid A. Tutup dengan penutup slaid kaca.

 3 Perhatikan sel epidermis daun sisik bawang menerusi mikroskop. Lukis dan label

pemerhatian anda.

 4 Kupil satu lagi lapisan nipis epidermis daun sisik bawang dan letakkan pada slaid B dan tutup

dengan penutup slaid kaca.Titiskan setitis larutan sukrosa 0.50 M pada satu sisi penutup

slaid kaca dan alirkan larutan dengan memegang kertas turas pada sisi bertentangan.

Perhatikan sel epidermis menerusi mikroskop dan lukis serta label pemerhatian anda.

 5 Ulang langkah 4 dengan menggantikan larutan sukrosa 0.50 M dengan larutan sukrosa

1.0 M (slaid C).

 6 Alirkan air suling yang berlebihan melalui daun sisik bawang dalam slaid C. Perhatikan sel

menerusi mikroskop. Lukis dan label pemerhatian anda.

Keputusan

Slaid Pemerhatian Lukisan berlabel keadaan sel

A (air suling)

B (larutan sukrosa 0.5 M)

C (larutan sukrosa 1.0 M)

Slaid C setelah dialirkan air

suling berlebihan

Aktiviti2.1Aktiviti 3.4
Eksperimen

Mengkaji kesan larutan hipotonik, hipertonik

dan isotonik terhadap sel tumbuhan

3.3.4

larutan

sukrosa
kertas turas

62

Perbincangan
 1 Bincangkan keputusan yang diperoleh bagi setiap slaid.

 2 Larutan yang manakah merupakan larutan hipotonik, hipertonik atau isotonik terhadap sel

tumbuhan?

 3 Apakah yang berlaku kepada sel tumbuhan dalam slaid C?

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

Aktiviti2.1Aktiviti 3.5
Eksperimen

Mengkaji dan menentukan kepekatan larutan

luar yang isotonik terhadap sap sel tumbuhan

Pernyataan masalah
Apakah kepekatan larutan luar sel yang isotonik terhadap sap sel ubi kentang?

Hipotesis
Kepekatan larutan luar sel yang isotonik terhadap sap sel ubi kentang ialah kepekatan yang tidak

mengubah jisim ubi kentang.

Pemboleh ubah
Dimanipulasikan: Kepekatan larutan sukrosa

Bergerak balas: Peratus perubahan jisim silinder ubi kentang

Dimalarkan: Tempoh masa rendaman, suhu persekitaran dan jenis ubi kentang

Bahan
Ubi kentang, air suling, larutan sukrosa 0.1 M, 0.2 M, 0.3 M, 0.4 M, 0.5 M, 0.6 M dan kertas turas

Radas
Tabung uji, penebuk gabus, pisau, forseps, pembaris, bikar 50 ml, silinder penyukat, rak tabung uji

dan penimbang elektronik

Prosedur
 1 Sediakan 7 tabung uji yang dilabel A, B, C, D, E, F dan G.

 2 Isi setiap bikar dengan larutan berikut:

 Bikar A: air suling Bikar E: larutan sukrosa 0.4 M

 Bikar B: larutan sukrosa 0.1 M Bikar F: larutan sukrosa 0.5 M

 Bikar C: larutan sukrosa 0.2 M Bikar G: larutan sukrosa 0.6 M

 Bikar D: larutan sukrosa 0.3 M

 3 Tekan satu penebuk gabus bersaiz sederhana ke dalam sebiji

ubi kentang.

 4 Keluarkan silinder ubi kentang daripada penebuk gabus.

 5 Potong silinder ubi kentang sepanjang 50 mm.

 6 Ulang langkah 3 hingga 5 untuk menyediakan 6 lagi silinder ubi kentang yang sama panjang.

 7 Lap setiap silinder ubi kentang dengan kertas turas dan timbang untuk mendapatkan jisim

awalnya.

 8 Tuangkan larutan dari bikar A hingga G ke dalam tabung uji berlabel A hingga G. Setiap silinder

ubi kentang direndam sepenuhnya di dalam tabung uji.

Jangan pegang ubi

kentang dengan

tangan semasa

memotongnya.

Sebaiknya, guna

papan pemotong

sebagai alas.

Perhatian!

3.4.1 63

B
A

B
 3

 9 Selepas direndam selama 30 minit, keluarkan setiap silinder ubi kentang daripada tabung uji

masing-masing dan lap kering dengan kertas turas. Timbang semula setiap silinder ubi kentang

untuk mendapatkan jisim akhir.

 10 Rekodkan keputusan. Lukiskan graf peratus perubahan jisim melawan kepekatan larutan

sukrosa.

Keputusan

Tabung

uji
Kepekatan

Jisim silinder ubi

kentang (g) Perubahan jisim

(g)

Peratus

perubahan jisim

(%)Jisim

awal

Jisim

akhir

A Air suling

B

Larutan

sukrosa

0.1 M

Perbincangan
 1 Apakah tekstur silinder ubi kentang selepas direndam dalam larutan sukrosa yang berlainan

kepekatan?

 2 Bagaimanakah anda menentukan kepekatan larutan sukrosa yang isotonik terhadap sap sel ubi

kentang daripada graf anda?

 3 Berdasarkan eksperimen, bincang proses osmosis dalam pelbagai kepekatan larutan sukrosa.

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

3.4.1

 1 Terangkan apa yang akan berlaku kepada sel-sel berikut apabila direndam di dalam larutan

yang berkepekatan bahan terlarut lebih tinggi daripada bendalir intrasel:

 (a) sel darah merah

 (b) sel tumbuhan

 2 Terangkan kesan larutan hipotonik terhadap sel darah merah.

 3 Terangkan kesan larutan isotonik terhadap sel tumbuhan.

 4 Berdasarkan konsep osmosis, jelaskan situasi di bawah.

 (a) Mengapakah penjaja menyembur air pada buah-buahan dan sayur-sayuran?

 (b) Jelaskan apa yang berlaku apabila gula ditaburkan pada buah strawberi.

3.3Praktis Formatif

64

Fenomena kelayuan tumbuhan
Sekiranya pembajaan berlebihan dilakukan, tumbuhan akan mengalami
kelayuan. Baja larut dalam air tanah menyebabkan air tanah menjadi

hipertonik terhadap sap sel akar. Akibatnya, air akan meresap keluar
secara osmosis dari sap sel akar ke dalam tanah dan sel akan

mengalami plasmolisis. Sel dalam tumbuhan akan pulih semula
apabila disiram air. Akan tetapi, sekiranya tempoh plasmolisis

adalah panjang, tumbuhan yang layu akhirnya
akan mati.

3.4.2

 Tumbuhan layu

Anda pasti pernah makan jeruk, ikan masin dan buah-buahan yang
ditinkan. Bagaimanakah konsep osmosis dan resapan

diaplikasikan dalam pengawetan makanan?

Anda juga boleh mengaplikasikan konsep pergerakan
bahan merentasi membran plasma dengan
menjalankan Aktiviti 3.6.

Pergerakan Bahan Merentasi
Membran Plasma dalam
Kehidupan Harian

3.4

Aktiviti2.1Aktiviti 3.6
Projek

Mengaplikasikan konsep pergerakan bahan

merentasi membran plasma

Bahan
Telur, pisang, kobis, aneka buah-buahan, ikan gelama, gula, garam, cuka dan air masak

Radas
Pisau, botol dan ketuhar

Prosedur
 1 Jalankan aktiviti dalam kumpulan.

 2 Aplikasikan konsep pergerakan bahan merentasi membran plasma

dalam menghasilkan produk makanan.

 3 Gunakan bahan mentah tempatan dan pasarkan produk tersebut di

peringkat sekolah.

 4 Antara produk makanan yang boleh anda hasilkan ialah: telur awet

yang berwarna-warni, pisang salai pelbagai rasa, ikan masin, jeruk

dan kobis yang berwarna.

Sekumpulan penyelidik

di Malaysia telah

berjaya mencipta

Sil-RH Membrane

Distillation. Membran

ini diperbuat daripada

sekam padi dan boleh

digunakan untuk proses

penyahgaraman.

Inovasi Malaysia

 Tumbuhan segar

65

B
A

B
 3

ubat yang tidak larut

dalam air diangkut di

kawasan hidrofobik

Konsep pergerakan bahan merentasi membran plasma mempunyai pelbagai
aplikasi dalam kehidupan harian kita seperti contoh-contoh berikut.

Larutan saline yang digunakan dalam

perubatan lazimnya merupakan larutan

isotonik terhadap plasma darah. Larutan

saline mengandungi 0.85–0.90 g natrium

klorida per 100 ml.

Minuman penghidratan semula seperti

garam penghidratan oral

dapat mengembalikan

kehilangan air dan

elektrolit dalam individu

yang mengalami cirit-birit.

ubat yang larut

dalam air diangkut

di kawasan hidrofilik

Minuman isotonik

bagi atlet dapat

mengganti bendalir

serta elektrolit seperti

kalium dan natrium

badan yang hilang

melalui perpeluhan.

tekanan

dikenakan

air

laut

masuk

zarah bendasing

dan mikroorganisma

membran

telap memilih

molekul air

air tawar

keluar

Osmosis berbalik ialah teknologi yang biasa

digunakan untuk memperoleh air tawar daripada air

laut melalui proses penyahgaraman. Dalam peralatan

osmosis berbalik, tekanan dikenakan ke atas air laut

untuk melalui membran telap memilih. Membran ini

membenarkan molekul air melaluinya manakala zarah

bendasing, garam dan mikroorganisma dihalang.

Maka air yang keluar ialah air tawar yang tulen.

Kaji proses osmosis

berbalik dalam

penulenan air.

Zon Aktiviti

TMK 3.4

Video: Aplikasi liposom

(Dicapai pada 21 Ogos 2019)

Liposom ialah vesikel yang mengandungi larutan

akues dikelilingi oleh membran dwilapisan

fosfolipid. Liposom digunakan untuk melindungi

ubatan atau bahan aktif yang dimakan secara oral

daripada dimusnahkan oleh jus gaster. Dengan

cara ini, ubat dapat sampai ke sel sasaran.

3.4.3 3.4.4

 1 Terangkan mengapa pengawetan cili hijau menggunakan cuka

dan gula.

 2 Jeruk nanas disediakan dengan merendam kepingan nanas dalam

larutan gula pekat. Nyatakan dua kebaikan dan dua keburukan

kaedah ini berbanding dengan menyimpan nanas segar.

 3 Ariana mengalami cirit-birit setelah makan makanan yang telah basi.

Cadangkan satu bahan yang boleh membantunya kembali sembuh.

 4 Liposom ialah vesikel yang mengandungi larutan akues dikelilingi

oleh membran dwilapisan fosfolipid. Terangkan kegunaan liposom

dalam kehidupan harian.

3.4Praktis Formatif

66

PERGERAKAN BAHAN MERENTASI MEMBRAN PLASMA

• Model mozek

bendalir

• Membran

plasma terdiri

daripada protein

pembawa,

protein liang,

dwilapisan

fosfolipid,

glikoprotein,

glikolipid dan

kolesterol

• Pengangkutan pasif

dan aktif dalam

organisma hidup

• Larutan isotonik,

hipotonik dan

hipertonik

• Kesan larutan

isotonik, hipotonik

dan hipertonik

terhadap sel haiwan

dan sel tumbuhan

• Fenomena

kelayuan

tumbuhan

• Aplikasi konsep

membran

plasma dalam

kehidupan harian

• Proses osmosis

berbalik dalam

penulenan air

Konsep Pergerakan

Bahan Merentasi

Membran Plasma

Pergerakan Bahan

Merentasi Membran

Plasma dalam

Organisma Hidup

Struktur Membran

Plasma

• Pengangkutan

pasif

 – Resapan

ringkas

 – Osmosis

 – Resapan

berbantu

• Pengangkutan

aktif

Adakah anda telah menguasai konsep penting berikut?

• Keperluan pergerakan bahan merentasi membran plasma

• Komponen membran plasma dan fungsinya berdasarkan model mozek bendalir

• Sifat ketelapan membran plasma

• Ciri bahan yang dapat merentasi membran plasma

• Pengangkutan pasif dan pengangkutan aktif

• Larutan hipotonik, hipertonik dan isotonik

• Kesan larutan yang berlainan kepekatan terhadap sel tumbuhan dan sel haiwan

• Aplikasi konsep pergerakan bahan merentasi membran plasma dalam kehidupan harian

Pergerakan Bahan

Merentasi Membran

Plasma dalam

Kehidupan Harian

Rumusan

Refleksi Kendiri

67

 1 Nyatakan maksud pengangkutan pasif.

 2 Sifat sesuatu membran menentukan sama ada sesuatu molekul boleh bergerak merentasi

membran tersebut. Terangkan mengapa membran plasma tidak telap terhadap banyak

jenis molekul.

 3 Huraikan mengapa makanan diawet dengan menggunakan larutan gula yang pekat.

 4 (a) Terangkan peranan vakuol mengecut dalam mengawal keseimbangan air di dalam

Amoeba sp.

 (b) Ramalkan apa yang akan berlaku kepada Amoeba sp. yang dipindahkan ke air laut.

Terangkan jawapan anda.

 5 (a) Rajah 1 menunjukkan satu komponen sel yang

boleh dijumpai dalam sel.

 (i) Namakan komponen sel dalam Rajah 1.

 (ii) Labelkan X dan Y.

 (b) Dalam satu eksperimen, sel mesofil palisad

direndam di dalam air suling untuk tempoh masa

tertentu. Terangkan apa yang akan berlaku kepada

sel tersebut.

 6 Rajah 2 menunjukkan sejenis pergerakan bahan merentasi membran plasma. Huraikan

bagaimana ion kalsium dalam Rajah 2 diangkut ke luar sel.

 7 Satu kajian tentang kesan kepekatan larutan garam yang berlainan dijalankan bagi sel

darah merah manusia. Setitis darah dititiskan ke dalam tiga tabung uji A, B dan C yang

mengandungi kandungan larutan yang berlainan. Tabung uji A mengandungi larutan

natrium klorida 4.5%, tabung uji B mengandungi air suling manakala tabung uji C

mengandungi larutan natrium klorida 0.85%. Ketiga-tiga tabung uji dibiarkan selama

30 minit.

 (a) Terangkan keadaan larutan yang dapat diperhatikan bagi setiap tabung uji

selepas 30 minit.

 (b) Huraikan pemerhatian yang anda peroleh bagi tabung uji A dan B.

 (c) Lukiskan bentuk sel darah merah bagi setiap tabung uji apabila dilihat menerusi

mikroskop.

 (d) Cadangkan satu kepekatan larutan yang sesuai untuk menyimpan sel darah merah.

Beri justifikasi bagi jawapan anda.

Praktis Sumatif 3

Y:

Luar sel

Dalam sel

X
Y

RAJAH 1

RAJAH 2

Luar sel

Dalam sel

Ca2+ PATP

ADP

tapak ATP

68

Soalan Esei

 8 Nyatakan persamaan dan perbezaan antara resapan ringkas dengan osmosis.

 9 (a) Sesetengah suri rumah merendam sayur-sayuran dalam larutan garam sebelum

 dimasak supaya racun serangga dan ulat dapat dihapuskan.

 (i) Huraikan mengapa sayur-sayuran yang direndam terlalu lama dalam larutan garam

akan menjadi layu.

 (ii) Cadangkan satu cara untuk mengembalikan kesegahan sayur-sayuran tersebut.

 (b) Huraikan secara lengkap bagaimana molekul asid amino diangkut merentasi

membran plasma.

 (c) Krim kosmetik yang mengandungi liposom dikatakan lebih berkesan dalam penjagaan

kulit. Berikan penilaian anda mengenai pernyataan ini.

Sudut Pengayaan

 10 Anda bekerja dalam syarikat yang menghasilkan produk minuman untuk kumpulan

atlet berlainan. Kepekatan karbohidrat yang disyorkan untuk produk minuman adalah

seperti berikut: Ahli gimnastik:1–3%; pelari jarak sederhana: 6–8%; dan pemain bola

sepak:10–12%.

 Beri justifikasi untuk kepekatan produk minuman yang telah anda hasilkan.

 11 Kadar pergerakan bahan P dan bahan S merentasi membran plasma ditunjukkan dalam graf

Rajah 3 dan 4.

 (a) Beri satu contoh bahan P dan terangkan bagaimana bahan P bergerak merentasi

membran plasma.

 (b) Bandingkan pergerakan bahan P dan bahan S merentasi membran plasma.

RAJAH 3

Kepekatan bahan
0 5 10

10–4

10–3

10–2

10–1

1

P

K
ad

ar
 p

er
ge

ra
ka

n
P

 (
un

it
s-1

)

Kepekatan bahan P (unit)

P

RAJAH 4

0 5 10

10–4

0.1

0.2

0.3

0.4

S

K
ad

ar
 p

er
ge

ra
ka

n
S

 (
un

it
s-1

)

Kepekatan bahan S (unit)

S

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

69

Bagaimanakah
pengetahuan
mengenai
unsur dan
molekul biologi
digunakan untuk
kawalan biologi
siput gondang?

• Apakah komposisi kimia
dalam sel?

• Apakah sifat air dan
kepentingannya dalam sel?

• Apakah unsur-unsur yang
terdapat dalam karbohidrat, protein, lipid dan asid nukleik?

• Bagaimanakah polimer terhasil daripada monomer?
• Apakah kepentingan karbohidrat, protein, lipid dan asid nukleik dalam sel?

Tahukah ANDA…

BAB

Komposisi
Kimia
dalam Sel

70

4.1 Air

4.1.1 Memerihalkan sifat

molekul air.

4.1.2 Menghubung kait

sifat air dengan

kepentingannya

dalam sel.

4.2 Karbohidrat

4.2.1 Menyenaraikan unsur

dalam karbohidrat.

4.2.2 Menjelaskan jenis

karbohidrat:

 • monosakarida

• disakarida

 • polisakarida

4.2.3 Mengkonsepsikan

pembentukan dan

penguraian:

 • disakarida

• polisakarida

4.2.4 Menulis dan

menerangkan

persamaan perkataan

bagi pembentukan

dan penguraian

disakarida.

4.2.5 Mewajarkan

kepentingan

karbohidrat dalam sel.

4.3 Protein

4.3.1 Menyenaraikan unsur

dalam protein.

4.3.2 Mengkonsepsikan

pembentukan dan

penguraian dipeptida

dan polipeptida.

4.3.3 Menulis persamaan

perkataan bagi

pembentukan dan

penguraian dipeptida.

4.3.4 Mewajarkan

kepentingan protein

dalam sel.

4.4 Lipid

4.4.1 Menyenaraikan unsur

dalam lipid.

4.4.2 Menjelaskan jenis lipid

yang utama.

4.4.3 Memerihalkan

pembentukan dan

penguraian trigliserida.

4.4.4 Menulis dan

menerangkan

persamaan perkataan

bagi pembentukan

dan penguraian

trigliserida.

4.4.5 Mewajarkan

kepentingan lipid

dalam sel dan

organisma multisel.

4.5 Asid Nukleik

4.5.1 Menyenaraikan unsur

dalam asid nukleik.

4.5.2 Menerangkan struktur

nukleotida:

 • bes bernitrogen

 • gula ribosa atau

 gula deoksiribosa

 • fosfat

4.5.3 Menghuraikan struktur

polinukleotida:

 • asid

 deoksiribonukleik

 (DNA)

 • asid ribonukleik

 (RNA)

4.5.4 Mewajarkan

kepentingan asid

nukleik dalam sel:

 • pembawa

 maklumat

 pewarisan

 • penghasilan protein

4.5.5 Memerihalkan

pembentukan

kromosom daripada

DNA dan protein.

71

Air
Dalam Tingkatan 2, anda telah mempelajari secara ringkas tentang air
dan sebatian organik seperti karbohidrat, protein, lipid dan asid nukleik.
Apakah fungsi sebatian organik dan air dalam sel organisma?

Sifat dan kepentingan air dalam sel

4.1

4.1.1 4.1.2

H
H

H

H

O

O ikatan hidrogen

• Air merupakan sebatian tak organik yang terdiri daripada

unsur-unsur hidrogen (H) dan oksigen (O).

• Molekul air ialah molekul berkutub kerana elektron

yang dikongsi di antara oksigen dan hidrogen akan

tertarik ke arah oksigen yang lebih elektronegatif ().

• Kekutuban ini menghasilkan ikatan hidrogen (Rajah

4.1) dan membolehkan air bertindak sebagai pelarut

semesta.

• Sifat pelarut semesta air membolehkan zat terlarut seperti

glukosa dan elektrolit diangkut merentasi membran

plasma ke dalam sel untuk tindak balas biokimia.

• Molekul air melekat antara satu sama lain

melalui daya lekitan.

• Pada masa yang sama, molekul air juga melekat

pada permukaan lain melalui daya lekatan.

• Kedua-duanya menghasilkan tindakan kapilari

yang membolehkan air memasuki dan bergerak

di sepanjang ruang yang sempit, misalnya

dalam salur xilem.

• Air mempunyai muatan haba tentu yang tinggi iaitu

sebanyak 4.2 kJ kg-1 °C-1.

• Ini bermaksud 4.2 kJ tenaga haba diperlukan untuk

menaikkan suhu satu kilogram air sebanyak 1 °C.

• Air menyerap banyak tenaga haba dengan kenaikan

suhu yang kecil. Ciri ini sangat penting untuk

mengekalkan suhu badan organisma.

KEKUTUBAN AIR

DAYA LEKITAN DAN DAYA LEKATAN AIR

MUATAN HABA TENTU AIR

RAJAH 4.1 Ikatan hidrogen

antara molekul air

 1 Apakah ikatan kimia yang terurai

semasa air berubah daripada

cecair kepada wap air?

 2 Mengapakah air dikenali

sebagai molekul berkutub?

 3 Nyatakan maksud daya

lekatan dan daya lekitan.

 4 Terangkan bagaimana

berpeluh membantu

menurunkan suhu badan.

4.1Praktis Formatif

TMK 4.1

Kuiz: Uji pemahaman anda

mengenai air

GAMBAR FOTO 4.1
Beruang kutub hidup
di kawasan air laut
yang dilitupi ais

Bagaimanakah

haiwan akuatik dapat

hidup di dalam air laut

yang beku?

Fikirkan!

RAJAH 4.2 Daya lekatan dan daya lekitan dalam salur xilem

salur xilem

air

daya lekitan

daya lekatan

72

4.2.1 4.2.2

4.2
Karbohidrat
Sebatian organik ialah sebatian kimia yang mengandungi unsur karbon.
Sebatian yang besar dan kompleks membentuk makromolekul. Kebanyakan
makromolekul ialah polimer yang terdiri daripada molekul-molekul kecil
yang dikenali sebagai monomer (binaan asas). Karbohidrat, protein dan
asid nukleik merupakan molekul polimer sebatian organik.

Karbohidrat adalah penting sebagai sumber tenaga dan bahan asas struktur
sesetengah organisma. Karbohidrat ialah sebatian organik yang terdiri
daripada unsur karbon (C), hidrogen (H) dan oksigen (O) dalam nisbah
1:2:1 dan formula kimia (CH

2
O)

n
.

Jenis-jenis karbohidrat
Terdapat tiga jenis karbohidrat utama iaitu:

• monosakarida (gula ringkas)

• disakarida

• polisakarida (gula kompleks)

Monosakarida
Monosakarida ialah monomer karbohidrat iaitu unit karbohidrat yang
paling ringkas. Monosakarida boleh bergabung membentuk polimer
melalui tindak balas kondensasi. Kebanyakan monosakarida rasanya manis,
boleh membentuk hablur dan larut dalam air.

Contoh monosakarida:

• Glukosa ialah gula dalam tumbuhan seperti padi dan gandum serta buah-
buahan seperti anggur. Glukosa ialah monosakarida yang paling lazim
didapati dan kebanyakan polisakarida terbentuk daripada gula ini.

• Fruktosa ialah gula yang terdapat dalam madu dan buah–buahan manis.

• Galaktosa terdapat dalam susu.

Monosakarida mempunyai kuasa penurunan iaitu berupaya memindahkan
hidrogen (atau elektron) kepada sebatian lain. Proses ini dinamakan
penurunan. Apabila monosakarida dipanaskan dalam larutan
Benedict, monosakarida akan menurunkan kuprum (II)
sulfat biru kepada mendakan kuprum (I) oksida yang
berwarna merah bata dan tidak larut dalam air. Semua
monosakarida boleh melakukan tindak balas ini dan
dikenali sebagai gula penurun.

GAMBAR FOTO 4.2
Makanan yang kaya
dengan karbohidrat

73

B
A

B
 4

Disakarida
Molekul disakarida terhasil apabila dua molekul gula ringkas
(monosakarida) bergabung melalui kondensasi untuk membentuk satu
unit disakarida. Proses ini melibatkan penyingkiran satu molekul air.

Disakarida juga boleh diuraikan kepada unit-unit monosakaridanya
melalui hidrolisis dengan penambahan satu molekul air.

Contoh-contoh disakarida termasuklah sukrosa, maltosa dan laktosa
(Gambar foto 4.3). Laktosa dan maltosa merupakan gula penurun
tetapi sukrosa ialah gula bukan penurun.

GAMBAR FOTO 4.3 Contoh disakarida dan sumbernya

Sukrosa terdapat dalam tebu,

buah-buahan manis dan gula bit

Laktosa dalam susu
Maltosa boleh

didapati dalam bijirin.

4.2.34.2.2 4.2.4

Reka bentuk

eksperimen untuk

menentukan

kehadiran gula

penurun dan gula

bukan penurun

(sukrosa).

Zon Aktiviti

Maltosa + air Glukosa + glukosa

Sukrosa + air Glukosa + fruktosa

Laktosa + air Glukosa + galaktosa

hidrolisis

hidrolisis

hidrolisis

Glukosa + glukosa Maltosa + air

Glukosa + fruktosa Sukrosa + air

Glukosa + galaktosa Laktosa + air

kondensasi

kondensasi

kondensasi

Sukrosa ialah gula

bukan penurun kerana

tidak menurunkan

larutan kuprum (II)

sulfat. Sekiranya

sukrosa dihidrolisis

(terurai) menjadi unit-

unit monosakarida

(glukosa dan fruktosa)

terlebih dahulu,

ujian Benedict

akan menunjukkan

keputusan positif.

Lensa Biologi

74

4.2.3 4.2.5

TMK 4.2

Polisakarida
Polisakarida ialah gula polimer yang
terdiri daripada monomer monosakarida.
Seperti disakarida, polisakarida terbentuk
melalui proses kondensasi dan melibatkan beratus-ratus monosakarida
untuk membentuk rantai molekul yang panjang. Polisakarida tidak
larut dalam air kerana saiz molekulnya yang besar. Polisakarida tidak
mempunyai rasa manis dan tidak menghablur.

Polisakarida juga boleh diurai melalui hidrolisis dengan bantuan asid
cair, pendidihan dan tindakan enzim. Polisakarida memainkan pelbagai
peranan di dalam organisma.

Kepentingan karbohidrat dalam sel
• Sebagai sumber tenaga, contohnya glukosa

• Sebagai simpanan makanan, contohnya glikogen dalam sel
haiwan dan kanji dalam sel tumbuhan

• Sebagai struktur sokongan, contohnya selulosa pada dinding
sel tumbuhan.

TMK 4.2

Kuiz: Uji pemahaman

anda mengenai

karbohidrat

Kitin, sejenis

polisakarida,

digunakan sebagai

benang pembedahan.

Kelebihannya, kitin akan

terurai selepas luka

yang dijahit sembuh.

Dunia Biologi Kita

 1 Namakan unsur-unsur yang

terdapat dalam karbohidrat.

 2 Senaraikan jenis-jenis

karbohidrat utama.

 3 Berikan contoh-contoh gula

penurun dan gula bukan

penurun.

 4 Terangkan mengapa sukrosa

merupakan gula bukan penurun.

4.2Praktis Formatif

Selulosa ialah struktur utama

dalam dinding sel tumbuhan.

Glikogen ialah

polisakarida simpanan

utama yang didapati

dalam sel otot dan sel

hati haiwan.

Kanji ialah polisakarida

simpanan utama dalam

tumbuhan. Kanji juga

didapati dalam kloroplas.

Sumber: bijirin, ubi

kentang dan kekacang.

dinding sel

tumbuhan

GAMBAR FOTO 4.4

Contoh-contoh polisakarida

75

B
A

B
 4

4.3

Setiap dipeptida boleh diuraikan kepada asid amino melalui hidrolisis.

Terdapat kira-kira 20 jenis asid amino yang wujud secara semula jadi.
Pelbagai jenis molekul polipeptida dapat dibentuk daripada 20 jenis asid
amino. Ini adalah kerana setiap jenis protein berbeza dari segi urutan
asid amino dalam rantai polipeptidanya.

Kepentingan protein dalam sel
Protein digunakan untuk membina sel baharu, membaiki tisu yang rosak
dan untuk sintesis enzim, hormon, antibodi dan hemoglobin. Protein
juga membentuk bahan binaan seperti keratin pada kulit, kolagen pada
tulang dan miosin pada tisu otot.

Penguraian protein atau polipeptida oleh enzim pencernaan memberikan
kita tenaga untuk menjalankan aktiviti harian. Polipeptida akan diuraikan
kepada asid amino. Seterusnya, asid amino ini digunakan semula untuk
membina molekul protein yang diperlukan oleh badan. Anda akan
mempelajari dengan lebih lanjut tentang proses pencernaan protein
dalam Bab 9.

4.3.1 4.3.2 4.3.3 4.3.4

Protein
Protein ialah sebatian kompleks yang terdiri daripada unsur karbon,
hidrogen, oksigen dan nitrogen. Kebanyakan protein juga mengandungi
unsur sulfur dan fosforus. Makanan yang kaya dengan protein termasuk
ikan, daging, susu, kacang dan telur. Semua protein terdiri daripada satu
atau lebih polimer yang dikenali sebagai polipeptida. Setiap polipeptida
pula dibina oleh monomer atau unit kecil yang dikenali sebagai asid
amino. Suatu polipeptida boleh terdiri daripada lima puluh sehingga
beribu-ribu molekul asid amino. Asid amino terangkai bersama melalui
proses kondensasi.

Dipeptida terdiri daripada dua molekul asid amino yang dirangkai
bersama oleh ikatan peptida melalui proses kondensasi. Dalam proses ini,
satu molekul air disingkirkan. Kondensasi seterusnya boleh merangkai
lebih banyak asid amino untuk membentuk satu rantai polipeptida.

 1 Nyatakan monomer bagi

protein.

 2 Namakan tindak balas yang

membentuk dipeptida.

 3 Nyatakan dua kepentingan

protein.

 4 Terangkan kesan kekurangan

protein dalam diet seseorang

terhadap rambut dan kuku

individu tersebut.

4.3Praktis Formatif

TMK 4.3

Kuiz: Uji

pemahaman anda

mengenai protein

Asid amino + asid amino

Asid amino + asid amino

Dipeptida + air
kondensasi

hidrolisis
Dipeptida + air

GAMBAR FOTO 4.5

Makanan yang kaya

dengan protein

76

4.4

+

trigliserida airgliserol asid lemak

hidrolisis

kondensasi

+ 3H
2
O

4.4.44.4.34.4.24.4.1

GAMBAR FOTO 4.6

Makanan yang kaya

dengan lipid

Lipid
Lipid merupakan sebatian hidrofobik yang wujud secara semula jadi di
dalam tisu tumbuhan dan haiwan. Seperti karbohidrat, lipid terdiri daripada
unsur-unsur karbon, hidrogen dan oksigen tetapi nisbah atom hidrogen
kepada atom oksigen adalah jauh lebih tinggi.

Lipid tidak larut dalam air tetapi larut dalam larutan organik lain, misalnya,
alkohol, eter dan kloroform.

Jenis lipid
Jenis-jenis lipid ialah lemak, lilin, fosfolipid dan steroid.

Lemak
Lemak dan minyak ialah trigliserida. Trigliserida ialah sejenis ester yang
terbentuk melalui kondensasi satu molekul gliserol dengan tiga molekul
asid lemak. Trigliserida boleh dihidrolisiskan semula kepada asid lemak
dan gliserol melalui tindak balas hidrolisis. Gliserol ialah sejenis alkohol
tiga karbon yang mengandungi tiga kumpulan hidroksil (–OH).

Terdapat dua jenis asid lemak iaitu asid lemak tepu dan asid lemak tak
tepu. Persamaan dan perbezaan antara lemak tepu dan lemak tak tepu
ditunjukkan dalam Jadual 4.1 dan 4.2.

Kehadiran lemak

boleh diuji dengan

ujian emulsi etanol.

Pembentukan emulsi

putih menunjukkan

keputusan positif

kehadiran lipid.

Lensa Biologi

JADUAL 4.1 Persamaan antara lemak tepu dengan lemak tak tepu

Persamaan

Kedua-duanya terdiri daripada unsur karbon, hidrogen dan

oksigen.

Kedua-duanya mempunyai gliserol dan asid lemak.

Kedua-duanya adalah molekul tidak berkutub.

TMK 4.4

Kuiz: Uji

pemahaman anda

mengenai lipid

77

B
A

B
 4

Lilin

Lilin mengandungi satu molekul alkohol yang bergabung dengan satu
molekul asid lemak dan bersifat kalis air.

Fosfolipid
Fosfolipid merupakan komponen utama membran plasma dan terdiri
daripada satu molekul gliserol yang bergabung dengan dua molekul asid
lemak dan satu kumpulan fosfat.

Steroid
Steroid ialah sebatian lipid yang tidak mengandungi asid lemak. Contoh
steroid ialah kolesterol, testosteron, estrogen dan progesteron.

Kepentingan lipid dalam sel
Lemak berfungsi sebagai simpanan tenaga bagi haiwan. Selain itu, lemak
juga berfungsi sebagai pelapik untuk melindungi organ-organ dalaman serta
bertindak sebagai penebat haba bagi haiwan.

Lilin merupakan komponen penting dalam kutikel yang menutupi
epidermis daun dan sebum yang dirembeskan oleh kulit kita. Fungsi
glikolipid adalah untuk memastikan kestabilan membran plasma dan
membantu dalam proses pengenalpastian sel. Kolesterol pula penting
bagi sintesis hormon steroid.

4.4.5

Lemak tepu

tidak baik untuk

kesihatan kerana

boleh meningkatkan

paras kolesterol di

dalam darah dalam

bentuk lipoprotein

ketumpatan rendah

(LDL). Hal ini boleh

meningkatkan risiko

serangan jantung.

Lemak tepu juga

boleh meningkatkan

risiko penyakit

diabetes.

Dunia Biologi Kita

Lemak tepu Lemak tak tepu

Asid lemak hanya mempunyai ikatan tunggal

antara karbon.

Asid lemak mempunyai sekurang-kurangnya satu

ikatan ganda dua antara karbon.

Tidak membentuk ikatan kimia dengan atom

hidrogen tambahan kerana semua ikatan antara

atom karbon tepu.

Ikatan ganda dua masih boleh menerima satu

atau lebih atom hidrogen tambahan kerana atom

karbon tidak tepu.

Didapati dalam bentuk pepejal pada suhu bilik. Didapati dalam bentuk cecair pada suhu bilik.

Sumber: mentega dan lemak haiwan Sumber: minyak zaitun dan minyak ikan

O

O
C C

H

H

H
–

–
–

=
C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– C

H

H

– H–

O

O

C

H
–

–

–

=

C

H

C

H

H
C

H

H

–
C

H

H

–
–

– C

H

H
C

H

H

–
C

H

H

–
C

H

H

–
H–C

H

H

C

H

H

–
C

H

H

–
– C

H

H

C

H

H

–
C

H

H

–
C

H

–
=

ikatan

ganda dua

JADUAL 4.2 Perbezaan antara lemak tepu dengan lemak tak tepu

 1 Nyatakan unsur-unsur yang

terdapat dalam lipid.

 2 Senaraikan jenis-jenis lipid.

 3 Beri pendapat anda mengenai

pengambilan steroid sintetik

untuk membina otot badan.

4.4Praktis Formatif

78

4.5

4.5.1 4.5.2 4.5.3

Asid Nukleik
Asid nukleik merupakan satu atau dua rantaian polimer yang terdiri
daripada monomer nukleotida. Asid nukleik terbentuk daripada unsur
karbon, hidrogen, oksigen, nitrogen dan fosforus. Setiap nukleotida terdiri
daripada gula pentosa (gula 5 karbon), bes bernitrogen dan kumpulan

fosfat yang digabung bersama melalui proses kondensasi
(Rajah 4.3). Terdapat dua jenis gula pentosa iaitu ribosa
dan deoksiribosa. Bes bernitrogen terdiri daripada adenina
(A), guanina (G), sitosina (C), timina (T) dan urasil (U).

Terdapat dua jenis asid nukleik iaitu:

• asid deoksiribonukleik (DNA)

• asid ribonukleik (RNA)

Asid ribonukleik (RNA) mengandungi gula ribosa
manakala asid deoksiribonukleik (DNA) mengandungi
gula deoksiribosa.

Asid deoksiribonukleik (DNA)
DNA terdiri daripada dua rantaian polinukleotida yang
berpintal membentuk heliks ganda dua (Rajah 4.3).
Kumpulan bes bernitrogen pada kedua-dua rantai
polinukleotida berpadanan dan diikat bersama oleh
ikatan hidrogen. Bes bernitrogen bagi DNA ialah adenina
(A), guanina (G), timina (T) dan sitosina (C). Adenina
akan berpasangan dengan timina sementara guanina
akan berpasangan dengan sitosina.

RAJAH 4.3 Struktur heliks ganda dua DNA

rantaian gula-fosfat

struktur

heliks

ganda dua

DNA

ikatan hidrogen

di antara bes

bernitrogen

T

C

C

T

T

A

G

G

A

A

nukleotida

kumpulan fosfat
bes bernitrogen

gula deoksiribosa

TMK 4.5

Aktiviti: Membina

model DNA

79

B
A

B
 4

Asid ribonukleik (RNA)
Struktur RNA pula merupakan rantai polinukleotida tunggal dan lebih
pendek berbanding dengan DNA (Rajah 4.4).

Bes bernitrogen bagi RNA ialah adenina, guanina, sitosina dan urasil.
Timina di dalam DNA digantikan oleh urasil dalam RNA.

Terdapat tiga jenis RNA utama iaitu RNA pengutus (mRNA), RNA
ribosom (rRNA) dan RNA pemindah (tRNA). Ketiga-tiga RNA ini
terlibat dalam proses sintesis protein.

Kepentingan asid nukleik dalam sel
Tahukah anda bagaimana perkembangan ciri organisma seperti warna
mata atau ketinggian berlaku? DNA adalah penting sebagai pembawa
maklumat pewarisan dan penentuan ciri dalam organisma hidup.
DNA mengandungi kod genetik yang dibawa oleh bes bernitrogen
(A, G, C dan T) untuk sintesis polipeptida yang membentuk protein.

Kod genetik ditulis sebagai satu siri urutan tiga bes yang menentukan
urutan asid amino dalam protein yang akan disintesiskan. Misalnya,
kodon AUG (urutan bes: adenina, urasil, guanina) pada mRNA
merupakan kod untuk asid amino metionina (Rajah 4.5). Urutan tiga
bes pada DNA ditranskripsi pada kodon mRNA yang kemudiannya
ditranslasi kepada urutan asid amino untuk membentuk satu rantai
polipeptida. Ini bermakna urutan nukleotida dalam DNA menentukan
urutan asid amino dalam rantai polipeptida yang membina protein
yang berkaitan.

RAJAH 4.4 Struktur RNA

RAJAH 4.5 Kod genetik pada mRNA diterjemahkan kepada protein

tulang

belakang gula

dan fosfat

bes bernitrogen

4.5.3 4.5.4 4.5.5

TMK 4.6

Kuiz: Uji

pemahaman anda

mengenai asid

nukleik

Pembentukan kromosom daripada DNA
dan protein
Kromosom terbentuk daripada rantaian polinukleotida DNA yang
berpintal dengan protein yang disebut histon. Histon tidak membawa
maklumat genetik. Molekul DNA dengan protein histon membentuk
nukleosom. Nukleosom akan berpintal membentuk struktur kromosom.

DNA

mRNA

transkripsi

translasi

kodon

Polipeptida

A U CG G A U A C

metionina arginina tirosina

80

pasangan bes bernitrogen

adenina (A)

timina (T)

guanina (G)

sitosina (C)

gen

nukleus

DNA

RAJAH 4.6 Pembentukan kromosom daripada DNA dan protein

AR

Air

Sifat:

kekutuban

air, muatan

tentu haba

air, daya

lekitan

dan daya

lekatan air

• Setiap

nukleotida

terdiri

daripada gula

pentosa, bes

bernitrogen

dan kumpulan

fosfat

• Jenis:

 - DNA

 - RNA

• Jenis: lemak,

lilin, fosfolipid

dan steroid

• Perbandingan

antara lemak

tepu dengan

lemak tak tepu

Jenis:

• monosakarida:

glukosa,

fruktosa dan

galaktosa

• disakarida:

maltosa,

sukrosa dan

laktosa

• polisakarida:

kanji, glikogen

dan selulosa

Asid amino

Dipeptida

Polipeptida

Karbohidrat Protein Lipid Asid Nukleik

KOMPOSISI KIMIA DALAM SEL

NUKLEOSOM

HISTON

SEL

KROMOSOM

Rumusan

 1 Nyatakan dua jenis asid nukleik.

 2 Nyatakan komponen-komponen

dalam nukleotida.

 3 Terangkan mengapa struktur RNA lebih

pendek berbanding dengan DNA.

 4 Terangkan kemungkinan yang berlaku

sekiranya sel tidak mempunyai asid

nukleik.

4.5Praktis Formatif

81

B
A

B
 4

 1 Lilin ialah sejenis lipid. Lilin didapati pada kutikel daun, buah-buahan dan biji. Terangkan

fungsi lilin pada kulit buah.

 2 Rajah 1 menunjukkan satu nukleotida.

 (a) Namakan komponen P, Q dan R.

 (b) Lengkapkan Rajah 2 untuk menunjukkan satu molekul DNA yang lengkap.

 3 Nyatakan perbezaan antara

 (a) struktur molekul DNA dengan molekul polipeptida

 (b) struktur DNA dengan RNA

Adakah anda telah menguasai konsep penting berikut?

• Sifat air dan kepentingannya dalam sel

• Jenis-jenis karbohidrat dan kepentingannya dalam sel

• Unsur-unsur protein dan kepentingannya dalam sel

• Jenis lipid dan kepentingannya dalam sel

• Struktur asid nukleik dan kepentingannya dalam sel

• Pembentukan kromosom

Praktis Sumatif 4

Refleksi Kendiri

P

R Q

RAJAH 1 RAJAH 2

82

 4 (a) Bagaimanakah air membantu dalam proses respirasi dan pencernaan?

 (b) Apakah ciri air yang membolehkan hidupan akuatik terus hidup sepanjang

musim sejuk?

 5 Rajah 3 menunjukkan tindak balas pembentukan dan penguraian lipid.

 (a) (i) Namakan bahagian berlabel K,

 L dan M.

 (ii) Nyatakan proses P dan Q.

 (b) Asid lemak terbahagi kepada asid

lemak tepu dan asid lemak tak tepu.

Nyatakan empat perbezaan antara lemak tepu dengan lemak tak tepu.

Soalan Esei

 6 Rajah 4 menunjukkan penghasilan karbohidrat melalui proses fotosintesis. Karbohidrat ialah

sejenis makromolekul.

 (a) Terangkan maksud makromolekul

sebatian organik.

 (b) Jelaskan pembentukan polisakarida.

 (c) Bincangkan kepentingan sebatian organik utama

dalam sel.

Sudut Pengayaan

 7 Encik Ariff mengamalkan diet rendah karbohidrat.

Cadangkan apa yang perlu dibuat untuk

mengurangkan kanji dalam ubi kentang semasa

penyediaan hidangan masakan.

 8 Hasil kajian biologi telah banyak diaplikasikan dalam pelbagai industri bagi meningkatkan

mutu dan produktiviti serta mengatasi masalah. Antara kajian yang kini dimanfaatkan oleh

ahli sains alam sekitar ialah plastik terbiodegradasi dan bateri mesra alam. Sekumpulan ahli

sains di Malaysia telah berjaya mencipta bateri mesra alam dengan menggunakan pulpa

rumpai laut. Pada pendapat anda, bagaimanakah kajian mengenai unsur kimia dalam

rumpai laut membantu ahli sains mencipta bahan mesra alam?

air

cahaya

matahari
oksigen

karbon

dioksida

RAJAH 4

RAJAH 3

K L

+

P

Q

M

+ H
2
O

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

83

Apakah kegunaan
enzim yang diekstrak
daripada kulat?

Metabolisme
dan Enzim5

• Apakah jenis-jenis metabolisme yang berlaku dalam sel?
• Apakah sifat-sifat umum enzim dan mekanisme tindakannya?
• Apakah faktor-faktor yang

mempengaruhi tindak
balas enzim?

• Apakah aplikasi enzim
dalam kehidupan harian?

Tahukah ANDA...

BAB

84

5.1 Metabolisme

5.1.1 Mendefinisikan metabolisme.

5.1.2 Menyatakan jenis metabolisme

dalam sel:

 • anabolisme

 • katabolisme

5.2 Enzim

5.2.1 Mendefinisikan enzim.

5.2.2 Menaakul keperluan enzim

dalam metabolisme.

5.2.3 Memerihalkan penamaan enzim

dengan penambahan –ase

pada substrat.

5.2.4 Mencirikan sifat umum enzim.

5.2.5 Berkomunikasi tentang

penglibatan komponen sel khusus

dalam penghasilan:

 • enzim intrasel

 • enzim ekstrasel

5.2.6 Menerangkan mekanisme tindakan

enzim dengan menggunakan

 hipotesis ‘mangga dan kunci’.

5.2.7 Mentafsir rajah tenaga untuk

menerangkan mekanisme

tindakan enzim.

5.2.8 Menghubung kait mekanisme

tindakan enzim dengan

perubahan faktor berikut:

 • suhu

 • pH

 • kepekatan substrat

 • kepekatan enzim

5.2.9 Mengeksperimen untuk mengkaji

kesan suhu dan pH terhadap

aktiviti enzim amilase dan pepsin.

5.3 Aplikasi Enzim dalam

Kehidupan Harian

5.3.1 Menjelaskan dengan contoh

aplikasi enzim dalam

kehidupan harian.

85

Metabolisme
Metabolisme merujuk kepada kesemua tindak balas kimia yang
berlaku dalam organisma hidup. Proses-proses dalam metabolisme
melibatkan penukaran makanan kepada tenaga dalam bentuk ATP dan
pembentukan karbohidrat, protein, lipid dan asid nukleik.

Jenis-jenis metabolisme dalam sel
Metabolisme terbahagi kepada dua jenis iaitu katabolisme dan
anabolisme. Katabolisme ialah proses penguraian bahan daripada
bentuk yang kompleks kepada bentuk yang ringkas. Tindak balas ini
membebaskan tenaga. Sebagai contoh, penguraian glukosa semasa
respirasi sel untuk penghasilan tenaga.

Secara amnya, tindak balas katabolisme adalah seperti berikut:

 A B + C
(substrat) (produk)

Anabolisme merujuk kepada proses sintesis molekul kompleks daripada
molekul ringkas. Tindak balas ini menggunakan atau menyerap tenaga.
Sebagai contoh, penghasilan glukosa semasa fotosintesis.

Secara amnya, tindak balas anabolisme adalah seperti berikut:

 A + B C
(substrat) (produk)

5.1.15.2.15.1.1 5.1.25.2.25.1.2

Enzim
Di dalam sel, tindak balas biokimia berlaku dengan kadar yang tinggi
supaya proses-proses hidup sentiasa terpelihara. Tindak balas biokimia
dapat berlaku dengan lebih cepat dalam sel kerana terdapat enzim yang
membantu mempercepatkan tindak balas.

Enzim ialah mangkin organik yang kebanyakannya dibina daripada
protein dan dihasilkan oleh sel organisma hidup. Namun, bukan semua
enzim disintesis daripada protein. Bahan tindak balas yang diperlukan
untuk tindak balas enzim dikenali sebagai substrat. Substrat bergabung
dengan enzim pada tapak spesifik yang dikenali sebagai tapak aktif dan
membentuk kompleks enzim-substrat (Rajah 5.1).

5.2

5.1

Bakteria Alcanivorax

borkumensis

menghasilkan

enzim hidroksilase

yang berupaya

menguraikan tumpahan

minyak di laut dan

menukarkannya kepada

bahan tidak toksik.

Lensa Biologi

86

B
A

B
 5

5.2.45.2.3

RAJAH 5.1 Pembentukan kompleks enzim-substrat

tapak aktif

enzim kompleks
enzim-substrat

Penamaan enzim
Pada tahun 1960an, The International Union of Biochemistry and
Molecular Biology (IUBMB) telah memperkenalkan sistem penamaan
enzim berdasarkan substrat atau tindak balas yang dimangkinkan.
Nama enzim diperoleh dengan penambahan ‘-ase’ pada nama substrat
yang dimangkinkan.

Contoh penambahan ‘-ase’ kepada substrat ialah enzim laktase yang
memangkinkan hidrolisis laktosa.

Namun, terdapat juga nama beberapa enzim yang tidak menurut sistem
penamaan ini, terutamanya enzim yang telah ditemui sebelum penamaan
sistematik diperkenalkan. Contohnya: tripsin, pepsin dan renin.

 Tindakan enzim adalah

spesifik. Hanya substrat

yang mempunyai bentuk

yang saling berpelengkap

dengan tapak aktif enzim

boleh bergabung.

 Enzim ialah mangkin

biologi yang

mempercepatkan

tindak balas biokimia.

Sifat-sifat umum enzim

 Enzim diperlukan dalam

kuantiti yang kecil

dan boleh digunakan

semula.

 Aktiviti enzim boleh

diperlahankan atau

dihentikan oleh perencat.

Contoh perencat ialah

logam berat seperti

plumbum dan merkuri.

 Struktur enzim kekal

tidak berubah atau tidak

dimusnahkan selepas

tindak balas.

 Kebanyakan tindak balas

yang dimangkinkan oleh

enzim adalah tindak

balas berbalik.

 Sesetengah enzim

memerlukan kofaktor

untuk berfungsi dengan

lebih berkesan. Contoh

kofaktor ialah vitamin B

dan ion magnesium.

 Enzim bertindak

dengan pantas.

substrat

SIFAT-SIFAT

UMUM ENZIM

Kumpul maklumat

tentang penamaan

enzim secara

konvensional

dan berdasarkan

International Union

of Biochemistry

and Molecular

Biology (IUBMB).

Bentangkan.

Zon Aktiviti

Laktosa + air Glukosa + galaktosa
laktase

87

Enzim intrasel dan enzim ekstrasel
Enzim yang disintesis di dalam sel untuk kegunaan sel itu sendiri
dikenali sebagai enzim intrasel. Contohnya, enzim heksokinase yang
digunakan dalam proses glikolisis semasa respirasi sel.

Manakala, enzim yang dirembes keluar sel dikenali sebagai enzim
ekstrasel. Contohnya, enzim tripsin yang dihasilkan oleh sel pankreas
dirembeskan ke dalam duodenum untuk mencernakan polipeptida.

Bagaimanakah enzim ekstrasel dihasilkan? Penghasilan enzim ekstrasel
melibatkan beberapa komponen sel tertentu (Rajah 5.2).

5.2.5

RAJAH 5.2 Penghasilan enzim ekstrasel

Apabila sampai di hujung jalinan

endoplasma kasar, bahagian

membran tersebut membentuk

tunas yang menggenting untuk

menghasilkan vesikel angkutan.

Protein yang telah disintesis

di ribosom memasuki lumen

jalinan endoplasma kasar dan

diangkut menerusinya.

Ribosom merupakan

tapak sintesis protein.

Vesikel angkutan yang

mengandungi protein

bergerak menuju ke

arah jasad Golgi dan

bercantum dengannya.

Di dalam jasad Golgi, protein

diubah suai menjadi enzim

dan dirembes dalam vesikel

rembesan yang terbentuk

daripada hujung jasad Golgi.

Vesikel rembesan akan

bergerak menuju ke membran

plasma dan bercantum

dengannya, lalu merembeskan

enzim ke luar sel.

Glikolisis berasal

daripada perkataan

‘glukosa’ dan ‘lisis’

(pemecahan),

dan merupakan

pemecahan

glukosa oleh enzim

heksokinase untuk

menghasilkan tenaga

dan piruvat.

Lensa Biologi

1

4 5 6

2 3

liang nukleus

membran nukleus

jalinan endoplasma

kasar

vesikel

rembesan

protein dirembeskan

sebagai enzim

ribosom

proteinjalinan endoplasma

licin

 jasad Golgi

vesikel angkutan

membran

plasma

1

2

4

3

6

5

88

B
A

B
 5

Mekanisme tindakan enzim

Hipotesis ‘mangga dan kunci’

Kebanyakan enzim ialah protein kompleks yang terdiri daripada rantai
polipeptida yang berlipat-lipat menjadi bentuk tiga dimensi. Bentuk tiga
dimensi enzim mempunyai tapak aktif yang mempunyai konfigurasi
spesifik dan saling berpelengkap dengan molekul substrat yang spesifik.
Penggabungan molekul substrat pada tapak aktif enzim adalah spesifik,
seolah-olah satu gabungan ‘mangga dan kunci’ (Rajah 5.3). Enzim diwakili
oleh ‘mangga’ manakala substrat diwakili oleh ‘kunci’.

5.2.6 5.2.7

5.2.6 5.2.7

AR

tindak balas

hasil tindak balas

bahan tindak
balas

tenaga pengaktifan
dengan enzim

tenaga pengaktifan
tanpa enzim

te
na

ga
 d

al
am

 s
is

te
m

RAJAH 5.4 Kehadiran enzim akan

mengurangkan tenaga pengaktifan suatu

tindak balas

RAJAH 5.3 Hipotesis mangga dan kunci

Kebanyakan tindak balas di dalam sel memerlukan tenaga pengaktifan
yang tinggi. Tenaga pengaktifan ialah tenaga yang diperlukan untuk
memecah ikatan dalam molekul substrat sebelum tindak balas boleh
berlaku. Enzim berfungsi mengurangkan tenaga pengaktifan (Rajah
5.4). Dengan itu, kadar tindak balas biokimia dipercepatkan dalam sel.

enzim

substrat

kompleks
enzim-substrat

enzi enzim

produk

Substrat yang spesifik

menghampiri enzim.

Tindak balas berlaku dan produk terhasil.

Produk kemudiannya meninggalkan tapak

aktif setelah tindak balas selesai.

1

2

3

Substrat bergabung dengan

tapak aktif membentuk

kompleks enzim-substrat.

enzim

Petunjuk:

 tindak balas tanpa enzim

 tindak balas dengan enzim

89

Kesan pH

1 2 3 4 5 6 7 8 9 10
pH

pH optimum
untuk pepsin

pH optimum
untuk tripsin

ka
da

r
tin

da
k

ba
la

s

0

pH optimum bagi
amilase air liur dan
kebanyakan enzim
dalam sel haiwan

RAJAH 5.6 Kesan pH terhadap aktiviti enzim pepsin,

amilase air liur dan tripsin

5.2.8

Kesan suhu
Rajah 5.5 menunjukkan kesan suhu terhadap kadar tindak
balas biokimia yang dikawal oleh enzim.

RAJAH 5.5 Kesan suhu terhadap

kadar tindak balas enzim

• Aktiviti enzim dipengaruhi oleh pH larutan

persekitaran. Pada lazimnya, semua enzim

bertindak dengan paling berkesan pada

pH optimum.

• Kebanyakan enzim berfungsi paling cekap

dalam julat pH 6 hingga 8. Misalnya, enzim

amilase air liur berfungsi pada pH 6.8.

• Namun, terdapat beberapa pengecualian.

Misalnya, enzim pepsin di dalam perut

bertindak pada pH optimum dalam julat

1.5 hingga 2.5. Enzim tripsin dalam

duodenum pula hanya dapat bertindak

dengan baik dalam medium beralkali,

iaitu pada pH sekitar 8.5 (Rajah 5.6).

Mekanisme tindakan enzim dan perubahan faktor
Terdapat banyak faktor yang mempengaruhi mekanisme tindakan enzim. Ikatan
kimia dalam enzim boleh diubah dengan mudah melalui perubahan kimia dan
fizikal persekitaran. Antara faktor tersebut ialah suhu, pH, kepekatan enzim dan
kepekatan substrat.

1

2

3

• Pada suhu yang rendah, kadar tindak balas yang

dimangkinkan oleh enzim adalah rendah.

• Apabila suhu meningkat, tenaga kinetik molekul substrat

dan enzim turut meningkat. Hal ini meningkatkan

frekuensi perlanggaran berkesan antara molekul

substrat dengan molekul enzim.

• Kadar tindak balas antara enzim dan substrat meningkat.

• Bagi setiap kenaikan suhu sebanyak 10 °C, kadar tindak

balas yang dikawal oleh enzim akan meningkat sebanyak

dua kali ganda sehingga mencapai suhu optimum.

Pada suhu optimum, tindak balas enzim adalah pada

tahap maksimum. Suhu optimum untuk tindakan

enzim dalam badan manusia ialah 37 °C.

• Selepas mencapai suhu optimum, peningkatan suhu yang seterusnya akan mengurangkan

aktiviti enzim dengan cepat sehingga aktiviti enzim berhenti pada suhu 60 °C.

• Pada suhu ini, enzim ternyahasli kerana ikatan kimia dalam molekul enzim terputus pada suhu

yang tinggi.

• Enzim tidak dapat mengekalkan bentuk tiga dimensi. Tapak aktif enzim berubah. Substrat tidak

dapat saling berpelengkap dengan tapak aktif enzim.

1

2

3

kadar tindak
balas

suhu
optimum

37 °C

suhu (°C)

10 20 30 40 50 60

90

B
A

B
 5

Sekiranya kepekatan enzim ditetapkan manakala

kepekatan substrat ditambah, kadar tindak balas yang

dikawal oleh enzim akan meningkat dan seterusnya,

produk yang terbentuk juga bertambah (Rajah 5.8).

Kesan kepekatan substrat

5.2.8

RAJAH 5.8 Kesan kepekatan substrat terhadap

kadar tindak balas enzim

Kesan kepekatan enzim

kepekatan substrat

kadar tindak balas

tahap maksimum

10

0.5

0

RAJAH 5.9 Kesan kepekatan enzim

terhadap kadar tindak balas enzim

• Perubahan nilai pH mengubah cas

(ion H+) tapak aktif enzim dan permukaan

substrat. Ini menyebabkan kompleks

enzim-substrat tidak dapat dibentuk.

• Apabila pH persekitaran kembali ke tahap

optimum, cas pada tapak aktif dipulihkan.

Enzim kembali berfungsi seperti normal.

• Perubahan nilai pH yang ekstrem akan

memutuskan ikatan kimia struktur dan

mengubah tapak aktif enzim. Enzim

ternyahasli (Rajah 5.7).

1

2

Molekul enzim yang normal

Molekul enzim yang ternyahasli

1

1

2

2

3

• Apabila kepekatan substrat ditambah, peluang

untuk perlanggaran berkesan antara molekul

substrat dan molekul enzim juga meningkat.

• Kadar tindak balas terus meningkat sehingga

mencapai tahap maksimum. Kadar tindak

balas menjadi malar.

Apabila kepekatan enzim ditambah,

kadar tindak balas enzim akan

meningkat kerana kehadiran lebih

banyak tapak aktif yang tersedia

untuk tindakan pemangkinan.

• Pada tahap maksimum, kepekatan enzim

menjadi faktor pengehad. Kadar tindak balas

hanya dapat ditingkatkan dengan penambahan

kepekatan enzim.

• Selepas mencapai tahap maksimum, semua

tapak aktif enzim tepu dengan substrat dan

terlibat dalam tindak balas pemangkinan.

Sekiranya kepekatan enzim dalam

satu tindak balas digandakan, jumlah

substrat yang ditukar kepada produk

per unit masa juga digandakan

dengan syarat bekalan substrat

adalah berlebihan.

Pada tahap maksimum, kepekatan

substrat menjadi faktor pengehad.

Kadar tindak balas hanya dapat

ditingkatkan dengan penambahan

substrat.

kadar tindak balas

kepekatan
enzim

0.1

0.2

0.3

0.4

0.5

0.6

tahap maksimum

1

2

3

91

RAJAH 5.7 Molekul enzim ternyahasli

5.2.9

Aktiviti2.1Aktiviti 5.1
Eksperimen

Mengkaji kesan suhu terhadap aktiviti

enzim amilase

Pernyataan masalah

Apakah kesan suhu terhadap kadar tindak balas enzim amilase?

Hipotesis

Peningkatan suhu meningkatkan kadar tindak balas enzim amilase sehingga suhu optimum.

Kadar tindak balas enzim menurun selepas suhu optimum.

Pemboleh ubah

Dimanipulasikan: Suhu

Bergerak balas: Kadar tindak balas enzim amilase

Dimalarkan: Kepekatan amilase, kepekatan ampaian kanji (substrat) dan pH medium tindak balas

Bahan

Ampaian kanji 1%, larutan enzim amilase 0.5%, larutan iodin, ais dan air suling

Radas

Bikar, tabung uji, picagari, penitis, rod kaca, jubin putih berlekuk, termometer, penunu Bunsen,

tungku kaki tiga, kasa dawai, rak tabung uji, silinder penyukat dan jam randik

Prosedur

 1 Dengan menggunakan picagari, masukkan 5 ml ampaian kanji 1% ke dalam setiap tabung uji

yang berlabel A1, B1, C1, D1 dan E1.

 2 Dengan menggunakan picagari yang lain, masukkan 2 ml larutan enzim amilase ke dalam

setiap tabung uji yang dilabelkan A2, B2, C2, D2 dan E2.

 3 Tabung-tabung uji A1 dan A2, B1 dan B2, C1 dan C2, D1 dan D2, E1 dan E2, masing-masing

dimasukkan ke dalam 5 kukus air yang suhunya ditetapkan pada 20 °C, 30 °C, 40 °C, 50 °C

dan 60 °C.

 4 Rendam semua tabung uji selama 5 minit.

 5 Sementara itu, sediakan sekeping jubin putih berlekuk kering dan titiskan setitis larutan

iodin ke dalam lekuk jubin tersebut.

 6 Selepas 5 minit rendaman, tuangkan ampaian kanji dalam tabung uji A1 ke dalam tabung

uji A2. Kacau campuran tersebut menggunakan rod kaca. Mulakan jam randik dengan

serta-merta.

 7 Gunakan penitis untuk mengambil setitis campuran daripada tabung uji A2 dan titiskan

dengan segera ke dalam lekuk pertama jubin yang

mengandungi setitis larutan iodin (Lekuk yang pertama

dianggap sebagai minit sifar).

 8 Ulang ujian iodin setiap 30 saat. Bilas penitis dengan air

di dalam bikar selepas setiap persampelan. Rekodkan

masa yang diambil untuk hidrolisis kanji menjadi lengkap,

iaitu masa apabila campuran kekal kuning keperangan

apabila diuji dengan larutan iodin.

 9 Rendam semua tabung uji di dalam kukus air masing-

masing sepanjang eksperimen. Ulang langkah 5 hingga 8

untuk pasangan tabung uji B1, C1, D1 dan E1.
5 ml
ampaian
kanji

2 ml
larutan enzim
amilase

kukus air
pada suhu
masing-masing

92

B
A

B
 5

5.2.9

Aktiviti2.1Aktiviti 5.2
Eksperimen

Pernyataan masalah

Apakah pH optimum bagi tindak balas enzim pepsin?

Hipotesis

pH 2 paling optimum bagi tindak balas enzim pepsin.

Pemboleh ubah

Dimanipulasikan: pH medium tindak balas

Bergerak balas: Kejernihan atau kekeruhan campuran tindak balas

Dimalarkan: Kepekatan albumen, kepekatan larutan pepsin dan suhu medium tindak balas

Bahan

Ampaian albumen (putih telur), larutan pepsin 1%, asid hidroklorik 0.1 M, larutan natrium

hidroksida 0.1 M, kukus air bersuhu 37 °C, kertas pH dan air suling

Radas

Bikar, penitis, termometer, tabung uji, picagari 5 ml (tanpa jarum), jam randik, penunu Bunsen,

tungku kaki tiga, kasa dawai, termometer dan rak tabung uji

 10 Rekodkan keputusan anda dalam jadual yang sesuai. Plotkan graf untuk menunjukkan kadar

tindak balas enzim (minit-1) melawan suhu (°C).

Keputusan

Masa untuk hidrolisis kanji

menjadi lengkap (minit)

Kadar tindak balas

 (minit-1)

20

30

40

50

60

Suhu (0C)

Perbincangan

 1 Mengapakah anda perlu merendam tabung uji di dalam kukus air masing-masing selama

5 minit pada permulaan eksperimen?

 2 Apakah hasil tindakan amilase terhadap kanji?

 3 Apakah fungsi larutan iodin?

 4 Berdasarkan graf yang anda lukis, terangkan kesan suhu terhadap aktiviti enzim.

Kesimpulan

Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai untuk

eksperimen ini.

Mengkaji kesan pH terhadap aktiviti

enzim pepsin

93

5.2.9

Prosedur

 1 Sediakan tiga tabung uji dan label sebagai P, Q dan R.

 2 Masukkan 5 ml ampaian albumen ke dalam setiap tabung

uji dengan picagari.

 3 Tambahkan larutan berikut ke dalam setiap tabung uji:

• P: 1 ml asid hidroklorik 0.1 M + 1 ml larutan pepsin 1%

• Q: 1 ml air suling + 1 ml larutan pepsin 1%

• R: 1 ml larutan natrium hidroksida 0.1 M + 1 ml larutan

pepsin 1%

 4 Celup sehelai kertas pH ke dalam setiap tabung uji dan

rekodkan pH campuran.

 5 Masukkan semua tabung uji ke dalam kukus air yang

suhunya ditetapkan pada 37 oC selama 20 minit.

 6 Perhatikan keadaan campuran pada permulaan eksperimen

dan selepas 20 minit.

 7 Rekod keputusan dalam jadual.

Keputusan

Tabung uji pH
Kejernihan atau kekeruhan campuran

0 minit Selepas 20 minit

P

Q

R

Perbincangan

 1 Mengapakah tabung uji perlu direndam dalam kukus air yang suhunya ditetapkan

pada 37 °C?

 2 Apakah kesan pH terhadap tindakan pepsin ke atas albumen?

 3 Bincang keputusan yang diperoleh untuk tabung uji P, Q dan R.

Keputusan

Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai untuk eksperimen ini.

 1 Apakah yang akan berlaku sekiranya ribosom dalam suatu sel

pankreas tidak berfungsi?

 2 Mengapakah suhu badan kita mesti dikekalkan pada suhu

37 °C?

 3 Apakah pH optimum untuk tindakan enzim pepsin?

 4 Y ialah enzim yang memangkinkan hidrolisis sukrosa kepada

glukosa dan fruktosa. Apakah enzim Y?

5.1Praktis Formatif

termometer

tabung uji

P Q R

kukus air

37°C

94

B
A

B
 5

5.3.1

Aplikasi Enzim dalam
Kehidupan Harian
Enzim telah lama digunakan secara meluas dalam bidang komersial dan
keperluan harian. Enzim yang digunakan diekstrak daripada sumber
semula jadi seperti bakteria ataupun dihasilkan secara sintetik.

Enzim tersekat gerak ialah enzim yang bergabung dengan bahan yang
lengai dan tak larut untuk meningkatkan rintangan enzim terhadap
perubahan faktor seperti pH dan suhu. Melalui cara ini, molekul enzim
akan kekal di kedudukan sama sepanjang tindak balas pemangkinan
dan kemudiannya mudah diasingkan daripada hasil. Teknologi ini
dikenali sebagai teknologi imobilisasi enzim. Teknologi ini digunakan
dalam pelbagai aplikasi industri (Gambar foto 5.1).

5.3

5.2Praktis Formatif

 Enzim pencernaan

digunakan dalam

bidang perubatan

 Enzim pektinase

dan selulase dalam

penghasilan jus

 Enzim

laktase dalam

susu bebas

laktosa

 Enzim protease

mengasingkan kulit ikan

 Enzim amilase, lipase,

protease dan selulase

dalam bio detergen

 Enzim tripsin mengeluarkan

bulu daripada kulit haiwan

untuk produk kulit

 1 Bagaimanakah enzim terhasil?

 2 Bagaimanakah teknologi imobilisasi enzim membantu

mempercepatkan tindak balas yang dimangkinkan oleh enzim?

 3 Nyatakan contoh-contoh industri yang menggunakan enzim

dalam penghasilan produk.

GAMBAR FOTO 5.1 Teknologi

imobilasi enzim digunakan untuk

pelbagai aplikasi industri

95

METABOLISME DAN ENZIM

• Anabolisme

• Katabolisme

• Penamaan enzim:

penambahan -ase pada substrat

• Sifat-sifat umum enzim

• Enzim intrasel dan enzim ekstrasel

• Mekanisme tindakan enzim—hipotesis

‘mangga dan kunci’

• Faktor yang mempengaruhi tindakan enzim

 – Suhu

 – pH

 – Kepekatan substrat

 – Kepekatan enzim

Metabolisme Enzim

• Enzim

pencernaan

• Susu bebas

laktosa dan

jus buah

• Bio detergen

• Produk kulit

(mengasingkan

bulu daripada

kulit haiwan)

Aplikasi Enzim

dalam Kehidupan

Harian

Adakah anda telah menguasai konsep penting berikut?

• Jenis-jenis metabolisme

• Sifat-sifat umum enzim

• Mekanisme tindakan enzim

• Faktor-faktor yang mempengaruhi mekanisme tindakan enzim

• Aplikasi enzim dalam kehidupan harian

Rumusan

Refleksi Kendiri

96

Praktis Sumatif 5

 1 Sesetengah tukang masak kadang-kadang membalut daging dengan daun betik dan

daging tersebut diperap selama 5 jam sebelum dimasak. Apakah tujuan membalut dengan

daun betik?

 2 Mengapakah epal yang telah dididihkan selepas dikupas tidak bertukar menjadi

warna perang?

 3 (a) Enzim digunakan dalam industri dan kehidupan harian. Terangkan penggunaan enzim

untuk mengekstrak agar-agar daripada rumpai laut.

 (b) Nyatakan satu kegunaan lipase dalam industri makanan.

 4 (a) Nyatakan dua sifat enzim.

 (b) Jelaskan mengapa hanya substrat tertentu dapat bergabung dengan enzim.

 (c) (i) Apakah hipotesis yang boleh digunakan untuk menjelaskan mekanisme tindakan

 enzim? Dalam hipotesis ini, apakah yang mewakili struktur enzim dan struktur

 substrat?

 (ii) Apakah ciri enzim yang boleh menjelaskan hipotesis ini?

Soalan Esei

 5 (a) Sekiranya anda merupakan seorang pengusaha makanan, cadangkan satu enzim yang

 boleh anda gunakan dalam pemprosesan daging dan ikan. Nyatakan fungsi enzim ini.

 (b) Bincangkan bagaimana sifat enzim mempengaruhi tindakannya.

Sudut Pengayaan

 6 Enzim yang hadir dalam strain bakteria yang hidup di kawasan mata air panas boleh

diekstrak untuk ditambahkan ke dalam serbuk pencuci pakaian. Cadangkan mengapa

enzim daripada bakteria ini sesuai digunakan sebagai serbuk pencuci pakaian.

 7 Mengapakah keracunan sianida menyebabkan kematian serta-merta?

 8 Buah-buahan segar boleh diproses untuk menghasilkan jus. Buah-buahan dihancurkan dan

diperah sebelum jusnya dapat diekstrak. Sel tumbuhan mempunyai dinding selulosa yang

kuat. Akan tetapi, sekiranya enzim yang mengandungi enzim pektinase digunakan, banyak jus

dapat diekstrakkan. Berdasarkan pengetahuan ini, cadangkan satu eksperimen makmal bagi

memperoleh lebih banyak jus buah berbanding dengan kaedah pemerahan.

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

97

Pembahagian Sel

• Bagaimanakah tumbesaran berlaku?

• Bagaimanakah organisma
menghasilkan sel baharu?

• Bagaimanakah variasi
genetik dihasilkan?

Tahukah ANDA…

Bolehkah organisma
seiras dihasilkan?

6
BAB

98

6.1 Pembahagian Sel

6.1.1 Memerihalkan:

 • kariokinesis

 (pembahagian

 nukleus)

 • sitokinesis

 (pembahagian

 sitoplasma)

6.1.2 Memerihalkan haploid,

diploid, kromatin,

kromosom homolog,

kromoson paternal dan

kromosom maternal.

6.2 Kitar Sel dan Mitosis

6.2.1 Memerihalkan fasa

dalam kitar sel:

 • Interfasa

 • fasa G
1

• fasa S

 • fasa G
2

 • fasa M

 • mitosis

 • sitokinesis

6.2.2 Menyusun peringkat

mitosis mengikut urutan.

6.2.3 Berkomunikasi tentang

struktur sel dalam

setiap peringkat mitosis

dan sitokinesis melalui

lukisan berlabel.

6.2.4 Membanding dan

membezakan mitosis

dan sitokinesis antara

sel haiwan dengan sel

tumbuhan.

6.2.5 Membincangkan

keperluan mitosis

dalam:

 • perkembangan

 embrio

 • pertumbuhan

 organisma

 • penyembuhan luka

 pada kulit

 • penjanaan semula

 • pembiakan aseks

6.3 Meiosis

6.3.1 Menyatakan pengertian

meiosis.

6.3.2 Mengenal pasti

jenis sel yang

menjalankan meiosis.

6.3.3 Menyatakan keperluan

meiosis dalam:

 • pembentukan gamet

 (gametogenesis)

 • menghasilkan variasi

 genetik

 • mengekalkan

 bilangan kromosom

 diploid dari generasi

 ke generasi

6.3.4 Menerangkan peringkat-

peringkat dalam

meiosis mengikut

urutan yang betul:

 • meiosis I • meiosis II

6.3.5 Melukis dan melabel

struktur sel dalam setiap

peringkat meiosis I,

meiosis II

dan sitokinesis.

6.3.6 Membanding dan

membezakan antara

meiosis dengan mitosis.

6.4 Isu Pembahagian Sel

Terhadap Kesihatan Manusia

6.4.1 Menghuraikan kesan

ketidaknormalan mitosis

terhadap kesihatan

manusia:

 • tumor • kanser

6.3.2 Menilai kesan

ketidaknormalan meiosis

terhadap individu:

 • sindrom Down

99

Pembahagian Sel
Sel dalam badan kita sentiasa tumbuh, membahagi dan mati. Oleh itu,
sel yang mati mesti diganti dengan sel baharu. Sel badan menghasilkan
sel yang baharu melalui proses pembahagian sel. Pembahagian sel
melibatkan dua peringkat iaitu kariokinesis dan sitokinesis.

• Kariokinesis melibatkan pembahagian nukleus.

• Sitokinesis melibatkan pembahagian sitoplasma.

Sel badan organisma boleh dibahagi kepada sel soma dan sel pembiakan
atau gamet.

6.1
Apakah yang

akan berlaku

sekiranya sel tidak

dapat menjalani

pembahagian sel?

Fikirkan!

• Sel badan selain daripada sel

gamet.

• Sel soma terhasil melalui

proses mitosis.

• Mengandungi bilangan

kromosom diploid, iaitu setiap

sel mengandungi dua set

kromosom atau 2n. Dalam sel

soma manusia, 2n = 46.

• Sel gamet ialah sel pembiakan.

• Sel gamet terhasil melalui

proses meiosis.

• Mengandungi bilangan

kromosom haploid, iaitu setiap

sel mengandungi hanya satu set

kromosom atau n. Dalam sel

gamet manusia, n = 23.

SEL SOMA SEL GAMET

RAJAH 6.1 Kromosom haploid dan diploid

6.1.26.1.1

Kepentingan

pembahagian sel

(Dicapai pada 21

Ogos 2019)

TMK 6.1

Dalam sel diploid, satu set kromosom berasal daripada induk jantan atau
kromosom paternal dan satu set lagi berasal daripada induk betina atau
kromosom maternal. Kedua-dua kromosom paternal dan kromosom
maternal mempunyai ciri struktur yang serupa. Pasangan kromosom
ini disebut kromosom homolog. Kromatin ialah kromosom yang
menyerupai bebenang halus yang panjang.

Haploid (n): Satu salinan setiap kromosom

Tiga kromosom tanpa pasangan Tiga pasang kromosom homolog (satu set

kromosom paternal, satu set kromosom maternal)

Diploid (2n): Dua salinan setiap kromosom

SEL ORGANISMA

 1 Berikan definisi bagi istilah berikut:

 (a) kariokinesis (c) kromatin

 (b) sitokinesis (d) kromosom homolog

 2 Ramalkan apa akan berlaku sekiranya sel

dalam organ pembiakan manusia tidak dapat

menghasilkan sel haploid.

6.1Praktis Formatif

100

FASA G
1

Kitar Sel dan Mitosis
Apakah itu kitar sel?
Kitar sel merujuk kepada turutan kejadian yang melibatkan
penggandaan DNA serta pembahagian sel untuk menghasilkan dua
sel anak. Kitar sel terdiri daripada interfasa dan fasa M. Interfasa
merupakan fasa yang paling panjang dalam kitar sel. Fasa ini terdiri
daripada fasa G

1
, S dan G

2
.

6.2

INTERFASA

G
1

G
2

S

M
it

o
si

s

Si
to

ki
ne

si
s

FASA S

FASA M

RAJAH 6.2 Kitar sel

6.2.1

FASA M

FASA G
2

1

2

Sel membesar. Komponen sel seperti

mitokondrion dan jalinan endoplasma

dihasilkan dalam fasa ini. Protein untuk

kegunaan kitar sel juga disintesis

ketika ini. Pada peringkat ini, nukleus

kelihatan besar dan kromosom

adalah dalam bentuk kromatin.

Sintesis DNA berlaku dalam fasa S

apabila DNA dalam nukleus menjalani

replikasi. Setiap kromosom

mengganda menjadi dua kromatid

seiras yang dikenali sebagai kromatid

kembar. Kedua-dua kromatid

mengandungi salinan molekul

DNA yang sama. Kedua-dua

kromatid ini berpaut

pada sentromer.

3 Sel terus membesar dan kekal aktif secara metabolik

semasa fasa G
2
. Sel mengumpul tenaga dan membuat

persiapan terakhir untuk memasuki peringkat

pembahagian sel yang seterusnya. Selepas peringkat

interfasa, sel akan memasuki fasa M.

4 Fasa M terdiri daripada mitosis

dan sitokinesis. Mitosis

melibatkan profasa, metafasa,

anafasa dan telofasa.

101

B
A

B
 6

Mitosis
Mitosis ditakrifkan sebagai proses pembahagian nukleus sel induk
menjadi dua nukleus. Setiap nukleus mengandungi bilangan
kromosom dan kandungan genetik yang sama dengan nukleus
sel induk.

GAMBAR FOTO 6.1 Mitosis pada hujung akar tumbuhan

PROFASA

• Di dalam nukleus, kromatin mula memendek dan

menebal bagi membentuk struktur kromosom

yang dapat dilihat dengan mikroskop cahaya.

• Kromosom kelihatan terdiri daripada dua

bebenang seiras yang disebut kromatid kembar.

• Kedua-dua kromatid kembar terikat

di sentromer.

• Membran nukleus terurai, nukleolus

menghilang, sentriol berpindah ke

kutub bertentangan dan gentian

gelendong mula terbentuk.

6.2.36.2.2

Aktiviti: Mereka

bentuk model

tiga dimensi

peringkat-peringkat

dalam mitosis

TMK 6.2
anafasa

telofasa

profasa

metafasa

sentriol

membran

nukleus terurai

sentromer

kromosom

sentromer

gentian

gelendong

Kegagalan

pembahagian

mitosis dalam

sel soma tidak

akan diwarisi

oleh generasi

seterusnya.

Dunia Biologi Kita

102

METAFASA

ANAFASA

TELOFASA

• Sentriol berada di kutub sel

yang bertentangan.

• Gentian gelendong menetapkan

kromosom pada

satah khatulistiwa.

• Kromosom tersusun dalam

satu barisan di

satah khatulistiwa.

• Metafasa berakhir

apabila sentromer

mula membahagi.

• Sentromer membahagi

dua dan kromatid

kembar berpisah.

• Gentian gelendong

memendek, mengecut

dan kromatid kembar

tertarik ke kutub sel

yang bertentangan.

• Anafasa berakhir apabila

kromatid sampai di

kutub sel.

• Apabila sampai di kutub

bertentangan, kromatid kini dikenali

sebagai kromosom anak.

• Setiap kutub sel mempunyai satu

set kromosom yang lengkap

dan seiras.

• Kromosom berbentuk bebenang

halus kromatin semula.

• Nukleolus terbentuk semula.

• Gentian gelendong

menghilang.

• Membran nukleus

baharu terbentuk.

• Peringkat telofasa

diikuti oleh

sitokinesis.

6.2.36.2.2

RAJAH 6.3 Mitosis

satah khatulistiwa

sentromer
gentian gelendong

kromosom

kromosom

kromatid kembar

kutub sel

kromosom
anak

gentian
gelendong

membran
nukleus

membran
nukleus

kromosom
anak

sentriol

kromatid
kembar

103

B
A

B
 6

Perbezaan mitosis dan sitokinesis antara
sel haiwan dengan sel tumbuhan
Sel tumbuhan tidak mempunyai sentriol. Namun begitu, sel tumbuhan
masih berupaya membentuk gentian gelendong semasa mitosis.

Sitokinesis berbeza antara sel haiwan dan sel tumbuhan. Sitokinesis
ialah pembahagian sitoplasma yang berlaku sebaik sahaja selepas
nukleus terbentuk iaitu pada akhir telofasa. Bagi sel haiwan, sitokinesis
berlaku apabila membran plasma mencerut di bahagian tengah sel di
antara dua nukleus (Rajah 6.4). Mikrofilamen yang terdapat di tempat
pencerutan mengecut menyebabkan sel mencerut sehingga terputus
menjadi dua sel anak.

Sitokinesis dalam sel tumbuhan pula bermula apabila vesikel yang
dibentuk bercantum membentuk plat sel di bahagian tengah sel
(Rajah 6.5). Plat sel dikelilingi oleh membran plasma baharu dan
bahan dinding sel baharu terbentuk di ruang antara plat sel. Plat
sel berkembang ke arah luar sehingga bercantum dengan membran
plasma. Pada akhir sitokinesis, gentian selulosa dihasilkan oleh sel
untuk menguatkan dinding sel baharu. Dua sel anak terbentuk. Setiap
sel anak berkeadaan diploid.

RAJAH 6.5 Sitokinesis dalam sel tumbuhan

RAJAH 6.4 Sitokinesis dalam

sel haiwan

GAMBAR FOTO 6.2 Keperluan mitosis bagi

organisma hidup

6.2.56.2.4

belahan pencerutan
mikrofilamen

gelang pencerutan

oleh mikrofilamen

sel anak

sel anak

vesikel membentuk

plat sel

dinding sel induk

dinding sel baharuplat sel

Keperluan mitosis
Mitosis penting dalam proses hidup berikut. Bagi perkembangan embrio

dan pertumbuhan organisma,

mitosis memastikan

pertambahan sel yang pesat

dapat berlaku.

 Apabila kecederaan berlaku pada badan

kita, mitosis akan menghasilkan sel-sel baharu

menggantikan sel-sel yang mati atau rosak.

 Melalui proses mitosis, cicak

mampu menghasilkan ekor yang

baharu (penjanaan semula)

sekiranya ekor terputus.

 Mitosis membantu organisma

seperti hidra menghasilkan individu

baharu melalui pembentukan tunas.

104

GAMBAR FOTO 6.3 Aplikasi

mitosis dalam bidang perubatan

dan pertanian

6.3.1 6.3.2 6.3.3

Meiosis
Meiosis ialah proses pembahagian sel yang berlaku dalam organ pembiakan
untuk menghasilkan gamet yang mempunyai bilangan kromosom separuh
(haploid) daripada bilangan kromosom sel induknya (diploid). Meiosis
berlaku di dalam testis (jantan/lelaki) dan ovari (betina/perempuan) bagi
haiwan dan manusia.

Keperluan meiosis
Meiosis membentuk gamet melalui proses gametogenesis serta
memastikan bilangan kromosom diploid sesuatu organisma yang
menjalankan pembiakan seks sentiasa dikekalkan dari satu generasi ke satu
generasi. Meiosis juga menghasilkan variasi genetik dalam spesies yang
sama. Meiosis dibahagikan kepada dua peringkat pembahagian sel iaitu
meiosis I dan meiosis II.

6.3

GAMBAR FOTO 6.4

Kromosom homolog

 Dalam bidang pertanian, teknik pengkulturan tisu

tumbuhan digunakan untuk menghasilkan anak-

anak pokok melalui pengkulturan sel-sel induknya

tanpa melalui proses persenyawaan.

a. Meiosis I terdiri daripada profasa I, metafasa I, anafasa I
dan telofasa I.

b. Meiosis II terdiri daripada profasa II, metafasa II, anafasa II
dan telofasa II.

 1 Nyatakan aplikasi mitosis

dalam bidang pertanian.

 2 Terangkan proses yang

berlaku semasa fasa S.

 3 Ramalkan apa yang akan

berlaku sekiranya gentian

gelendong gagal terbentuk.

 4 Terangkan keperluan mitosis

dalam proses hidup.

6.2Praktis Formatif

 Teknik pengkulturan menggunakan sel stem

daripada haiwan yang kemudiannya dikultur

di dalam makmal untuk menghasilkan daging.

 Terapi sel stem menggunakan

sel stem daripada sumsum tulang

bagi merawat rawan yang rosak.

105

B
A

B
 6

• Kromosom homolog

tersusun di

satah khatulistiwa.

• Satu kromosom daripada

setiap pasangan kromosom

homolog terikat pada

gentian gelendong dari satu

kutub sel dan homolognya

terikat pada gentian

gelendong dari kutub

sel bertentangan.

• Kromatid kembar masih

terikat bersama kerana

sentromer masih

belum berpisah.

METAFASA I

• Gentian gelendong

mengecut menyebabkan

setiap kromosom

homolog berpisah

daripada pasangan

homolognya dan tertarik

ke kutub sel yang

bertentangan.

• Setiap kromosom masih

terdiri daripada sepasang

kromatid kembar yang

terikat pada sentromer

dan bergerak sebagai

satu unit.

ANAFASA I

• Kromosom tiba di kutub

sel bertentangan.

• Setiap kutub sel

mengandungi bilangan

kromosom haploid yang

terdiri daripada satu set

kromosom sahaja.

• Gentian gelendong

kemudiannya menghilang.

• Nukleolus muncul semula

dan membran nukleus

terbentuk.

TELOFASA I

AR

• Telofasa I disusuli oleh

proses sitokinesis yang

menghasilkan dua sel anak.

• Kedua-dua sel anak yang

terhasil berada dalam

keadaan haploid.

• Interfasa bagi meiosis I
lazimnya singkat dan DNA

tidak menjalani replikasi.

6.3.56.3.4

RAJAH 6.6 Meiosis

sentriol

membran

plasma

mencerut

kiasma
kromatid

bukan seiras

gentian

gelendong
bivalen/tetrad

satah

khatulistiwa

kromosom homolog

berpisah dan ditarik

ke kutub bertentangan

kromosom homolog

tersusun pada satah

khatulistiwa sentriol

kromatid kembar masih

terikat pada sentromer

• Kromatin memendek, menebal dan membentuk kromosom yang jelas

kelihatan. Kromosom homolog berpasangan (sinapsis) membentuk

bivalen (ataupun dikenali sebagai tetrad iaitu terdapat empat kromatid

bagi kromosom homolog).

• Proses pindah silang iaitu pertukaran bahan genetik antara kromatid–

kromatid bukan seiras berlaku. Pindah silang menghasilkan kombinasi

gen yang baharu pada kromosom.Tempat di mana kromatid bersilang

disebut kiasma. Pada akhir profasa I, membran nukleus dan nukleolus

mula menghilang. Kedua-dua sentriol bergerak ke kutub sel bertentangan.

Gentian gelendong terbentuk antara sentriol.

PROFASA I

106

• Kromosom tersusun secara

rawak pada satah khatulistiwa

bagi setiap sel anak.

• Setiap kromatid terikat pada

gentian gelendong

di sentromer.

• Metafasa II tamat apabila

sentromer berpisah.

METAFASA II

• Kromosom tiba di kutub sel.

• Gentian gelendong menghilang. Membran nukleus

dan nukleolus terbentuk semula.

• Bilangan kromosom setiap sel anak adalah separuh

daripada bilangan kromosom induk.

• Telofasa II berakhir dengan proses sitokinesis yang

menghasilkan empat sel anak yang haploid.

• Setiap sel haploid mempunyai separuh daripada

bilangan kromosom sel induk. Kandungan genetik

juga berbeza daripada sel induk yang diploid. Sel

haploid berkembang menjadi gamet.

TELOFASA II

6.3.4 6.3.5

• Nukleolus dan membran

nukleus menghilang.

• Setiap kromosom terdiri

daripada kromatid kembar

yang bercantum di sentromer.

• Gentian gelendong mula

terbentuk di dalam kedua-

dua sel anak.

PROFASA II

• Sentromer kromatid kembar berpisah.

• Pasangan kromatid kembar berpisah

dan bergerak ke kutub bertentangan

didahului oleh sentromer.

• Setiap kromatid pada peringkat ini

dikenali sebagai kromosom.

ANAFASA II

empat sel anak haploid
kromatid kembar berpisah

membran nukleus

dua sel anak

haploid

107

B
A

B
 6

Perbandingan dan perbezaan antara meiosis
dengan mitosis
Anda telah mempelajari dua jenis pembahagian sel iaitu mitosis dan
meiosis. Apakah peristiwa utama yang membezakan mitosis dan meiosis
dan antara meiosis I dan meiosis II? Banding dan bezakan antara kedua-
dua jenis pembahagian sel.

Isu Pembahagian Sel
Terhadap Kesihatan Manusia
Kitar sel dikawal oleh sistem kawalan khas pada setiap fasa G1, S, G2 dan
M untuk memastikan pembahagian sel berlaku dengan sempurna. Walau
bagaimanapun, kadang-kadang pembahagian sel yang tidak terkawal akan
menyebabkan pembentukan tumor.

Tumor terbahagi kepada dua jenis iaitu tumor benigna dan tumor
malignan. Tumor benigna adalah tidak berbahaya dan boleh dibuang
melalui pembedahan. Tumor malignan pula dikenali sebagai kanser. Kanser
disebabkan oleh beberapa faktor iaitu radiasi (sinar x, sinar gama dan sinar
ultraungu), bahan kimia (seperti tar dalam tembakau), karsinogen (seperti
formaldehid dan benzena), faktor genetik serta bakteria dan virus. Hal ini
akan menyebabkan sel-sel membahagi berterusan dan menghasilkan tumor.
Sel kanser akan merebak dan memusnahkan sel-sel normal di sekitarnya.
Keadaan ini akan mengganggu fungsi tisu-tisu di sekitarnya. Kanser yang
tidak dikesan pada peringkat awal akan menyebabkan kerosakan organ dan
akhirnya membawa maut (Rajah 6.7).

6.4

6.3.6 6.4.1

Tumor membesar

daripada sel

tunggal kanser.

Tumor baharu

terbentuk pada

organ-organ lain.

Sel kanser bersaing untuk

mendapatkan nutrien daripada

tisu-tisu lain di sekitarnya.

Sel kanser merebak melalui

salur limfa dan salur darah ke

bahagian lain tubuh.

RAJAH 6.7 Perkembangan kanser payudara

Video: Kanser

(Dicapai pada 21 Ogos 2019)

TMK 6.3

Bina alat berfikir

untuk membanding

dan membezakan:

(a) meiosis I dan

meiosis II

(b) meiosis dan

mitosis

Zon Aktiviti

 1 Nyatakan perbezaan paling

ketara antara meiosis I

dan meiosis II.

 2 Huraikan bagaimana meiosis I
mengurangkan bilangan

kromosom dalam sel anak.

6.3Praktis Formatif

sel

kanser

salur

limfa

salur

darah

tisu glandular

tumor

108

Ketidaknormalan semasa pembahagian meiosis juga akan
menyebabkan penyakit genetik, contohnya sindrom Down. Hal
ini berlaku kerana gentian gelendong gagal berfungsi ketika
anafasa I atau anafasa II. Akibatnya, kromosom gagal berpisah
(tak disjunksi). Gamet mempunyai bilangan kromosom tidak
normal (22 atau 24 kromosom). Jika persenyawaan antara
gamet normal (23 kromosom) dan gamet abnormal (24
kromosom) berlaku, zigot akan mempunyai 47 kromosom
iaitu satu keadaan yang tidak normal (Rajah 6.8).

GAMBAR FOTO 6.6

Set kromosom lengkap

individu yang menghidap

sindrom Down

GAMBAR FOTO 6.5 Kanak-

kanak sindrom Down

menunjukkan ciri-ciri tertentu

seperti pertumbuhan badan

terbantut dan kerencatan mental

6.4.2

Individu sindrom Down mempunyai 47 kromosom, iaitu terdapat kromosom
tambahan pada set ke-21. Keadaan ini juga dikenali sebagai trisomi 21. Sindrom
ini boleh menyebabkan kerencatan mental, mata sepet dan lidah sedikit terjelir.

Bilangan kromosom

diploid, 2n +1= 47

(Tiga kromosom 21)

Bilangan kromosom

diploid manusia

2n = 46

Bilangan

haploid

n = 23

Bilangan

haploid

n = 23

MEIOSIS

PERSENYAWAAN

RAJAH 6.8 Pembentukan trisomi 21

Dalam pembahagian meiosis

yang normal, kromosom

dibahagikan dengan sekata

antara gamet.

Sekiranya kromosom homolog atau

kromatid kembar gagal berpisah,

taburan kromosom induk semasa

meiosis adalah tidak sekata.

Bilangan kromosom

diploid manusia

2n = 46

Bilangan

haploid

n = 24

Bilangan

haploid

n = 22

MEIOSIS

tak disjunksi
semasa
anafasa

 1 Terangkan mengapa kaedah radioterapi

digunakan untuk mengawal atau

menghentikan pertumbuhan sel kanser.

 2 Keadaan tak disjunksi dalam manusia boleh

menyebabkan penyakit genetik seperti

sindrom Down. Nyatakan bilangan kromosom

dan ciri-ciri yang terdapat pada individu

sindrom Down.

6.4Praktis Formatif

109

B
A

B
 6

Adakah anda telah menguasai konsep penting berikut?

• Definisi kariokinesis, sitokinesis, haploid, diploid, kromatin, kromosom homolog,
kromosom paternal dan kromosom maternal

• Kitar sel

• Peringkat-peringkat mitosis

• Perbezaan mitosis dan sitokinesis antara sel haiwan dengan sel tumbuhan

• Peringkat-peringkat meiosis

• Perbezaan dan persamaan antara meiosis dengan mitosis

• Keperluan mitosis dan meiosis

• Kesan ketidaknormalan mitosis dan meiosis terhadap kesihatan manusia

Refleksi Kendiri

Kariokinesis

(pembahagian

nukleus)

Sitokinesis

(pembahagian

sitoplasma)

Pembahagian Sel Kitar Sel dan Mitosis Meiosis Isu Pembahagian

Sel terhadap

Kesihatan Manusia

PEMBAHAGIAN SEL

Kesan

ketidaknormalan

meiosis: sindrom

Down

Kesan

ketidaknormalan

mitosis: tumor,

kanser

Fasa M

(mitosis dan

sitokinesis)

Meiosis I dan

Meiosis II

Persamaan

dan

perbezaan

antara

meiosis dan

mitosis

Interfasa

(fasa G
1
, S

dan G
2
)

Rumusan

110

 1 Namakan urutan proses mitosis.

 2 Apakah fungsi sentriol dalam pembahagian sel haiwan?

 3 Nyatakan satu perbezaan antara metafasa mitosis dengan metafasa I meiosis.

 4 (a) Terangkan kepentingan proses pembahagian sel yang berlaku di hujung

akar tumbuhan.

 (b) Seorang peladang ingin menghasilkan sebilangan besar pokok mangga jenis baka baik

dalam masa yang singkat untuk tujuan komersial. Nyatakan dan huraikan teknik yang

boleh digunakan oleh peladang tersebut.

 5 Rajah 1 menunjukkan suatu sel yang berada di

peringkat M dalam kitar sel. Lukiskan kedua-dua sel

 yang akan terbentuk sekiranya kromosom P tidak berpisah.

Soalan Esei

 6 Rajah 2 menunjukkan set lengkap kromosom

seorang individu.

 (a) Nyatakan penyakit genetik yang dihidapi

 oleh individu tersebut.

 (b) Terangkan bagaimana individu ini boleh

 menghidapi penyakit genetik tersebut.

 7 Sel kanser terbentuk selepas sel normal terdedah kepada faktor Y.

 (a) Terangkan pembentukan sel kanser.

 (b) Nyatakan dua contoh faktor Y yang menyebabkan pembentukan sel kanser.

 (c) Nyatakan dua cara untuk mengelakkan perkembangan sel kanser.

Sudut Pengayaan

 8 Perkembangan dalam bidang kultur tisu tumbuhan telah membolehkan ahli sains

meningkatkan kualiti dan kuantiti sesuatu tanaman. Para ahli sains di Malaysia telah

berjaya mempatenkan produk yang boleh disembur pada pokok orkid bagi membantu

mengatasi jangkitan yang disebabkan oleh virus. Cabang bioteknologi ini dikenali sebagai

teknologi RNA interference. Pada pendapat anda, bolehkah teknologi semburan ini diguna

pakai untuk semua organisma sebagai perlindungan daripada jangkitan penyakit?

Praktis Sumatif 6

RAJAH 1

kromosom P

RAJAH 2

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

111

Respirasi Sel

7
BAB

• Apakah keperluan tenaga
dalam proses metabolisme?

• Apakah substrat utama
dalam penghasilan tenaga?

• Apakah jenis-jenis respirasi?
• Apakah proses-proses yang berlaku dalam respirasi aerob dan fermentasi?

Tahukah ANDA...

Bagaimanakah tempe
diproses?

112

7.1 Penghasilan Tenaga Melalui

Respirasi Sel

7.1.1 Mewajarkan keperluan tenaga

dalam proses metabolisme.

7.1.2 Mengenal pasti substrat utama

dalam penghasilan tenaga.

7.1.3 Menyenaraikan jenis

respirasi sel:

 • respirasi aerob

 • respirasi anaerob

 • fermentasi

7.2 Respirasi Aerob

7.2.1 Mengkonsepsikan penghasilan

tenaga daripada glukosa semasa

respirasi aerob dalam sel.

7.2.2 Menulis persamaan perkataan bagi

respirasi aerob dalam sel.

7.2.3 Mengeksperimen untuk mengkaji

proses respirasi aerob.

7.3 Fermentasi

7.3.1 Menyatakan faktor yang

menyebabkan fermentasi berlaku

dalam sel.

7.3.2 Menjelaskan dengan contoh

penghasilan tenaga daripada

glukosa semasa fermentasi dalam:

• sel otot manusia

 • Lactobacillus

 • yis

 • tumbuhan seperti padi

7.3.3 Menulis dan menerangkan

persamaan perkataan:

 • fermentasi asid laktik

 • fermentasi alkohol

7.3.4 Mengeksperimen untuk mengkaji

fermentasi yis.

7.3.5 Membanding dan membezakan

antara respirasi aerob

dengan fermentasi.

113

Penghasilan Tenaga melalui
Respirasi Sel
Dalam Bab 5, anda telah mempelajari mengenai dua jenis tindak balas
metabolisme iaitu anabolisme dan katabolisme. Kedua-dua jenis tindak
balas ini melibatkan tenaga.

• Proses katabolisme membebaskan tenaga.
• Proses anabolisme menggunakan tenaga.

Tanpa tenaga, proses anabolisme seperti pembentukan protein yang
menjadi bahan asas otot tidak akan berlaku.

Substrat utama dalam penghasilan tenaga
Respirasi sel dijalankan untuk menghasilkan tenaga bagi keperluan
aktiviti semua sel hidup. Respirasi sel ialah proses pengoksidaan
molekul organik melalui beberapa peringkat bagi membebaskan
tenaga. Substrat utama bagi respirasi sel ialah glukosa. Tenaga
kimia yang terdapat di dalam glukosa dibebaskan untuk menghasilkan
tenaga yang diperlukan oleh sel. Dalam manusia dan haiwan,
glukosa diperoleh melalui pencernaan karbohidrat daripada makanan
yang dimakan.

Di dalam tumbuhan hijau pula, tenaga cahaya diperangkap oleh klorofil
untuk menjalankan proses fotosintesis bagi menghasilkan glukosa.

Jenis respirasi sel
Terdapat dua jenis respirasi sel iaitu respirasi aerob dan respirasi
anaerob. Respirasi aerob berlaku dalam kehadiran oksigen. Respirasi
anaerob berlaku tanpa kehadiran oksigen. Fermentasi ialah laluan
alternatif untuk mendapatkan tenaga selain daripada respirasi sel. Dalam
fermentasi, proses penguraian glukosa tidak berlaku dengan lengkap
dalam keadaan oksigen terhad atau tanpa oksigen. Bab ini memberikan
penekanan kepada respirasi aerob dan fermentasi sahaja.

7.1

7.1.27.1.1 7.1.3

 1 Berikan lima contoh keperluan tenaga dalam

proses metabolisme.

 2 Nyatakan substrat utama dalam

penghasilan tenaga.

 3 Nyatakan maksud respirasi sel dan jenis-

jenis respirasi sel.

 4 Terangkan cara manusia, haiwan dan

tumbuhan memperoleh glukosa untuk

penghasilan tenaga.

Praktis Formatif 7.1

Jalankan

perbincangan dalam

kumpulan tentang

keperluan tenaga

dalam proses

metabolisme.

Zon Aktiviti

114

7.2.1 7.2.2

TMK 7.1

Video: Respirasi aerob

(Dicapai pada 21 Ogos 2019)

Bilangan

mitokondrion

dalam sel otot atlet

meningkat setelah

menjalani latihan

intensif. Terangkan

bagaimana ini

menyumbang

kepada pencapaian

atlet berbanding

dengan mereka

yang tidak

menjalani latihan

intensif.

Fikirkan!

Respirasi aerob ialah proses penguraian glukosa dalam kehadiran
oksigen untuk menghasilkan tenaga kimia. Oksigen digunakan untuk
mengoksidakan glukosa bagi menghasilkan karbon dioksida, air
dan tenaga.

Proses respirasi aerob bermula dengan proses glikolisis. Glikolisis
bermaksud penguraian glukosa oleh enzim. Proses ini berlaku
dalam sitoplasma. Satu molekul glukosa diuraikan menjadi dua
molekul piruvat.

Peringkat seterusnya berlaku dalam mitokondrion. Piruvat yang terhasil
dalam proses glikolisis dioksidakan melalui satu siri tindak balas untuk
menghasilkan karbon dioksida, air dan tenaga. Sebahagian besar tenaga
digunakan untuk menghasilkan molekul adenosina trifosfat (ATP).

Respirasi Aerob

7.2

Proses respirasi aerob diringkaskan seperti berikut.

• Molekul ATP terhasil apabila kumpulan fosfat tak organik ditambahkan

kepada adenosina difosfat (ADP).

ADP + fosfat ATP

tenaga

• Molekul ATP mempunyai ikatan fosfat yang lemah.

• Apabila ikatan fosfat pada molekul ATP diputuskan, tenaga yang

terbebas dibekalkan kepada sel untuk membantu kita menjalankan

aktiviti-aktiviti harian.

ATP ADP + fosfat

tenaga

Proses keseluruhan pengoksidaan glukosa diringkaskan seperti berikut:

Persamaan Perkataan:

Glukosa + oksigen Karbon dioksida + air + tenaga
(2898 kJ)

Glukosa Piruvat

(Berlaku di dalam sitoplasma)

Glikolisis

Karbon dioksida + air + tenaga

(Berlaku di dalam mitokondrion)

Pengoksidaan piruvat

115

B
A

B
 7

7.2.3

Aktiviti2.1 EksperimenMengkaji respirasi aerobAktiviti 7.1

Pernyataan masalah
Adakah organisma hidup menjalankan respirasi aerob?

Hipotesis
Organisma hidup menggunakan oksigen dan membebaskan karbon

dioksida semasa respirasi aerob.

Pemboleh ubah
Dimanipulasikan: Kehadiran organisma hidup

Bergerak balas: Peningkatan aras cecair berwarna

Dimalarkan: Aras awal cecair berwarna

Bahan
Air, cecair berwarna, kapur soda, organisma hidup (lipas) dan jeli petroleum

Radas
Tabung didih, klip skru, kasa dawai, bikar 250 ml, tiub kapilari, pembaris, tiub getah dan kukus air

klip skru

tiub kapilari tiub kapilari

tabung didih A tabung didih B

kasa dawai

aras cecair
berwarna

aras cecair
berwarna

kapur
soda

kukus air untuk
mengekalkan suhu

lipas

tiub getah

Susunan radas untuk mengkaji proses respirasi aerob

Prosedur
 1 Sediakan susunan radas seperti yang ditunjukkan di dalam rajah di atas.

 2 Sediakan dua tabung didih yang berlabel A dan B.

 3 Isi kedua-dua tabung didih dengan 10 g kapur soda.

 4 Masukkan kasa dawai di bahagian tengah tabung didih A.

 5 Letak seekor lipas di atas kasa dawai tabung didih A manakala tabung didih B tidak diisi dengan

sebarang organisma.

 6 Sapu semua sambungan pada susunan radas dengan jeli petroleum.

 7 Tutup klip skru dan tandakan aras awal ketinggian cecair berwarna di dalam tiub kapilari bagi

kedua-dua tabung didih.

 8 Biarkan susunan radas selama 1 jam.

 9 Ukur dan rekod aras akhir ketinggian cecair berwarna di dalam kedua-dua tiub kapilari selepas

1 jam dengan menggunakan pembaris.

Sapu semua

sambungan dengan

jeli petroleum untuk

memastikan radas

yang disediakan

adalah kedap udara.

Perhatian!

Susunan radas yang

ditunjukkan dikenali

sebagai respirometer.

Respirometer

digunakan untuk

mengukur kadar

respirasi suatu

organisma dengan

menganggar kadar

penggunaan oksigen.

Lensa Biologi

116

7.3.1

Fermentasi ialah proses penguraian glukosa tidak
lengkap dalam keadaan oksigen terhad
atau tanpa oksigen. Fermentasi berbeza
daripada respirasi aerob dalam laluan
metaboliknya selepas peringkat
glikolisis. Selepas glikolisis, piruvat
yang terhasil akan menjalani
sama ada fermentasi alkohol
atau fermentasi asid laktik.

Fermentasi

7.3

 10 Catat pemerhatian di dalam jadual yang disediakan.

Keputusan

Tabung didih Aras awal (cm) Aras akhir (cm) Perbezaan aras (cm)

A

B

Perbincangan
 1 Apakah tujuan penyediaan tabung uji B?

 2 Apakah fungsi kapur soda di dalam tabung didih?

 3 Adakah berlaku sebarang perubahan pada aras cecair berwarna di dalam tiub kapilari A?

Terangkan jawapan anda.

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

 1 Nyatakan maksud respirasi aerob.

 2 Cadangkan substrat lain selain daripada

glukosa yang boleh digunakan oleh sel untuk

respirasi sel.

 3 Nyatakan persamaan perkataan bagi

respirasi aerob.

 4 Huraikan proses-proses yang berlaku dalam

respirasi aerob untuk menghasilkan tenaga.

Praktis Formatif 7.2

117

B
A

B
 7

• Etanol digunakan dalam

pembuatan bir dan wain.

• Karbon dioksida yang dibebaskan

menaikkan adunan dalam

pembuatan roti.

• Pokok padi yang tumbuh di kawasan berair

yang kekurangan oksigen berupaya menjalankan

fermentasi alkohol.

• Etanol yang dihasilkan di dalam tisu semasa

proses fermentasi adalah toksik kepada

kebanyakan tumbuhan tetapi sel pokok

padi mempunyai toleransi yang tinggi

terhadap etanol berbanding spesies

lain.

• Pokok padi menghasilkan banyak

enzim alkohol dehidrogenase yang

boleh menguraikan molekul etanol

kepada karbon dioksida yang tidak toksik.

YIS TUMBUHAN

Proses penguraian glukosa tidak lengkap kepada etanol, karbon dioksida dan

tenaga.

Glukosa Etanol + karbon dioksida + tenaga

 (210 kJ)

FERMENTASI ALKOHOLTMK 7.2

Video: Respirasi anaerob

(Dicapai pada 21 Ogos 2019)

Proses penguraian glukosa tidak lengkap dalam

keadaan oksigen terhad atau tanpa oksigen.

FERMENTASI

Aktiviti2.1
Projek

Menghasilkan dan memasarkan produk

makanan yang dihasilkan melalui fermentasi
Aktiviti 7.2

Prosedur
 1 Guru anda akan membahagikan kelas kepada beberapa kumpulan.

 2 Setiap kumpulan perlu memilih satu produk makanan yang dihasilkan melalui proses fermentasi

dan memasarkan produk tersebut di sekolah. Contoh produk makanan termasuklah tapai, dadih

atau roti.

 3 Setiap kumpulan perlu menyediakan kertas cadangan sebelum menjalankan projek. Kertas

cadangan perlulah mengandungi:

 • pengenalan kepada projek termasuklah objektif

 • kos pelaksanaan

 • pelan penghasilan dan pemasaran produk makanan

 • hasil yang diharapkan

 4 Jika perlu, dapatkan khidmat nasihat guru atau ibu bapa untuk memastikan projek berjalan lancar.

 5 Jalankan projek sepertimana yang telah dirancang.

 6 Pada penghujung projek, setiap kumpulan perlu menyediakan laporan lengkap.

7.3.2 7.3.3118

• Proses ini dilakukan oleh sel otot ketika melakukan aktiviti cergas.

• Ketika aktiviti cergas, kadar penggunaan oksigen melebihi kadar yang dibekalkan oleh sistem

peredaran darah.

• Otot berada dalam keadaan kekurangan oksigen dan dikatakan mengalami hutang oksigen.

• Dalam proses ini, glukosa tidak dapat diuraikan dengan sepenuhnya. Bagi setiap molekul glukosa

yang diuraikan, hanya dua molekul ATP atau 150 kJ tenaga dihasilkan.

• Asid laktik yang dihasilkan terkumpul sehingga mencapai satu kepekatan yang boleh menyebabkan

kelesuan dan kekejangan otot.

Proses penguraian glukosa kepada asid laktik dan tenaga.

 Glukosa Asid laktik + tenaga

FERMENTASI ASID LAKTIK

Sesetengah

bakteria hanya

boleh hidup dalam

keadaan anaerob.

Ramalkan apa

yang akan berlaku

kepada bakteria

jenis ini sekiranya

oksigen dibekalkan.

Fikirkan!

SEL OTOT MANUSIA

hutang oksigen dibayar

oksigen

diambil

semasa

senaman

senaman

kekurangan

oksigen (hutang oksigen)

pemulihan

pe
ng

am
bi

la
n

ok
si

ge
n

pada permulaan

senaman

pada akhir

senaman

masa (minit)

pada akhir

pemulihan

RAJAH 7.1 Kekurangan oksigen dan hutang oksigen dibayar

7.3.2 7.3.3

• Bakteria Lactobacillus menjalankan fermentasi susu untuk

menghasilkan dadih.

• Lactobacillus bertindak ke atas laktosa (gula susu) dan

menukarkannya kepada asid laktik.

• Asid laktik seterusnya menggumpalkan kasein (protein susu) menjadi

dadih atau yogurt.

• Asid laktik merupakan punca rasa masam yogurt.

LACTOBACILLUS

• Setelah aktiviti cergas berhenti,

pengambilan oksigen berlebihan

mengoksidakan asid laktik

kepada karbon dioksida, air

dan tenaga. Apabila semua asid

laktik sudah disingkirkan, hutang

oksigen dikatakan

telah dibayar.

• Rajah 7.1 menunjukkan

kekurangan oksigen dan

hutang oksigen dibayar.

 Bakteria Lactobacillus

119

B
A

B
 7

7.3.4

Aktiviti2.1 EksperimenMengkaji proses fermentasi yisAktiviti 7.3

Pernyataan masalah
Apakah hasil yang diperoleh melalui proses fermentasi yis?

Hipotesis
Fermentasi yis menghasilkan tenaga, karbon dioksida dan etanol.

Pemboleh ubah
Dimanipulasikan: Kehadiran yis

Bergerak balas: Perubahan suhu, perubahan air kapur dan bau etanol

Dimalarkan: Isi padu larutan glukosa terdidih dan keadaan anaerob

Bahan
Ampaian yis 5%, larutan glukosa 5% terdidih, air kapur dan minyak parafin

Radas
Tabung didih, tabung uji, termometer, silinder penyukat,

tiub penghantar dan penutup gabus

Prosedur

 1 Isi 2 tabung didih dengan 15 ml larutan glukosa 5% yang telah

dididihkan dan dibiarkan sejuk.

 2 Label tabung didih sebagai A dan B.

 3 Masukkan 5 ml ampaian yis 5% ke dalam tabung didih A.

 4 Tambahkan minyak parafin ke dalam kedua-dua tabung didih.

 5 Tutup kedua-dua tabung didih dengan penutup gabus

berlubang yang mempunyai satu tiub penghantar. Sediakan

2 tabung uji dengan 2 ml air kapur masing-masing. Celupkan

setiap hujung tiub penghantar ke dalam setiap tabung uji yang

mengandungi air kapur.

 6 Biarkan radas selama 1 jam.

 7 Ukur dan rekod suhu awal dan suhu akhir dengan

menggunakan termometer.

 8 Catat pemerhatian dalam jadual.

Keputusan

Tabung

didih

Suhu (°C)
Perubahan pada air

kapur
Bau larutan

Awal eksperimen Akhir eksperimen

A

B

Perbincangan

 1 Bagaimanakah cara untuk mengekalkan keadaan anaerob untuk memastikan proses fermentasi

boleh berlaku?

 2 Apakah fungsi menyediakan tabung didih B?

Pastikan hujung tiub

penghantar direndam

di dalam air kapur.

Perhatian!

termometer

tabung
didih A

tiub
penghantar

-1
0

0
1
0

2
0

3
0

4
0

5
0

6
0

7
0

8
0

9
0

1
0
0

1
1
0

-1
0
1
0
1
0

larutan
glukosa 5%
terdidih +
ampaian yis

minyak
parafin

air kapur

tabung
didih B

termometer

tiub
penghantar

-1
0

0
1
0

2
0

3
0

4
0

5
0

6
0

7
0

8
0

9
0

1
0
0

1
1
0

-1
0
1
0
1
0
1
00

larutan
glukosa 5%
terdidih

minyak
parafin

air kapur

Susunan radas untuk mengkaji
proses fermentasi yis

120

Perbandingan antara respirasi aerob dengan
fermentasi
Fermentasi mempunyai beberapa persamaan dan perbezaan berbanding
dengan respirasi aerob (Rajah 7.2 dan Jadual 7.1).

RAJAH 7.2 Persamaan antara respirasi aerob dan fermentasi

7.3.5

Mengapakah

respirasi aerob

lebih sesuai bagi

yis berbanding

fermentasi?

Fikirkan!

 3 Apakah tujuan mendidihkan larutan glukosa terlebih dahulu?

 4 Bagaimanakah keputusan yang diperoleh menunjukkan fermentasi telah berlaku di dalam

tabung didih A?

Kesimpulan
Adakah hipotesis tersebut diterima? Cadangkan satu kesimpulan yang sesuai.

Proses penguraian

glukosa dan penukaran

kepada tenaga kimia

Menghasilkan tenaga

kimia dalam bentuk ATP

Proses bermula dengan glikolisis apabila

glukosa ditukarkan kepada piruvat

Berlaku dalam yis,

bakteria, haiwan

dan tumbuhan

Proses bermula di

sitoplasma

 PERBEZAAN

Respirasi Aerob Fermentasi

Proses penguraian glukosa secara lengkap

dengan kehadiran oksigen.

Proses penguraian glukosa secara tidak lengkap tanpa

kehadiran oksigen atau dalam keadaan oksigen terhad.

Berlaku dalam sitoplasma dan mitokondrion. Berlaku dalam sitoplasma.

Menghasilkan air. Tidak menghasilkan air.

Glukosa dioksidakan secara lengkap kepada

karbon dioksida dan air.

Glukosa dioksidakan secara tidak lengkap kepada

etanol dan karbon dioksida atau asid laktik.

Satu molekul glukosa menghasilkan 2898 kJ. Satu molekul glukosa menghasilkan 210 kJ (fermentasi

alkohol) atau 150 kJ (fermentasi asid laktik).

JADUAL 7.1 Perbezaan antara respirasi aerob dan fermentasi

PERSAMAAN ANTARA RESPIRASI AEROB DAN FERMENTASI

 1 Nyatakan di mana proses fermentasi

biasanya berlaku.

 2 Berikan tiga contoh mikroorganisma dan

makanan yang dapat dihasilkan melalui

proses fermentasi.

 3 Semasa membantu ayah menebas rumput

di kawasan kebun, anda telah terserempak

dengan seekor ular. Oleh sebab terlalu takut,

anda melarikan diri menjauhi ular tersebut.

Huraikan proses respirasi sel yang berlaku

dalam sel otot kaki anda.

 4 Nyatakan perbezaan antara proses respirasi

aerob dengan fermentasi.

Praktis Formatif 7.3

121

B
A

B
 7

Substrat utama dalam

penghasilan tenaga

ialah glukosa

Fermentasi

Penghasilan Tenaga

Melalui Respirasi Sel

RESPIRASI SEL

Adakah anda telah menguasai konsep penting berikut?

• Keperluan tenaga dalam proses metabolisme

• Substrat utama dalam penghasilan tenaga

• Jenis respirasi sel

• Penghasilan tenaga daripada glukosa semasa respirasi aerob dalam sel

• Persamaan perkataan bagi respirasi aerob dalam sel

• Faktor yang menyebabkan fermentasi berlaku dalam sel

• Contoh penghasilan tenaga daripada glukosa semasa fermentasi

• Fermentasi asid laktik dan fermentasi alkohol

• Proses fermentasi yis

• Perbezaan antara respirasi aerob dengan fermentasi

Rumusan

Refleksi Kendiri

Proses penguraian glukosa tidak

lengkap dalam keadaan oksigen

terhad atau tanpa oksigen

• Fermentasi alkohol

• Fermentasi asid laktik

Proses penguraian glukosa

dalam kehadiran oksigen untuk

menghasilkan tenaga kimia

Berlaku dalam sitoplasma

Glukosa Piruvat

 Berlaku dalam mitokondrion (pengoksidaan piruvat)

 Karbon dioksida + air + tenaga

Respirasi Aerob Respirasi Anaerob

122

 1 Apakah kegunaan hasil fermentasi alkohol?

 2 Mengapakah otot menjalankan respirasi sel yang menghasilkan asid laktik semasa

aktiviti cergas?

 3 Mengapakah respirasi sel dalam otot yang menghasilkan asid laktik membekalkan kurang

tenaga jika dibandingkan dengan respirasi aerob?

 4 Jelaskan mengapa seorang individu lazimnya lebih cepat berasa lesu berbanding seorang

atlet, apabila kedua-duanya berlari bersama.

 5 Seorang pelari pecut 100 meter biasanya menahan nafas semasa berlari berbanding

dengan seorang pelari jarak jauh. Selepas berlari, pelari pecut memerlukan 7 liter oksigen

untuk menyingkirkan asid laktik yang terkumpul dalam sel ototnya. Huraikan perbezaan ini

dengan seorang pelari jarak jauh.

 6 Gambar foto 1 menunjukkan aktiviti yang dilakukan oleh dua individu, P dan Q.

 Q

 P

 (a) (i) Berdasarkan Gambar foto 1, kenal pasti respirasi yang berlaku dalam otot individu P

dan Q.

 (ii) Nyatakan hasil respirasi dalam P dan Q.

 (b) Dalam acara larian pecut 100 meter di Hari Kejohanan Sukan, seorang murid telah

mengalami kekejangan otot dan terpaksa menghentikan lariannya. Terangkan mengapa

kekejangan otot boleh berlaku.

 (c) Pokok padi ditanam di kawasan yang ditenggelami air dan mempunyai kebolehan

bertoleransi dengan etanol berbanding dengan tumbuhan lain.

 (i) Nyatakan jenis fermentasi yang berlaku dalam sel pokok padi.

 (ii) Tuliskan persamaan perkataan bagi proses fermentasi yang berlaku dalam sel

pokok padi.

 (iii) Cadangkan satu sel lain yang boleh menjalankan proses fermentasi seperti dalam

soalan c(ii).

Praktis Sumatif 7

GAMBAR FOTO 1

123

B
A

B
 7

Soalan Esei

 7 (a) Terangkan keperluan tenaga dalam proses metabolisme.

 (b) Bandingkan respirasi aerob dengan fermentasi.

 (c) Mikroorganisma seperti yis dan bakteria biasanya memainkan peranan penting dalam

proses fermentasi untuk menghasilkan makanan. Terangkan mengapa dadih menjadi

rosak sekiranya tidak disimpan dalam peti sejuk.

Sudut Pengayaan

 8 Seseorang yang tidak biasa bersenam akan mengalami kekejangan otot apabila melakukan

senaman cergas kerana pengumpulan asid laktik di dalam sel. Namun bagi atlet berprestasi

tinggi, senaman cergas lazimnya tidak akan menyebabkan masalah ini kerana tubuh mereka

mempunyai toleransi yang tinggi bagi asid laktik. Pada pendapat anda, bagaimanakah atlet

berprestasi tinggi mengatasi masalah tersebut? Berikan hujah anda.

 9 Kajian menunjukkan pengambilan natrium bikarbonat atau serbuk penaik (baking soda)

dapat meningkatkan tahap kecekapan otot semasa aktiviti lasak yang melibatkan fermentasi

otot. Beri justifikasi.

 10 Semasa menjalankan satu eksperimen dengan menggunakan yis, Mei Ling mendapati

bahawa sekiranya jus anggur disimpan dengan yis dalam satu bekas tertutup, yis akan

menguraikan glukosa dalam anggur dengan perlahan-lahan. Akan tetapi, sekiranya bekas

tersebut tidak lagi mengandungi oksigen, yis akan menguraikan glukosa pada kadar yang

cepat dan kandungan alkohol dalam bekas akan meningkat dengan cepat. Pada akhir

eksperimen, Mei Ling mendapati kadar penguraian glukosa kembali menjadi perlahan

walaupun masih terdapat buah anggur yang belum diuraikan. Jelaskan pemerhatian

Mei Ling.

 11 Puan Susan cuba membuat roti dengan menggunakan yis kering yang dibelinya dari kedai.

Apabila beliau mencampurkan yis kering dengan tepung gandum, beliau mendapati rotinya

tidak naik selepas setengah jam. Jelaskan bagaimana anda dapat membantu Puan Susan

menyelesaikan masalahnya.

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

124

2
TEMA FISIOLOGI

MANUSIA DAN
HAIWAN

Bab 8 Sistem Respirasi dalam Manusia

dan Haiwan

Bab 9 Nutrisi dan Sistem

Pencernaan Manusia

Bab 10 Pengangkutan dalam Manusia dan Haiwan

Bab 11 Keimunan Manusia

Bab 12 Koordinasi dan Gerak Balas dalam Manusia

Bab 13 Homeostasis dan Sistem Urinari Manusia

Bab 14 Sokongan dan Pergerakan dalam Manusia dan Haiwan

Bab 15 Pembiakan Seks, Perkembangan dan Pertumbuhan dalam

Manusia dan Haiwan

Tema ini bertujuan

memberikan pemahaman

mengenai proses fisiologi

yang berlaku dalam manusia

dan haiwan. Tema ini memberi

fokus kepada proses fisiologi

iaitu respirasi, nutrisi, kepekaan,

perkumuhan, pergerakan,

pembiakan dan pertumbuhan

serta pembahagian sel.

Sistem Respirasi
dalam Manusia
dan Haiwan8

BAB

• Apakah perbezaan struktur respirasi dalam: • serangga • amfibia
 • ikan • manusia
• Apakah penyesuaian struktur respirasi dan fungsinya dalam pertukaran gas?
• Apakah mekanisme pernafasan dalam manusia dan haiwan?
• Bagaimanakah pertukaran gas antara peparu dengan darah dan antara darah dengan tisu berlaku?
• Bagaimanakah pengangkutan gas respirasi dari peparu ke tisu dan dari tisu ke peparu berlaku?
• Apakah isu kesihatan yang berkaitan sistem respirasi manusia?

Tahukah ANDA…

Mengapakah
sistem
respirasi
penting bagi
manusia dan
haiwan?

126

8.1 Jenis Sistem Respirasi

8.1.1 Mengenal pasti struktur

respirasi dalam:

 • serangga

 • ikan

 • amfibia

 • manusia

8.1.2 Memerihalkan penyesuaian struktur

respirasi dan fungsinya dalam

pertukaran gas bagi:

 • haiwan

 • manusia

8.1.3 Membanding dan membezakan

antara struktur respirasi manusia

dan haiwan.

8.2 Mekanisme Pernafasan

8.2.1 Membanding dan membezakan

antara mekanisme pernafasan dalam

manusia dengan haiwan.

8.3 Pertukaran Gas dalam Manusia

8.3.1 Berkomunikasi tentang respirasi luar

dan respirasi dalam:

 • pertukaran gas antara peparu

 dengan darah

 • pengangkutan gas respirasi dari

 peparu ke tisu

 • pertukaran gas antara darah

 dengan tisu

 • pengangkutan gas respirasi dari

 tisu ke peparu

8.4 Isu Kesihatan Berkaitan Sistem

Respirasi Manusia

8.4.1 Bercerita tentang kesan Chronic

Obstructive Pulmonary Disease

(COPD) terhadap sistem respirasi

manusia:

 • asma

 • bronkitis kronik

 • emfisema

127

Jenis Sistem Respirasi
Struktur respirasi dan penyesuaiannya
dalam pertukaran gas
Anda telah mempelajari organ respirasi dan sistem pernafasan manusia
dan haiwan dalam Tingkatan 3. Struktur respirasi ialah permukaan
respirasi bagi membolehkan pertukaran gas berlaku antara sel organisma
yang berespirasi dengan persekitaran luar. Anda juga telah mempelajari
dalam Tema 1, organisma unisel seperti Amoeba sp. tidak memerlukan
struktur respirasi yang khas kerana mempunyai nisbah jumlah luas
permukaan kepada isi padu yang besar untuk pertukaran gas respirasi
secara resapan.

Nisbah jumlah luas permukaan kepada isi padu (JLP/I) bergantung
pada saiz organisma. Semakin besar saiz organisma, semakin kecil
nisbah jumlah luas permukaan kepada isi padu organisma tersebut.
Ini bermaksud untuk organisma yang besar dan kompleks, isi padu
badan yang memerlukan oksigen bertambah lebih daripada jumlah luas
permukaannya. Ini menjelaskan mengapa organisma yang besar dan
kompleks tidak boleh mengekalkan pertukaran gas dengan cara resapan
melalui permukaan badan sahaja. Organisma bersaiz besar memerlukan
struktur respirasi khas untuk pertukaran gas yang cekap.

Bagaimanakah struktur respirasi organisma bersaiz besar beradaptasi
untuk pertukaran gas yang cekap?

8.1

8.1.28.1.1

• Nisbah jumlah luas permukaan kepada isi padu (JLP/I) yang

besar untuk pertukaran gas respirasi yang cekap.

• Struktur respirasi yang nipis, iaitu setebal satu sel, yang

memudahkan resapan gas respirasi berlaku.

• Permukaan struktur respirasi yang sentiasa lembap membenarkan

gas respirasi melarut di dalamnya.

• Struktur respirasi dilengkapi jaringan kapilari darah (melainkan

serangga), yang membenarkan pengangkutan gas respirasi

yang cekap.

Ciri penyesuaian struktur respirasi untuk pertukaran gas yang

efisien bagi organisma bersaiz besar

Kaji kesan

pertambahan jumlah

luas permukaan

terhadap resapan

sebagai analogi dalam

pertukaran gas.

Zon Aktiviti

Aktiviti: Mengkaji

struktur respirasi

dalam serangga, katak

dan tikus

TMK 8.1

128

Struktur respirasi ikan dan penyesuaiannya
Struktur respirasi ikan ialah insang (Rajah 8.2). Insang terdiri daripada
barisan filamen yang disokong oleh lengkung insang. Ciri-ciri filamen
berikut membolehkan pertukaran gas respirasi berlaku dengan cekap.

• Filamen mempunyai banyak unjuran nipis dan pipih yang disebut
lamela. Bilangan filamen dan lamela yang banyak memberikan
jumlah luas permukaan yang besar untuk proses pertukaran gas
yang cekap.

• Membran lamela insang adalah nipis dan dibekalkan dengan
banyak kapilari darah bagi memudahkan peresapan dan pengangkutan
oksigen dan karbon dioksida.

Struktur respirasi serangga dan penyesuaiannya
Sistem pernafasan serangga ialah sistem trakea (Rajah 8.1).

• Terdapat liang kecil pada toraks dan abdomen serangga iaitu spirakel. Spirakel membolehkan
udara masuk ke dalam sistem tiub udara iaitu sistem trakea.

• Trakea bercabang untuk membentuk salur yang lebih halus yang disebut trakeol. Trakeol merupakan
permukaan respirasi. Trakeol mempunyai ciri-ciri berikut yang membolehkan pertukaran gas respirasi
yang cekap.

– Bilangan trakeol yang banyak menyediakan jumlah luas permukaan yang besar untuk
pertukaran gas.

– Dinding trakeol adalah nipis dan lembap. Hal ini membolehkan gas oksigen meresap
ke dalam sel manakala karbon dioksida meresap keluar dari sel ke dalam trakeol
dengan cepat.

• Sesetengah serangga mempunyai kantung udara dalam sistem trakeanya. Kantung ini berisi
udara untuk mempercepatkan penghantaran gas respirasi semasa pergerakan badan yang cergas.

8.1.28.1.1

Mengapakah

insang ikan tidak

boleh berfungsi

sekiranya ikan tidak

berada dalam air?

Fikirkan!

GAMBAR FOTO 8.1 Insang ikan

RAJAH 8.1 Sistem trakea dalam belalang

kantung udara

trakea

spirakel
karbon

dioksida

oksigen

spirakel

trakea

sel badan

trakeol

129

B
A

B
 8

• Permukaan peparu katak berlipat-lipat untuk menambahkan

jumlah luas permukaan bagi pertukaran gas (Rajah 8.3).

• Membran peparu yang nipis memudahkan resapan gas respirasi.

• Dinding peparu yang sentiasa lembap membolehkan gas respirasi

melarut ke dalamnya.

• Peparu juga kaya dengan jaringan kapilari darah untuk

mengangkut gas respirasi dengan lebih cepat.

RAJAH 8.3 Struktur respirasi katak

Struktur respirasi katak dan penyesuaiannya

8.1.28.1.1

peparu katak
kulit

RAJAH 8.2 Struktur respirasi ikan

lengkung insang
filamen insang

lamela

insang

Dalam keadaan kurang aktif, katak menggunakan kulit

untuk pertukaran gas (Rajah 8.3).

• Kulit adalah nipis dan sangat telap terhadap

gas respirasi.

• Kulit yang lembap membenarkan gas respirasi

melarut ke dalamnya.

• Di bawah kulit, terdapat banyak jaringan kapilari

darah untuk mengangkut gas respirasi.

Kulit

Peparu

130

Struktur respirasi manusia dan penyesuaiannya
Struktur respirasi manusia ialah alveolus yang mempunyai ciri-ciri
pertukaran gas respirasi yang cekap (Rajah 8.4):

• Bilangan alveolus yang banyak menyediakan jumlah luas
permukaan yang besar untuk peresapan gas respirasi.

• Dinding alveolus sentiasa lembap. Gas oksigen dan gas karbon
dioksida boleh melarut dengan mudah, dan seterusnya meresap
melalui dinding alveolus ke dalam kapilari darah.

• Alveolus dilingkari oleh jaringan kapilari darah yang banyak
untuk mempercepatkan peresapan gas respirasi.

• Dinding alveolus yang nipis, iaitu setebal satu sel, memudahkan
peresapan gas.

Perbandingan dan perbezaan struktur
respirasi manusia dan haiwan
Jadual 8.1 menunjukkan persamaan dan perbezaan antara struktur respirasi
manusia dengan haiwan.

JADUAL 8.1 Persamaan dan perbezaan antara struktur respirasi manusia dengan haiwan

8.1.38.1.28.1.1

RAJAH 8.4 Alveolus

bronkiol

alveolus

kapilari darah

• Kesemua struktur respirasi mempunyai nisbah jumlah luas permukaan kepada isi padu yang

besar untuk pertukaran gas respirasi yang cekap.

• Kesemua struktur respirasi nipis dan ini memudahkan resapan gas respirasi berlaku dengan cepat.

• Kesemua struktur respirasi sentiasa lembap dan ini membenarkan gas respirasi melarut ke dalamnya.

• Struktur respirasi dilengkapi jaringan kapilari darah (melainkan serangga), yang membenarkan

pengangkutan gas respirasi yang cepat.

Persamaan

Perbezaan

Ciri Serangga Ikan Katak Manusia

Struktur respirasi Trakeol
Filamen dan

lamela insang
Kulit dan peparu Alveolus

Bagaimana nisbah jumlah

luas permukaan kepada

isi padu yang tinggi

bagi struktur respirasi

diperoleh

Bilangan

trakeol yang

banyak

Bilangan

filamen dan

lamela insang

yang banyak

• Permukaan dalam

peparu yang

berlipat-lipat

• Keseluruhan

permukaan kulit

Bilangan

alveolus

yang banyak

 1 Nyatakan ciri penyesuaian struktur

respirasi manusia.

 2 Terangkan bagaimana kulit katak

disesuaikan untuk pertukaran gas

yang cekap.

 3 Nyatakan ciri-ciri trakeol yang

membantu pertukaran gas respirasi

dalam serangga.

 4 Ramalkan apa yang akan berlaku

kepada ikan yang insangnya terkoyak

akibat tersangkut pada jaring.

8.1Praktis Formatif

131

B
A

B
 8

Semasa menarik nafas,

otot abdomen mengendur.

Hal ini menurunkan tekanan

udara dalam trakea dan udara

memasuki trakea

melalui spirakel.

Video: Mekanisme

pernafasan serangga

(Dicapai pada 21 Ogos 2019)

Mekanisme Pernafasan
Manusia dan haiwan mempunyai mekanisme pernafasan yang
berlainan. Pernafasan merupakan proses tarikan dan hembusan nafas
yang berulang.

8.2
Semasa menghembus nafas,

otot abdomen mengecut. Ini

meningkatkan tekanan udara dalam

trakea dan seterusnya memaksa

udara keluar melalui spirakel.

Mekanisme pernafasan serangga
Udara masuk ke dalam dan keluar trakea dibantu oleh
pengenduran dan pengecutan otot abdomen.

Mekanisme pernafasan katak
Katak bernafas melalui rongga mulut dan peparu apabila berada dalam
keadaan aktif. Urutan tarikan dan hembusan nafas diringkaskan di bawah.

mulut tutup
glotis tutup

dasar rongga

mulut turun

lubang hidung

tutup

dasar rongga

mulut naik

lubang hidung

bukaglotis buka glotis buka

spirakel

• Apabila katak bernafas

melalui lubang hidung,

mulut dan glotis tertutup

dan dasar rongga mulut

diturunkan.

• Tekanan udara yang

rendah dalam rongga

mulut menarik udara

masuk ke dalam rongga

mulut melalui

lubang hidung.

• Apabila glotis terbuka,

lubang hidung tertutup dan

dasar rongga mulut naik.

• Tekanan udara yang

meningkat menolak udara

ke dalam peparu.

• Apabila peparu mengecut,

udara disingkirkan

daripada peparu.

• Hal ini dibantu oleh

tekanan abdomen dan sifat

kekenyalan peparu.

• Sebahagian udara keluar

melalui lubang hidung

manakala yang selebihnya

bercampur dengan udara di

dalam rongga mulut.

Tarikan nafas Hembusan nafas

 Rongga mulut diisi udara Hembusan nafas Udara dipaksa masuk

 ke dalam peparu

8.2.1

karbon dioksida
oksigen TMK 8.2

udara masuk

132

8.2.1

• Apabila mulut dibuka, bahagian dasar

rongga mulut diturunkan.

• Pada masa yang sama, ruang

operkulum dibesarkan dan bukaan

operkulum ditutup.

• Ini mengurangkan tekanan di dalam

rongga mulut.

• Air dari luar yang mengandungi oksigen

terlarut memasuki mulut.

• Apabila mulut ditutup, bahagian dasar

rongga mulut dinaikkan.

• Air akan mengalir melalui lamela insang

dan pertukaran gas antara darah dengan

air berlaku secara resapan.

• Pada masa yang sama, otot

operkulum mengendur dan ruang

operkulum dikecilkan.

• Isi padu rongga mulut dikurangkan dan

tekanan di dalam rongga mulut menjadi

lebih tinggi daripada tekanan di luar.

• Tekanan yang tinggi menyebabkan air

mengalir keluar melalui bukaan operkulum

yang terbuka.

TARIKAN NAFAS HEMBUSAN NAFAS

Mekanisme pernafasan ikan
Mekanisme pernafasan ikan dibantu oleh tindakan
mulut dan operkulum. Ikan melakukan ventilasi
dengan berenang dan dengan membuka dan
menutup operkulum. Ini mendorong air masuk ke dalam
mulut dan seterusnya melalui insang. Ventilasi meningkatkan
pengaliran air pada permukaan respirasi.

Pandangan dorsal

mulut terbuka mulut tertutup

dasar rongga mulut

diturunkan
dasar rongga

mulut dinaikkan

lengkung

insang

bukaan

operkulum

ditutup

bukaan

operkulum

dibuka
air mengalir

keluar

133

B
A

B
 8

8.2.1

Mekanisme pernafasan manusia
Mekanisme tarikan nafas dan hembusan nafas manusia ditunjukkan dalam Rajah 8.5.

 TARIKAN NAFAS

 HEMBUSAN NAFAS

tulang rusuk

otot interkosta

diafragma

turus
 vertebra

RAJAH 8.5 Mekanisme tarikan nafas dan hembusan nafas manusia

AR

1
Otot interkosta luar mengecut

manakala otot interkosta

dalam mengendur.

2
Tindakan ini menyebabkan sangkar

rusuk dinaikkan ke atas dan ke arah

depan.

3
Pada masa yang sama, otot diafragma

mengecut dan diafragma turun ke

bawah menjadi leper dan mendatar.

4
Kedua-dua pergerakan ini menyebabkan

isi padu rongga toraks bertambah dan

tekanan rongga toraks berkurang.

5
Tekanan atmosfera yang lebih tinggi

di luar mendesak udara masuk ke

dalam peparu.

1
Otot interkosta luar mengendur

manakala otot interkosta dalam

mengecut.

2
Tindakan ini menyebabkan sangkar

rusuk digerakkan ke bawah dan ke

dalam.

3
Pada masa yang sama, otot diafragma

mengendur dan diafragma melengkung

ke atas, berbentuk kubah.

4
Kedua-dua pergerakan ini menyebabkan

isi padu rongga toraks berkurangan dan

tekanan rongga toraks bertambah.

5
Udara didesak keluar daripada peparu.

134

JADUAL 8.2 Perbandingan antara mekanisme pernafasan dalam manusia dengan haiwan

8.2.1

Bina model

untuk menunjukkan

tindakan otot

diafragma semasa

pernafasan dalam

manusia.

Zon Aktiviti

Membanding dan membezakan antara mekanisme
pernafasan dalam manusia dengan haiwan
Apakah persamaan dan perbezaan antara mekanisme pernafasan dalam manusia dengan
haiwan? Jadual 8.2 menghuraikan perbandingan antara mekanisme pernafasan dalam
manusia dengan haiwan.

• Manusia dan haiwan mempunyai struktur khas berotot untuk mengembang dan

mengecutkan rongga pernafasan.

• Mekanisme pernafasan melibatkan perubahan isi padu dan tekanan dalam

rongga pernafasan.

Persamaan

Perbezaan antara mekanisme pernafasan serangga, ikan, katak dan manusia

Ciri Serangga Ikan Katak Manusia

Liang

pernafasan
Spirakel

Mulut dan

operkulum
Lubang hidung Lubang hidung

Struktur

yang

membantu

pernafasan

Toraks,

abdomen

Operkulum

dan rongga

mulut berotot

Rongga mulut

dengan dinding

yang berotot

Diafragma, sangkar

rusuk dan otot

interkosta

Mekanisme

pernafasan

Dibantu oleh

pengecutan

dan

pengenduran

otot abdomen

Dibantu oleh

pergerakan

dasar rongga

mulut dan otot

operkulum

Dibantu oleh

pergerakan

pantas dasar

rongga mulut

dan sifat

kekenyalan

peparu

Dibantu oleh

pengecutan dan

pengenduran otot

interkosta dan otot

diafragma serta

pergerakan sangkar

rusuk ke atas

dan depan serta ke

bawah dan

ke dalam

 1 Nyatakan fungsi spirakel

dalam mekanisme

pernafasan serangga.

 2 Bagaimanakah otot

abdomen membantu

serangga bernafas?

 3 Nyatakan dua ciri perbezaan

antara mekanisme pernafasan

ikan dengan manusia.

 4 Terangkan mekanisme tarikan

nafas dalam manusia.

8.2Praktis Formatif

135

B
A

B
 8

Pertukaran Gas dalam Manusia
Tekanan separa oksigen dan karbon
dioksida
Resapan gas bergantung pada perbezaan tekanan separa antara dua
kawasan. Resapan gas berlaku dari kawasan tekanan separa tinggi ke
kawasan tekanan separa rendah, iaitu menuruni kecerunan tekanan
separa gas.

8.3

8.3.1

RAJAH 8.6 Proses pertukaran gas

dan pengangkutan gas respirasi

dalam sistem peredaran darah

Dalam peparu, darah yang memasuki kapilari peparu mengandungi tekanan separa

karbon dioksida yang tinggi berbanding udara dalam alveolus. Karbon dioksida

meresap keluar dari kapilari peparu ke dalam alveolus dan disingkirkan melalui

hidung dan mulut ke atmosfera.

Tekanan separa oksigen dalam alveolus lebih tinggi daripada tekanan separa

oksigen dalam kapilari peparu. Oksigen meresap ke dalam kapilari peparu.

Oksigen bergabung dengan hemoglobin dalam eritrosit untuk membentuk

oksihemoglobin.

Respirasi sel membebaskan karbon dioksida. Tekanan separa karbon dioksida dalam

sel adalah lebih tinggi daripada tekanan separa karbon dioksida dalam kapilari tisu.

Karbon dioksida meresap keluar dari sel badan ke dalam kapilari tisu dan

diangkut kembali ke peparu.

Apabila darah sampai ke tisu melalui kapilari tisu, tekanan separa oksigen dalam

darah adalah lebih tinggi daripada tekanan separa oksigen dalam sel badan

kerana respirasi sel menggunakan oksigen dalam sel.

Oksihemoglobin terurai dan oksigen meresap dari kapilari tisu ke dalam sel badan.

Proses pertukaran gas dan proses pengangkutan gas respirasi

oksigen

alveolus

Darah yang meninggalkan

peparu melalui vena pulmonari

mempunyai tekanan separa

oksigen tinggi dan tekanan separa

karbon dioksida yang rendah.

oksigen

sel badan

karbon

dioksida

arteriol

kapilari

peparu

karbon dioksida

Darah yang masuk ke

dalam peparu melalui arteri

pulmonari mempunyai tekanan

separa oksigen yang rendah

dan tekanan separa karbon

dioksida yang tinggi.

arteri

pulmonari

vena

pulmonari
alveolus

kapilari

peparu

eritrosit

kapilari tisu

136

Jelaskan mengapa

hemoglobin

fetus mempunyai

peratus ketepuan

oksigen yang lebih

tinggi berbanding

hemoglobin

orang dewasa.

Fikirkan!

8.3.1

Terangkan mengapa

pendedahan kepada

karbon monoksida

untuk masa yang

singkat adalah

lebih berbahaya

bagi seseorang

individu berbanding

pendedahan kepada

karbon dioksida.

Fikirkan!

 1 Apakah nilai tekanan separa

oksigen dalam tekanan

atmosfera?

 2 Dalam bentuk apakah karbon

dioksida diangkut di dalam

sistem peredaran darah

manusia?

 3 Terangkan pengangkutan

karbon dioksida dari kapilari

peparu ke alveolus.

 4 Dalam bentuk apakah oksigen

diangkut ke tisu?

8.3Praktis Formatif

Tekanan atmosfera

pada aras laut ialah

760 mm Hg. Oleh

sebab atmosfera terdiri

daripada 21% oksigen

(mengikut isi padu),

tekanan separa

oksigen ialah

0.21 x 760 mm Hg atau

160 mm Hg.

Ini bermaksud tekanan

oksigen dalam tekanan

atmosfera ialah

160 mm Hg. Tekanan

separa karbon dioksida

pada aras laut ialah

0.23 mm Hg.

Lensa Biologi

Pengangkutan karbon dioksida dalam
sistem peredaran darah
Karbon dioksida diangkut melalui tiga cara:

• 70% diangkut dalam bentuk ion bikarbonat (HCO
3

–)

• 23% karbon dioksida bergabung dengan hemoglobin untuk
membentuk karbaminohemoglobin

• 7% karbon dioksida terlarut diangkut sebagai asid karbonik (H
2
CO

3
)

• Karbon dioksida (CO
2
) yang dibebaskan oleh sel badan berpadu

dengan air (H
2
O) dalam eritrosit untuk membentuk asid

karbonik (H
2
CO

3
).

• Enzim karbonik anhidrase dalam eritrosit memangkinkan tindak

balas ini.

• Asid karbonik (H
2
CO

3
) kemudiannya terurai kepada ion

bikarbonat (HCO
3

–) dan ion hidrogen (H+).

• Kemudian HCO
3

– meresap ke dalam plasma darah dan diangkut

ke peparu.

• Setibanya di kapilari peparu, ion bikarbonat (HCO
3
–) dalam

plasma darah meresap semula ke dalam eritrosit.

• Ion bikarbonat bergabung dengan ion hidrogen (H+) semula

untuk membentuk asid karbonik (H
2
CO

3
).

• Asid karbonik (H
2
CO

3
) kemudiannya terurai menjadi karbon

dioksida dan air.

• Karbon dioksida meresap keluar melalui kapilari peparu ke

dalam alveolus dan disingkir keluar semasa udara

dihembus keluar.

Pengangkutan karbon dioksida dari sel badan ke kapilari tisu

Pengangkutan karbon dioksida dari kapilari peparu ke alveolus

137

B
A

B
 8

Isu Kesihatan Berkaitan Sistem
Respirasi Manusia
Chronic Obstructive Pulmonary Disease (COPD) ialah penyakit yang
merangkumi penyakit asma, bronkitis kronik dan emfisema. Dalam
penyakit emfisema, alveolus hilang kekenyalan dan saiz bertambah.
Dinding alveolus rosak, jumlah luas permukaan alveolus berkurang dan
pertukaran gas menjadi kurang efisien.

Dalam penyakit bronkitis kronik, bronkiol menjadi radang, bengkak
dan tersumbat. Ini mengurangkan aliran udara dan menyukarkan
pernafasan. Mukus yang banyak terbentuk pula menyebabkan batuk
berterusan. Silium yang rosak menyukarkan penyingkiran mukus.

Bagi pesakit asma, dinding bronkiol menjadi bengkak dan menebal.
Bukaan tiub bronkiol menjadi kecil dan laluan udara menjadi sempit.
Keadaan ini juga menyukarkan pernafasan dan menyebabkan pesakit
sesak nafas. Rajah 8.7 menunjukkan paru-paru pesakit COPD.

8.4

laluan udara

normal

dinding bronkiol

pesakit menjadi

bengkak dan

menebal

laluan udara

menjadi sempit

 Bronkiol normal

bronkiol

menjadi

sempit

dinding

alveolus

rosak

keradangan

bronkiol pesakit

menghasilkan

mukus yang

berlebihan

 Bronkiol pesakit
 bronkitis kronik

8.4.1

RAJAH 8.7 Penyakit COPD

Bincang tentang

faktor-faktor

penyebab dan

kaedah rawatan

untuk penyakit asma,

bronkitis kronik

dan emfisema.

Zon Aktiviti

 1 Apakah kesan penyakit bronkitis kronik

terhadap bronkiol?

 2 Jelaskan keadaan dinding bronkiol

pesakit asma.

 3 Bagaimanakah penggunaan alat sedut

membantu seseorang pesakit asma bernafas?

 4 Terangkan mengapa pertukaran gas menjadi

kurang efisien bagi pesakit yang menghidap

penyakit emfisema.

8.4Praktis Formatif

 Bronkiol pesakit
 asma

 Bronkiol normal

 Alveolus
 pesakit
 emfisema

 Alveolus
 normal

138

Adakah anda telah menguasai konsep penting berikut?

• Struktur respirasi dalam haiwan dan manusia

• Penyesuaian struktur respirasi dan fungsinya dalam pertukaran gas

• Struktur respirasi manusia dan haiwan

• Mekanisme pernafasan dalam manusia dan haiwan

• Pertukaran gas antara peparu dengan darah dan antara darah dengan tisu

• Pertukaran gas respirasi dari peparu ke tisu dan dari tisu ke peparu

• Isu kesihatan yang berkaitan dengan respirasi manusia

Isu Kesihatan

Berkaitan Sistem

Respirasi Manusia

SISTEM RESPIRASI DALAM MANUSIA DAN HAIWAN

• Serangga: sistem

trakea dan trakeol

• Ikan: insang

• Amfibia: peparu

dan kulit lembap

• Manusia: trakea,

bronkus dan

alveolus
• Oksigen diangkut dalam

bentuk oksihemoglobin

• Karbon dioksida

diangkut dalam

bentuk ion bikarbonat,

karbaminohemoglobin

dan asid karbonik

Chronic Obstructive

Pulmonary Disease

(COPD): asma,

bronkitis kronik

dan emfisema

Pernafasan

merupakan

proses tarikan dan

hembusan nafas.

Bergantung

pada tekanan

separa gas

karbon dioksida

dan oksigen

Jenis Sistem

Respirasi

Mekanisme

Pernafasan

Pertukaran Gas

dalam Manusia

Rumusan

Refleksi Kendiri

139

 1 Jelaskan mengapa sistem pengangkutan tidak diperlukan untuk mengangkut gas

 respirasi dalam serangga.

 2 Mengapakah peparu amfibia tidak secekap peparu manusia?

 3 Diafragma seorang individu tidak dapat berfungsi lagi akibat satu kemalangan. Terangkan

 bagaimana keadaan ini memberi kesan kepada mekanisma pernafasan individu tersebut.

 4 Bagaimanakah peningkatan kadar denyutan jantung semasa keadaan cemas

 dapat membantu seseorang menghadapi keadaan cemas tersebut?

 5 (a) Seorang perokok tegar mudah mendapat batuk berterusan. Terangkan bagaimana

 keadaan ini boleh menjejaskan fungsi sistem respirasi.

 (b) Huraikan satu penyakit lain yang mungkin dihidapi oleh perokok tegar tersebut.

 (c) Terangkan kesan tar yang terkandung di dalam asap rokok terhadap perokok.

 6 Salah satu kesan penyakit emfisema ialah kehilangan kekenyalan alveolus. Terangkan

 kesan ini terhadap pertukaran gas.

 7 (a) Namakan struktur P dan Q yang masing–masing membantu manusia dan ikan

 menjalankan pertukaran gas.

P

Q

RAJAH 1

 (b) Terangkan mekanisme pernafasan ikan.

 (c) Huraikan dua persamaan ciri struktur P dan Q yang disesuaikan untuk membantu

 P dan Q berfungsi dengan berkesan.

 (d) Berikan dua sebab mengapa kadar pembekalan oksigen ke sel badan manusia

 adalah lebih cepat daripada kadar pembekalan oksigen ke sel badan ikan sekiranya

 kedua-duanya mempunyai saiz yang sama.

 Soalan Esei

 8 Sistem respirasi manusia dan belalang mempunyai struktur penyesuaian yang berlainan

 untuk memaksimumkan kadar pertukaran gas. Nyatakan persamaan dan perbezaan

 antara sistem respirasi manusia dengan sistem pernafasan belalang.

Praktis Sumatif 8

140

 9 (a) Huraikan bagaimana udara dapat disedut masuk ke dalam peparu.

 (b) Huraikan bagaimana satu molekul karbon dioksida diangkut dari sel badan ke alveolus

untuk disingkirkan.

Sudut Pengayaan

 10 Pencemaran udara menyukarkan pernafasan dalam haiwan dan manusia. Sekiranya

anda seorang ahli sains, haiwan manakah yang akan anda pilih sebagai petunjuk tahap

pencemaran udara di sesuatu kawasan? Nyatakan justikasi pilihan anda.

 11 Semua mamalia bernafas melalui peparu, begitu juga dengan mamalia yang hidup di dalam

laut seperti ikan paus. Bagaimanakah ikan paus bernafas semasa berada di dalam air?

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

141

Nutrisi dan Sistem
Pencernaan Manusia9

BAB

Pencetak

makanan

3D

• Apakah struktur sistem
pencernaan manusia?

• Bagaimanakah makanan
dicerna dan diserap?

• Bagaimanakah asimilasi
makanan berlaku?

• Bagaimanakah penyahtinjaan berlaku?

• Apakah itu gizi seimbang?

Tahukah ANDA...

Bolehkah makanan
direka bentuk
mengikut keperluan
nutrisi manusia?

142

B
A

B
 9

 9.1 Sistem Pencernaan

9.1.1 Mengenal pasti

struktur sistem

pencernaan manusia.

9.2 Pencernaan

9.2.1 Memerihalkan jenis

pencernaan:

 • pencernaan fizikal

 • pencernaan kimia

9.2.2 Mencerakinkan proses

dan hasil pencernaan

karbohidrat dalam mulut.

9.2.3 Mencerakinkan proses

dan hasil pencernaan

protein dalam perut.

9.2.4 Memerihalkan

pencernaan karbohidrat,

protein dan lipid dalam

usus kecil.

9.2.5 Mengeksperimen untuk

mengkaji pencernaan

kanji, protein dan lipid

dalam sampel makanan.

9.3 Penyerapan

9.3.1 Mengenal pasti struktur

vilus dalam ileum.

9.3.2 Berkomunikasi tentang

penyesuaian ileum dan

vilus dalam penyerapan

makanan tercerna.

9.4 Asimilasi

9.4.1 Memerihalkan peranan

sistem peredaran

dalam asimilasi

makanan tercerna.

9.4.2 Membincangkan fungsi

hati dalam asimilasi

makanan tercerna:

 • metabolisme makanan

 tercerna (karbohidrat

 dan protein)

 • penyimpanan nutrien

 • penyahtoksinan

9.5 Penyahtinjaan

9.5.1 Menerangkan fungsi

usus besar:

 • penyerapan air

 dan vitamin

 • pembentukan tinja

9.6 Gizi Seimbang

9.6.1 Mengeksperimen untuk

mengkaji nilai tenaga

dalam sampel makanan.

9.6.2 Mengeksperimen untuk

menentukan kandungan

vitamin C dalam jus

buah-buahan atau

sayur-sayuran.

9.6.3 Mewajarkan

pengubahsuaian diet

bagi individu yang:

 • mengalami obesiti

 • menghidap penyakit

 tertentu

 – diabetes melitus

 – kardiovaskular

 – kanser

9.7 Isu Kesihatan Berkaitan

Sistem Pencernaan dan

Tabiat Pemakanan

9.7.1 Meramalkan kesan

mengubah suai organ

pencernaan terhadap

kesihatan manusia.

9.7.2 Merangkakan isu-isu

kesihatan berkaitan

penyahtinjaan.

9.7.3 Menghubungkaitkan

isu kesihatan berkaitan

tabiat pemakanan.

Pencernaan Manusia

143

Sistem Pencernaan
Struktur sistem pencernaan manusia
Sistem pencernaan manusia terdiri daripada salur alimentari yang panjang
dan berotot bermula dari mulut hingga ke dubur (Rajah 9.1).

Bahagian-bahagian dalam salur alimentari ialah mulut, esofagus, perut,
usus kecil, usus besar serta dubur. Organ lain sistem pencernaan ialah hati,
pundi hempedu dan pankreas. Kelenjar liur, kelenjar gaster dan kelenjar
usus merembeskan jus pencernaan ke dalam salur alimentari.

9.1

Pencernaan
Jenis pencernaan
Pencernaan ialah proses penguraian butiran makanan besar dan kompleks
kepada butiran kecil yang ringkas dan terlarut supaya mudah diserap.

Pencernaan terdiri daripada dua bahagian iaitu pencernaan fizikal dan
pencernaan kimia.

9.2

Pencernaan fizikal Pencernaan kimia

Pemecahan

makanan secara

mekanikal untuk

membentuk butiran

yang kecil

Proses penguraian

molekul kompleks

menjadi molekul

ringkas

Melibatkan

pengunyahan dan

peristalsis

Melibatkan

tindakan enzim

AR

RAJAH 9.1 Sistem pencernaan manusia

9.2.29.2.19.1.1

Pencernaan karbohidrat
dalam mulut
Proses pencernaan bermula di dalam
mulut. Kehadiran makanan di dalam mulut
merangsang perembesan air liur oleh
kelenjar liur.

perut

esofagus

rektum

rektum

dubur

usus kecil

usus besar

lidah

duktus

hempedu

pundi

hempedu

kelenjar liur mulut

pankreas

hati

apendiks

farinks

144

B
A

B
 9

• Air liur mengandungi enzim amilase air liur yang menghidrolisis kanji menjadi maltosa.

• pH air liur berada dalam julat 6.5–7.5, iaitu sesuai untuk amilase air liur bertindak dengan optimum.

Kanji + air maltosa
amilase air liur

otot dinding
esofagus
mengecut

otot dinding
esofagus

mengendur

bolus

esofagus

Pencernaan protein dalam perut

RAJAH 9.3 Struktur perut dan tisu kelenjar gaster

Pepsinogen ialah enzim tidak aktif yang akan
diaktifkan oleh asid hidroklorik untuk menjadi enzim
pepsin. Enzim pepsin kemudiannya menghidrolisis
protein menjadi polipeptida.

Protein + air polipeptida

pepsin

9.2.3

esofagus

duodenum

epitelium

perut

sfinkter

kelenjar gaster

Air liur membantu makanan membentuk bolus dan
menjadikannya lebih mudah untuk ditelan. Semasa
penelanan, epiglotis akan menutup bukaan trakea
supaya makanan tidak memasuki trakea. Dalam
esofagus, bolus makanan digerakkan secara peristalsis.

Peristalsis ialah tindakan pengecutan dan pengenduran
otot secara beritma di sepanjang salur alimentari.
Peristalsis menolak bolus melalui esofagus sehingga
memasuki perut (Rajah 9.2).

Kunyah perlahan-

lahan secebis roti.

Cuba amati rasa roti

pada masa mula

mengunyah dan

selepas beberapa

minit mengunyah.

Adakah terdapat

sebarang

perbezaan dalam

rasa roti tersebut?

Fikirkan!

sel mukus

sel parietal

sel utama

Permukaan dalam dinding perut dilapisi oleh sel
epitelium yang mengalami pengubahsuaian struktur
dan fungsi untuk membentuk kelenjar gaster (Rajah
9.3). Sel-sel epitelium ini terdiri daripada sel utama,
sel parietal dan sel mukus.

• Sel utama merembeskan pepsinogen.
• Sel parietal merembeskan asid hidroklorik.
• Sel mukus merembeskan mukus.

RAJAH 9.2 Peristalsis

145

Fungsi asid hidroklorik adalah untuk:

(a) menyediakan medium dengan pH yang
sesuai (pH 1.5–2.0) untuk tindakan
enzim pepsin

(b) menghentikan tindakan enzim amilase air
liur

(c) membunuh bakteria dalam makanan

Mukus berfungsi melindungi dinding perut
daripada tindakan asid hidroklorik dan enzim
pencernaan.

Makanan dalam perut bercampur dengan jus
gaster yang terdiri daripada asid hidroklorik
dan enzim pepsin. Makanan digaul oleh
tindakan peristalsis otot dinding perut selama
beberapa jam. Kandungan dalam perut
akhirnya bertukar kepada bentuk separa
cair yang disebut kim. Kim akan memasuki
duodenum dengan perlahan-lahan apabila otot
sfinkter mengendur.

RAJAH 9.4 Komponen-komponen yang

terlibat dalam pencernaan di usus kecil

9.2.4

Pencernaan karbohidrat, protein dan lipid dalam usus kecil
Usus kecil terdiri daripada duodenum, jejunum dan ileum yang berlingkar. Duodenum ialah
bahagian pertama usus kecil yang menerima kim daripada perut. Duodenum juga menerima
hempedu yang dihasilkan oleh hati dan jus pankreas yang dirembeskan oleh pankreas (Rajah 9.4).

HATI

• Menghasilkan hempedu

• Pundi hempedu menyimpan

hempedu.

• Hempedu disalur ke

duodenum melalui duktus

hempedu.

• Fungsi hempedu

 — meneutralkan kim

 yang berasid

 — menyediakan keadaan

 beralkali (pH 7.6–8.6)

 untuk tindakan enzim

 dalam duodenum

 — mengemulsikan lipid

 dengan memecahkan

 lipid kepada titisan-

 titisan halus bagi

 menambahkan luas

 permukaan untuk

 tindakan enzim lipase.

PANKREAS

Pankreas merembeskan

enzim amilase pankreas,

tripsin dan lipase ke dalam

duodenum melalui duktus

pankreas.

DUODENUM

• Amilase pankreas menghidrolisis kanji kepada maltosa.

 Kanji + air maltosa

• Tripsin menghidrolisis polipeptida menjadi peptida yang

lebih pendek.

 Polipeptida + air peptida

• Lipase menghidrolisis lipid kepada asid lemak dan gliserol.

 Lipid + air asid lemak dan gliserol

amilase pankreas

tripsin

lipase

duodenum

perut

kim

hati

pundi

hempedu

duktus

hempedu

pankreas

duktus pankreas

146

B
A

B
 9

Kelenjar pada dinding ileum merembeskan mukus dan jus usus yang
mengandungi enzim-enzim maltase, sukrase, laktase, lipase dan
erepsin. Medium beralkali dalam ileum membolehkan enzim-enzim
bertindak secara optimum.

Pencernaan kimia

melibatkan tindak

balas hidrolisis yang

dimangkinkan oleh

enzim. Contohnya,

enzim diperlukan

dalam penguraian

kanji kepada glukosa.

Merentas Bidang

9.2.5

PENCERNAAN KARBOHIDRAT

• Maltase menghidrolisis maltosa

kepada glukosa.

 Maltosa + air glukosa

• Sukrase menghidrolisis sukrosa

kepada glukosa dan fruktosa.

 Sukrosa + air

• Laktase menghidrolisis laktosa

kepada glukosa dan galaktosa.

 Laktosa + air

maltase

sukrase

laktase glukosa +

galaktosa

glukosa +

fruktosa

TMK 9.1

Video: Proses pencernaan,

penyerapan dan penyahtinjaan

(Dicapai pada 21 Ogos 2019)

Aktiviti2.1
Eksperimen

Mengkaji pencernaan kanji dalam

sampel makanan
Aktiviti 9.1

Pernyataan masalah

Apakah hasil tindakan enzim amilase terhadap kanji?

Hipotesis

Enzim amilase menghidrolisis kanji kepada gula

penurun.

Pemboleh ubah

Dimanipulasikan: Kehadiran enzim amilase

Bergerak balas: Kehadiran gula penurun

Dimalarkan: Suhu kukus air pada 37˚C, kepekatan

ampaian kanji dan isi padu campuran

Bahan

Larutan enzim amilase 0.5%, ampaian kanji 1%, larutan iodin, larutan Benedict dan air suling

Radas

Tungku kaki tiga, penunu Bunsen, kasa dawai, bikar 500 ml, pemegang tabung uji, termometer,

jam randik, tabung uji, penitis, rod kaca dan silinder penyukat

Prosedur

 1 Label 2 tabung uji sebagai A dan B.

PENCERNAAN LIPID

Lipase menghidrolisis lipid

kepada asid lemak dan

gliserol.

lipase asid lemak

+ gliserol

Lipid

+ air

PENCERNAAN PROTEIN

Enzim erepsin

menghidrolisis peptida

kepada asid amino.

erepsin asid

amino

Peptida

+ air

kukus air
(37 °C)

termometer

A B

3 ml ampaian

kanji 1%+ 3 ml

larutan enzim

amilase 0.5%

A B

3 ml ampaian

kanji 1% + 3 ml

air suling

147

9.2.5

 2 Tambahkan 3 ml ampaian kanji 1% ke dalam setiap tabung uji.

 3 Isikan tabung uji A dengan 3 ml larutan enzim amilase 0.5% dan tabung uji B dengan 3 ml

air suling.

 4 Rendam kedua-dua tabung uji di dalam kukus air bersuhu 37 °C selama 10 minit.

 5 Selepas 10 minit, keluarkan 2 ml larutan dari tabung uji A dan masukkan ke dalam tabung

uji berlainan. Tambah 3 titis larutan Benedict ke dalam tabung uji tersebut dan panaskan

tabung uji dalam kukus air mendidih selama 1 minit. Rekodkan warna kandungan.

 6 Tambah 2 titis larutan iodin ke dalam baki kandungan tabung uji A. Perhati dan rekodkan

warna kandungan.

 7 Ulang langkah 5 dan 6 untuk tabung uji B.

Keputusan

Perbincangan

 1 Jelaskan tindak balas yang berlaku di dalam tabung uji A.

 2 Apakah tujuan menyediakan tabung uji B?

Kesimpulan

Adakah hipotesis diterima? Cadangkan satu kesimpulan yang sesuai untuk eksperimen ini.

Pernyataan masalah

Apakah hasil tindakan pepsin terhadap protein?

Hipotesis

Enzim pepsin menghidrolisis protein dalam ampaian albumen kepada polipeptida.

Pemboleh ubah

Dimanipulasikan: Kehadiran enzim pepsin

Bergerak balas: Kejernihan atau kekeruhan campuran selepas 20 minit

Dimalarkan: Suhu pada 37˚C, kepekatan larutan pepsin dan kepekatan asid hidroklorik cair

Bahan

Ampaian albumen (putih telur), larutan pepsin 1%, air suling dan asid hidroklorik cair 0.1 M

Radas

Tabung uji, silinder penyukat, bikar 500 ml, kukus air bersuhu 37 °C, penitis, termometer dan

jam randik

Eksperimen
Mengkaji pencernaan protein dalam

sampel makanan
Aktiviti 9.2

Tabung uji Kandungan Ujian iodin Ujian Benedict

A Ampaian kanji 1% + larutan enzim amilase 0.5%

B Ampaian kanji 1% + air suling

148

B
A

B
 9

9.2.5

Eksperimen
Mengkaji pencernaan lipid dalam

sampel makanan
Aktiviti 9.3

Prosedur

 1 Sediakan susunan radas seperti berikut.

 2 Rendam semua tabung uji di dalam kukus air pada

suhu 37 °C.

 3 Perhatikan keadaan campuran di dalam tabung uji A dan B

pada awal eksperimen dan selepas 20 minit.

Keputusan

Tabung uji
Kejernihan atau kekeruhan campuran

0 minit 20 minit

A

B

Perbincangan

 1 Jelaskan keputusan yang diperoleh di dalam tabung uji A dan B.

 2 Apakah tujuan menambah asid hidroklorik ke dalam setiap tabung uji?

Kesimpulan

Adakah hipotesis diterima? Cadangkan satu kesimpulan yang sesuai untuk eksperimen ini.

Pernyataan masalah

Apakah hasil tindakan lipase terhadap lipid?

Hipotesis

Enzim lipase menghidrolisis lipid kepada asid lemak dan gliserol.

Pemboleh ubah

Dimanipulasikan: Kehadiran enzim lipase

Bergerak balas: Masa yang diambil untuk warna merah jambu penunjuk fenolftalein menjadi

tidak berwarna

Dimalarkan: Suhu pada 37 °C, isi padu minyak masak dan isi padu campuran

Bahan

Minyak masak, larutan natrium karbonat 0.2 M, cecair pencuci pinggan mangkuk, penunjuk

fenolftalein, air suling dan enzim lipase

Tabung uji A: 5 ml ampaian albumen + 1 ml asid hidroklorik 0.1 M

+ 1 ml larutan pepsin 1%

Tabung uji B: 5 ml ampaian albumen + 1 ml asid hidroklorik 0.1 M

+ 1 ml air suling

kukus air
(37 °C)

termometer

A B

149

 1 Nyatakan kepentingan proses pencernaan

bagi manusia.

 2 Namakan struktur yang terlibat dalam salur

alimentari untuk pencernaan makanan.

 3 Namakan sel-sel utama pada kelenjar

gaster dan terangkan fungsi sel-sel

tersebut.

 4 Usus kecil merembeskan beberapa

jenis enzim untuk melengkapkan proses

pencernaan. Terangkan bagaimana enzim-

enzim tersebut melengkapkan proses

pencernaan.

9.1Praktis Formatif

Radas

Dua tabung uji, rak tabung uji, kukus air bersuhu 37 °C, picagari

5 ml dan 1 ml, penitis, penutup tabung uji dan jam randik

Prosedur

 1 Sediakan dua tabung uji dan labelkan A dan B.

 2 Isi setiap tabung uji A dan B dengan bahan berikut:

• 2 ml minyak masak

• 1 ml larutan natrium karbonat 0.2 M

• 1 ml cecair pencuci pinggan mangkuk

 3 Tutup kedua-dua tabung uji dengan penutup tabung uji.

Goncang kedua-dua tabung uji dengan kuat selepas

ditambah cecair pencuci pinggan mangkuk.

 4 Tambahkan 3 titis penunjuk fenolftalein ke dalam setiap tabung uji dan goncang tabung uji.

 5 Tambahkan 1 ml enzim lipase ke dalam tabung uji A dan 1 ml air suling ke dalam tabung

uji B.

 6 Rendam kedua-dua tabung uji di dalam kukus air bersuhu 37 °C.

 7 Rekodkan masa untuk penunjuk fenolftalein bertukar warna dari merah jambu ke

tidak berwarna.

Keputusan

Perbincangan

 1 Mengapakah penunjuk fenolftalein digunakan dalam eksperimen ini?

 2 Apakah tujuan menambahkan cecair pencuci pinggan mangkuk ke dalam setiap tabung uji?

 3 Terangkan tindak balas yang berlaku di dalam tabung uji A.

 4 Jelaskan keputusan yang diperoleh di dalam tabung uji B.

Kesimpulan

Adakah hipotesis diterima? Nyatakan satu kesimpulan yang sesuai untuk eksperimen ini.

Tabung uji Kandungan
Masa yang diambil untuk warna merah jambu

penunjuk fenolftalein menjadi tidak berwarna (minit)

A 1 ml enzim lipase

B 1 ml air suling

9.2.5

kukus air
(37 °C)

termometer

A B

150

B
A

B
 9

9.3.1 9.3.2

Penyerapan
Ciri penyesuaian ileum dan vilus dalam
penyerapan makanan tercerna
Molekul ringkas hasil daripada pencernaan makanan diserap di bahagian
ileum usus kecil.

9.3

VILUS

ILEUM

MIKROVILUS

Vilus mempunyai ciri

penyesuaian berikut untuk

menyerap nutrien:

• Lapisan epitelium vilus

adalah setebal satu sel. Hal ini

mempercepatkan penyerapan nutrien.

• Sel goblet merembes mukus yang

membantu pencernaan.

• Jaringan kapilari darah memudahkan

pengangkutan hasil pencernaan ke

seluruh badan.

• Lakteal mengangkut titisan asid lemak

dan gliserol.

• Kelenjar usus merembes jus usus yang

mengandungi enzim pencernaan.

Ileum yang panjang

mempunyai ciri

penyesuaian untuk

menyerap nutrien kerana

mempunyai lapisan dalam yang

berlipat-lipat dan dilitupi unjuran-

unjuran halus disebut vilus.

Pada permukaan

epitelium vilus, terdapat

banyak unjuran halus

yang disebut mikrovilus.

Mikrovilus menyediakan luas

permukaan yang besar untuk

meningkatkan kadar penyerapan nutrien.
RAJAH 9.5 Ciri penyesuaian ileum dan

vilus untuk penyerapan makanan tercerna

ileum

 Keratan rentas usus kecil

lakteal

vilus

sel epitelium

kapilari darah

salur limfa

nukleus

mukus

sel goblet

mikrovilus

membran asas

151

Lakteal

Kapilari darah

9.3.2

RAJAH 9.6 Penyerapan makanan tercerna

Penyerapan makanan tercerna diringkaskan dalam Rajah 9.6 dan Jadual 9.1.

TMK 9.2

Video: Pandangan

dalam usus kecil

(Dicapai pada 21

Ogos 2019)

 1 Nyatakan struktur utama untuk

penyerapan hasil pencernaan.

 2 Namakan struktur dalam vilus yang terlibat

dalam pengangkutan nutrien berikut:

 (a) asid amino

 (b) vitamin A dan E

 3 Terangkan penyesuaian usus kecil bagi

menambahkan luas permukaan untuk

penyerapan nutrien.

 4 Terangkan cara bahan-bahan berikut

diangkut merentasi membran plasma.

 (a) Glukosa, galaktosa dan asid amino

(b) Asid lemak dan gliserol

9.2Praktis Formatif

JADUAL 9.1 Cara penyerapan makanan tercerna di ileum

Makanan tercerna Diserap melalui Cara penyerapan

Fruktosa

Sel epitelium ke

dalam kapilari

darah

Resapan berbantu

Glukosa dan galaktosa Pengangkutan aktif

Asid amino Pengangkutan aktif

Vitamin B dan C Diserap bersama air

Air Osmosis

Asid lemak dan gliserol

berpadu semula melalui

proses kondensasi untuk

membentuk titisan halus

lipid di dalam sel epitelium

Sel epitelium ke

dalam lakteal

Resapan ringkas

Vitamin A, D, E, K larut

dalam lipid

Resapan ringkas

Kerjaya Milenia

Pakar gastroenterologi

ialah pakar perubatan

yang mengkhusus

dalam bidang sistem

pencernaan manusia.

Kerjaya Milenia

Kumpulkan

maklumat tentang

penyerapan alkohol

dan dadah.

Zon Aktiviti

Petunjuk:

Glukosa

Asid amino

Asid lemak

Giserol

Titisan halus lipid

Galaktosa

Fruktosa

lakteal

kapilari darah

152

B
A

B
 9

Asimilasi
Peranan sistem peredaran
Sistem peredaran manusia terdiri daripada sistem peredaran darah dan
sistem limfa yang membantu mengangkut nutrien untuk diasimilasikan.
Dalam proses asimilasi yang berlaku di dalam sel, nutrien digunakan
untuk membentuk sebatian kompleks atau komponen struktur. Kapilari-
kapilari darah di usus kecil bergabung membentuk vena portal hepar
yang membawa darah ke hati.

Lakteal-lakteal pula bergabung membentuk salur limfa yang lebih
besar dalam rangkaian sistem limfa. Seterusnya, kandungan salur limfa
memasuki duktus toraks yang kemudiannya mengalir ke dalam vena
subklavikel kiri. Lipid diangkut oleh darah ke semua sel badan.

Fungsi hati dalam asimilasi makanan
tercerna
Hati merupakan pusat kawal atur yang mengawal kuantiti nutrien
yang masuk ke dalam sistem peredaran darah. Hati menjalankan
fungsi berikut.

9.4

9.4.1 9.4.2

METABOLISME MAKANAN TERCERNA

PENYIMPANAN NUTRIEN

PENYAHTOKSINAN

• Glukosa digunakan untuk respirasi sel. Asid amino digunakan

untuk sintesis protein plasma dan enzim.

• Melalui proses pendeaminaan, asid amino yang berlebihan ditukar

menjadi urea untuk dikumuhkan melalui air kencing.

Glukosa yang berlebihan ditukarkan kepada glikogen untuk disimpan.

• Sel hati menyingkirkan bahan yang toksik daripada darah.

• Bahan toksik disingkirkan melalui air kencing.

Sirosis hati

ialah sejenis

penyakit hati yang

disebabkan oleh

faktor-faktor seperti

minuman alkohol,

bahan toksik dan

hepatitis. Sel-sel

hati digantikan

oleh sel-sel

parut yang boleh

menyebabkan

kegagalan fungsi

hati. Hepatitis

pula ialah penyakit

radang hati yang

disebabkan oleh

jangkitan virus,

bahan toksik

ataupun tindak

balas autoimun.

Lensa Biologi

Jalankan kajian

ilmiah tentang

pelbagai fungsi

hati dan hasilkan

sebuah buku skrap.

Zon Aktiviti

Hati normal Hati pesakit sirosis

GAMBAR FOTO 9.1 Hati

normal dan hati pesakit sirosis

153

9.4.2

 1 Nyatakan maksud asimilasi.

 2 Terangkan fungsi hati dalam proses asimilasi makanan tercerna.

9.3Praktis Formatif

ASID AMINO

• Asid amino digunakan

untuk mensintesis

protoplasma baharu

dan juga membaiki tisu

yang rosak.

• Asid amino digunakan

untuk sintesis hormon

dan enzim.

GLUKOSA

• Glukosa dioksidakan

melalui respirasi sel untuk

membebaskan tenaga, air dan

karbon dioksida.

• Glukosa berlebihan disimpan

sebagai glikogen dalam otot.

• Tenaga digunakan untuk proses

sel seperti sintesis protein.

LIPID

• Lipid seperti fosfolipid dan

kolesterol ialah komponen utama

yang membina membran plasma.

• Lemak yang berlebihan disimpan

dalam tisu adipos yang terdapat

di bawah kulit sebagai tenaga

simpanan.

• Dalam keadaan kekurangan

glukosa, lemak dioksidakan untuk

membebaskan tenaga.

ASID AMINO GLUKOSA

• Hati mensintesis protein plasma dan

enzim daripada asid amino.

• Asid amino berlebihan tidak boleh disimpan

di dalam badan dan akan diuraikan oleh

hati melalui proses pendeaminaan untuk

menjadi urea dan disingkirkan.

• Apabila bekalan glukosa tidak mencukupi,

hati menukarkan asid amino kepada glukosa.

• Glukosa dalam hati digunakan untuk respirasi sel

mengikut keperluan badan, dan selebihnya ditukarkan

kepada glikogen dan disimpan di dalam hati.

• Apabila aras glukosa dalam darah menurun dan

badan memerlukan tenaga, glikogen ditukar kepada

glukosa.

• Apabila simpanan glikogen mencapai tahap

maksimum, glukosa berlebihan ditukar menjadi lemak.

RAJAH 9.7 Pengangkutan nutrien

serta asimilasi dalam hati dan sel

PROSES ASIMILASI DALAM HATI

PROSES ASIMILASI DALAM SEL

li

karbohidrat protein
lipid

usus
kecil

asid lemak + gliserol

glukosa

glukosa

asid amino

asid
amino

lipid

urea

berlebihan
berlebihan

vena

portal hepar

dikumuhkan

oleh ginjal

respirasi sel

glikogen
disimpan

hati sel badan

sintesis
protoplasma
(dalam sel)

sintesis protein
plasma dan
enzim

sintesis
membran
plasma

154

B
A

B
 9

9.5.1

9.5
Usus besar mempunyai

satu populasi bakteria

yang besar. Terdapat

lebih 1000 spesies

bakteria berbeza

dalam usus besar dan

keseimbangan antara

bakteria berfaedah

dengan yang kurang

berfaedah amat penting

bagi kesihatan dan

persekitaran yang stabil

dalam salur alimentari.

Lensa Biologi

Apakah kesan

pengambilan

antibiotik terhadap

populasi bakteria

dalam usus besar?

Fikirkan!

 1 Nyatakan fungsi utama usus

besar.

 2 Apakah bahan yang diserap

di usus besar?

 3 Terangkan kepentingan

penyerapan air dan vitamin

dalam usus besar.

 4 Huraikan proses

pembentukan tinja.

9.4Praktis Formatif

PEMBENTUKAN TINJA

PENYERAPAN AIR DAN VITAMIN

• Setelah air diserap, sisa yang tinggal berupa separa pepejal disebut tinja. Tinja mengandungi

sel-sel mati daripada lapisan dalam usus, bahan buangan seperti pigmen hempedu, bakteria

dan bahan toksik.

• Dinding usus besar merembeskan mukus untuk melicinkan pergerakan tinja sehingga ke dubur.

Tinja mengambil masa selama 12 hingga 24 jam untuk bergerak sebelum memasuki rektum.

• Tinja akan terus dikumpulkan dalam rektum sehingga tekanan dalam rektum meningkat dan

menyebabkan keinginan untuk menyingkirkan tinja dari badan.

• Otot-otot rektum mengecut untuk mengeluarkan tinja dari dubur. Proses ini disebut

penyahtinjaan.

Bahan yang diserap ialah

• air dan garam mineral

• hasil sampingan metabolisme sesetengah

bakteria, misalnya, vitamin B, K dan asid folik. RAJAH 9.8 Usus besar

kolon

sekum

apendiks dubur

rektum

Penyahtinjaan
Fungsi usus besar
Selepas penyerapan nutrien di ileum
selesai, makanan yang tidak tercerna,
sel yang mati, sel epitelium, serat dan
air memasuki usus besar dan bergerak
dengan perlahan melalui tindakan
peristalsis. Serat terdiri daripada selulosa
dinding sel tumbuhan. Usus besar
menjalankan dua fungsi utama:

• penyerapan air
dan vitamin

• pembentukan tinja

155

Aktiviti2.1 EksperimenMengkaji nilai tenaga dalam sampel makananAktiviti 9.4

Gizi Seimbang
Nilai tenaga dalam sampel makanan
Gizi seimbang merujuk kepada gizi yang mengandungi kesemua
tujuh kelas makanan (karbohidrat, lipid, protein, vitamin, garam
mineral, serat dan air) dalam kadar yang betul dan kuantiti yang
seimbang mengikut keperluan seseorang individu supaya kesihatan
yang optimum dapat dipelihara.

9.6

4.2 J g-1 °C-1 merujuk

kepada muatan haba

tentu air, iaitu tenaga

yang diperlukan untuk

meningkatkan suhu

1 g air sebanyak 1 °C.

Merentas Bidang

Pernyataan masalah

Apakah sampel makanan yang mempunyai nilai tenaga

paling tinggi?

Hipotesis

Kacang tanah mempunyai nilai tenaga yang lebih tinggi

berbanding kacang gajus.

Pemboleh ubah

Dimanipulasikan: Jenis sampel makanan

Bergerak balas: Nilai tenaga sampel makanan

Dimalarkan: Jisim air

Bahan

Air suling, sampel makanan (kacang gajus,

kacang tanah), kapas dan plastisin

Radas

Kaki retort berserta pengapit, termometer, tabung didih,

jarum panjang, penimbang elektronik, penghadang,

silinder penyukat dan penunu Bunsen

1 kilojoule = 1000 joule

Lensa Biologi

1 kalori (kal) = 4.2 joule (J)

9.6.1

NILAI TENAGA

• Nilai tenaga ialah jumlah tenaga yang dibebaskan apabila satu

gram makanan dioksidakan dengan lengkap.

• Nilai tenaga dalam makanan boleh diukur dalam bentuk tenaga

haba iaitu dalam unit kilojoule per gram (kJ g-1).

• Unit lain bagi tenaga haba ialah kalori.

• 1 kalori atau 4.2 joule ditakrifkan sebagai kuantiti tenaga haba

yang diperlukan untuk menaikkan suhu 1 gram air sebanyak

1 darjah Celsius (ºC) pada tekanan 1 atmosfera.

• Nilai tenaga makanan (kJ g-1)

= Jisim air (g) x 4.2 J g-1 0C-1 × Peningkatan suhu air (°C)

Jisim sampel makanan (g) × 1000

penghadang

termometer

tabung didih

air suling

sampel makanan

jarum

plastisin

kaki
retort

kapas

156

B
A

B
 9

9.6.2

Prosedur

 1 Timbang kacang gajus menggunakan penimbang elektronik dan catatkan jisimnya.

 2 Sukat 20 ml air suling menggunakan silinder penyukat dan masukkan ke dalam tabung didih.

 3 Apitkan tabung didih kepada kaki retort dan masukkan termometer.

 4 Tetapkan kedudukan termometer dengan menggunakan kapas.

 5 Rekodkan suhu awal air suling.

 6 Cucukkan kacang gajus pada hujung jarum dan dirikan jarum menggunakan plastisin.

 7 Letakkan penghadang di sekeliling susunan radas.

 8 Nyalakan kacang gajus menggunakan penunu Bunsen dan letakkan di bawah tabung didih.

 9 Kacau air dalam tabung didih perlahan-lahan dan catatkan suhu tertinggi air suling selepas

kacang gajus habis terbakar.

 10 Gantikan air di dalam tabung didih.

 11 Ulang langkah 1 hingga 9 menggunakan kacang tanah.

 12 Hitungkan nilai tenaga makanan bagi setiap sampel makanan menggunakan formula

berikut.

 = Jisim air (g) x 4.2 J g-1 0C-1 × Peningkatan suhu air (°C)

Jisim sampel makanan (g) × 1000

Nilai tenaga

makanan

(kJ g-1)

 13 Rekodkan keputusan dalam jadual.

Keputusan

Sampel

makanan
Jisim sampel
makanan (g)

Suhu awal

air (°C)

Suhu akhir

air (°C)

Kenaikan

 suhu (°C)

Nilai tenaga

makanan (kJ g-1)

Kacang

gajus

Kacang

tanah

Perbincangan

 1 Sampel makanan yang manakah menunjukkan nilai tenaga paling tinggi?

 2 Nyatakan dua langkah berjaga-jaga semasa menjalankan eksperimen.

 3 Bandingkan nilai tenaga sampel makanan daripada eksperimen dengan nilai tenaga mengikut

teori. Adakah terdapat perbezaan? Jika ya, jelaskan sebabnya.

Kesimpulan

Adakah hipotesis tersebut diterima? Cadangkan kesimpulan yang sesuai untuk eksperimen ini.

Kandungan vitamin C dalam jus buah-buahan atau
sayur-sayuran
Kandungan nutrien dalam makanan yang berlainan adalah berbeza-beza. Misalnya,
kandungan vitamin C dalam buah-buahan dan sayur-sayuran adalah berbeza-beza.

157

9.6.2

Aktiviti2.1 Eksperimen
Menentukan kandungan vitamin C dalam jus

buah-buahan dan sayur-sayuran
Aktiviti 9.5

Pernyataan masalah
Jus buah atau jus sayur yang manakah mempunyai kandungan vitamin C paling tinggi?

Hipotesis
Jus oren mempunyai kandungan vitamin C yang paling tinggi berbanding dengan jus limau nipis
dan jus lobak merah.

Pemboleh ubah
Dimanipulasikan: Jenis jus buah dan jus sayur
Bergerak balas: Isi padu jus buah atau jus sayur yang diperlukan untuk melunturkan
larutan DCPIP
Dimalarkan: Kepekatan larutan DCPIP dan kepekatan larutan asid askorbik

Bahan
Jus oren, jus limau nipis dan jus lobak merah yang segar, larutan asid askorbik 0.1%,
larutan DCPIP 1% dan air suling

Radas
Picagari berjarum (1 ml dan 5 ml), pisau, bikar 50 ml, tiub spesimen, pengisar jus
dan penapis

Prosedur
 1 Masukkan 1 ml larutan DCPIP 1% ke dalam satu tiub spesimen.

 2 Picagari berjarum 5 ml dipenuhkan dengan larutan asid askorbik 0.1%.
Pastikan tiada gelembung udara terperangkap di dalamnya.

 3 Masukkan hujung picagari berjarum ke dalam tiub spesimen dan titiskan
asid askorbik setitis demi setitis ke dalam larutan DCPIP sambil mengacau
dengan perlahan-lahan sehingga warna biru larutan DCPIP dilunturkan.

 4 Rekodkan isi padu larutan asid askorbik 0.1% yang diperlukan untuk
melunturkan warna biru larutan DCPIP.

 5 Ulang langkah 1 hingga 4 sebanyak 2 kali untuk mendapat isi padu
purata bagi setiap jus berlainan.

 6 Rekodkan isi padu setiap jus dalam jadual yang disediakan.

 7 Hitungkan kepekatan vitamin C bagi setiap jus menggunakan formula berikut.

 Peratus vitamin C = isi padu larutan asid askorbik

isi padu jus yang digunakan

 Kepekatan vitamin C (mg ml-1) =

Keputusan

Larutan / Jus
Isi padu larutan/jus yang

diperlukan untuk melunturkan
warna larutan DCPIP (ml)

Kepekatan
vitamin C

Kepekatan vitamin C (mg ml-1)

1 2 3 Purata

Larutan asid
askorbik 0.1%

Jus oren

Jus limau nipis

Jus lobak merah

 isi padu asid askorbik

isi padu jus yang digunakan

(%)

0.1

tiub
spesimen

larutan
DCPIP

asid askorbik

X 0.1%

X 1.0

158

B
A

B
 9

Salah satu faktor yang mempengaruhi kemerosotan kandungan vitamin C ialah suhu. Oleh itu,
buah-buahan atau sayur-sayuran perlu disimpan pada julat suhu yang sesuai supaya kandungan
vitamin C dapat dipelihara.

9.6.2

Perbincangan

 1 Jus yang manakah menunjukkan kandungan vitamin C paling tinggi?

 2 Mengapakah larutan asid askorbik piawai 0.1% digunakan?

Kesimpulan

Adakah hipotesis tersebut diterima? Cadangkan kesimpulan yang sesuai untuk eksperimen ini.

Aktiviti2.1
Eksperimen

Mengkaji kesan suhu terhadap kandungan

vitamin C dalam jus oren
Aktiviti 9.6

Pernyataan masalah

Apakah suhu persekitaran yang paling sesuai untuk menyimpan jus buah oren?

Hipotesis

Jus oren yang disimpan dalam keadaan suhu persekitaran yang rendah mempunyai kandungan

vitamin C yang paling tinggi.

Pemboleh ubah

Dimanipulasikan: Keadaan suhu persekitaran

Bergerak balas: Isi padu jus oren yang diperlukan untuk

melunturkan larutan DCPIP

Dimalarkan: Isi padu larutan DCPIP

Bahan

Buah oren, larutan DCPIP 1% dan ais

Radas

Tiub spesimen, pisau, picagari berjarum (1 ml dan 5 ml),

bikar (50 ml dan 100 ml), penunu Bunsen, tungku kaki tiga,

penapis dan kasa dawai

Prosedur

 1 Sediakan jus oren sebanyak 60 ml.

 2 Labelkan tiga bikar A, B dan C. Masukkan 20 ml jus oren ke dalam setiap bikar.

 3 Rendamkan bikar A dalam ais, biarkan bikar B pada suhu bilik dan rendamkan bikar C

dalam air mendidih selama 30 minit.

 4 Selepas 30 minit, tentukan kandungan vitamin C dalam jus oren seperti dalam Aktiviti 9.5.

 5 Hitungkan kepekatan vitamin C dalam jus oren bagi setiap suhu berlainan.

Keputusan

Rekodkan keputusan anda dalam jadual yang sesuai.

Jangan biarkan

jus terdedah

terlampau lama

untuk mengelakkan

pengoksidaan.

Perhatian!

159

Punca obesiti
Obesiti disebabkan oleh penyimpanan lemak berlebihan akibat

ketidakseimbangan pengambilan makanan dan penggunaan tenaga.

Kesan obesiti
Individu yang obes perlu mengurangkan pengambilan karbohidrat

dan lemak serta meningkatkan pengambilan sayur-sayuran dan

buah-buahan. Sekiranya tidak, diet yang mengandungi lemak tepu

berlebihan dan kolesterol yang tinggi mungkin menyebabkan diabetes

melitus serta pelbagai penyakit kardiovaskular seperti aterosklerosis

dan hipertensi yang seterusnya membawa kepada serangan jantung

(penginfarkan miokardium) atau strok jika tidak dirawat.

Pengubahsuaian diet bagi
individu tertentu

9.6.3

Perbincangan

 1 Adakah terdapat perbezaan kandungan vitamin C bagi jus oren pada suhu yang berlainan?

 2 Apakah kesan suhu terhadap kandungan vitamin C dalam jus oren?

 3 Berdasarkan keputusan, cadangkan cara terbaik untuk memastikan anda mendapat

kandungan vitamin C yang tinggi daripada jus buah atau jus sayur.

Kesimpulan

Adakah hipotesis tersebut diterima? Cadangkan kesimpulan yang sesuai untuk eksperimen ini.

Gizi seimbang bagi setiap individu berubah mengikut gaya
hidup, keadaan kesihatan dan keperluan nutrien khusus masing-
masing. Setiap individu perlu membuat pilihan bijak berdasarkan
panduan pemakanan. Contohnya, cadangan keperluan nutrien
boleh berpandukan kepada Pinggan Sihat Malaysia. Pinggan Sihat
Malaysia menggambarkan kuantiti relatif pelbagai kelas makanan
dalam gizi seimbang (Gambar foto 9.2).

Pengambilan makanan berlebihan yang juga kaya dengan lemak
tepu boleh menyebabkan masalah kesihatan seperti obesiti dan
penyakit kardiovaskular.

Penghidap kanser yang sedang menjalani rawatan kanser, perlu
mengubah suai diet agar memperoleh tenaga yang mencukupi,
mengurangkan risiko jangkitan serta sembuh dengan lebih cepat.

Kerjaya Milenia

Pakar pemakanan

ialah pakar dalam

bidang nutrisi yang

boleh memberi

nasihat pakar

mengenai diet

yang sesuai bagi

individu tertentu.

Kerjaya Milenia

Rancangkan hidangan

berdasarkan Pinggan

Sihat Malaysia untuk

individu yang berbeza

seperti individu obes,

penghidap kanser

dan pesakit jantung.

Zon Aktiviti

GAMBAR FOTO 9.2

Sampel hidangan berpandukan

Pinggan Sihat Malaysia

160

B
A

B
 9

duodenum

jejunum

jejunum

kantung

gastrik

bahagian

perut

yang telah

dipintas

bahagian

duodenum

yang telah

dipintas

Isu kesihatan Berkaitan
Sistem Pencernaan dan
Tabiat Pemakanan

Pengubahsuaian organ pencernaan
Obesiti merupakan masalah kesihatan yang kian meningkat
di seluruh dunia. Walaupun obesiti boleh dikawal melalui
pengurusan diet dan program senaman rutin, namun kadang-
kala obesiti memerlukan rawatan perubatan. Doktor pakar
mungkin mencadangkan prosedur pembedahan tertentu untuk
mengurangkan berat badan, misalnya pintasan gaster (Rajah 9.9).
Pintasan gaster melibatkan pengecilan saiz perut menggunakan
pelbagai kaedah pembedahan.

Antara kesan sampingan jangka pendek pembedahan ini ialah
refluks asid, mual, muntah-muntah, esofagus mengembang,
tidak boleh makan beberapa jenis makanan dan risiko jangkitan.
Kesan sampingan jangka panjang pula termasuklah pening-
pening, aras gula darah rendah, malnutrisi, ulser perut dan
masalah penyahtinjaan.

Isu-isu kesihatan berkaitan
penyahtinjaan
Kelas makanan yang paling penting dalam proses penyahtinjaan
ialah serat. Pengambilan diet dengan kandungan serat yang tinggi
seperti buah-buahan dan sayur-sayuran dapat memudahkan
pergerakan tinja. Hal ini dapat mengelakkan masalah kesihatan
seperti sembelit, kanser kolon, kanser rektum dan hemoroid.

Antara fungsi serat ialah:

 • merangsang peristalsis

 • menyerap dan menyingkirkan bahan toksik

 • mengawal atur penyerapan glukosa terutamanya bagi
 pesakit diabetes melitus

 • meningkatkan populasi bakteria berfaedah dalam
 usus besar

Selain itu, pengambilan air yang banyak dapat memastikan tinja
sentiasa lembut dan mudah bergerak sepanjang usus besar
untuk membantu proses penyahtinjaan.

9.7

RAJAH 9.9 Pintasan gaster

makanan

jus pencernaan

9.7.1 9.7.2 161

Isu-isu kesihatan berkaitan tabiat pemakanan
Selain gizi seimbang, tabiat pemakanan juga memainkan peranan penting untuk memenuhi
keperluan tenaga dan memelihara kesihatan kita. Tabiat pemakanan yang tidak baik dan gizi
tidak seimbang boleh mengakibatkan pelbagai masalah kesihatan seperti gastritis, dismorfia otot,
anoreksia nervosa dan bulimia nervosa.

9.7.3

ANOREKSIA

NERVOSA

DISMORFIA OTOTBULIMIA NERVOSA

GASTRITIS

Gastritis merujuk kepada

keradangan dan kakisan

lapisan epitelium perut

oleh jus gaster apabila

tiada makanan dalam

perut. Gastritis yang tidak

dirawat akan mengakibatkan

ulser gaster. Punca gastritis

termasuklah makan pada masa

yang tidak tentu dan kuantiti yang

berbeza-beza serta pengambilan

alkohol atau ubat penahan sakit yang berlebihan.

Anoreksia

nervosa agak

lazim dalam

kalangan remaja

perempuan yang

sering taksub

dengan berat

badan. Penghidap

anoreksia akan mengelak

daripada makan untuk mencapai berat

badan idaman. Mereka mengalami

gangguan psikologi serta masalah

kekurangan nutrien kerana fungsi

normal sistem pencernaan terjejas.

Sesetengah

individu pula

merasakan

diri mereka

bersaiz kecil

dan tidak cukup

pertumbuhan.

Jadi, mereka akan

mengamalkan angkat

berat, menjalani latihan lasak

dan bersenam secara berlebihan.

Kadang-kadang, mereka mengambil

steroid atau suplemen pembina otot.

Isu kesihatan ini dikenali sebagai

dismorfia otot.

Bagi penghidap bulimia

nervosa yang juga taksub

dengan pengawalan berat

badan, individu tersebut

akan makan dengan

banyak dan kemudian

memuntahkannya atau

mengambil laksatif yang

menyebabkan cirit-birit. Sekiranya

berterusan, pesakit akan mengalami

penyahhidratan, masalah nutrisi dan seterusnya,

menghidap penyakit kardiovaskular atau

kerosakan ginjal.

 1 Pada pendapat anda,

mengapakah serat

penting dalam proses

penyahtinjaan. Terangkan

jawapan anda.

 2 Ramalkan kesan

pengubahsuaian organ

pencernaan seperti kaedah

pintasan gaster terhadap

kesihatan manusia.

9.5Praktis Formatif
Jalankan kajian kes

tentang isu kesihatan

berikut yang berkaitan

tabiat pemakanan:

• diabetes jenis 2

• obesiti

• refluks asid

• pica

Zon Aktiviti

162

B
A

B
 9

NUTRISI DAN SISTEM PENCERNAAN MANUSIA

• Pencernaan

• Penyerapan

• Asimilasi

• Penyahtinjaan

• Nilai tenaga

• Kandungan vitamin C

dalam jus buah-buahan

atau sayur-sayuran

• Pengubahsuaian diet bagi

individu tertentu

• Kesan mengubah suai

organ pencernaan terhadap

kesihatan manusia

• Isu-isu kesihatan berkaitan

penyahtinjaan

• Isu-isu kesihatan berkaitan

tabiat pemakanan

Isu Kesihatan Berkaitan

Sistem Pencernaan dan

Tabiat Pemakanan
Sistem Pencernaan Gizi Seimbang

Adakah anda telah menguasai konsep penting berikut?

• Struktur sistem pencernaan manusia

• Mekanisme pencernaan

• Proses dan hasil pencernaan karbohidrat dalam mulut

• Proses dan hasil pencernaan protein dalam perut

• Pencernaan karbohidrat, protein dan lipid dalam usus kecil

• Penyesuaian ileum dan vilus dalam penyerapan makanan tercerna

• Asimilasi makanan tercerna dan fungsi hati

• Penyahtinjaan

• Gizi seimbang dan nilai tenaga dalam sampel makanan

• Pengubahsuaian diet bagi individu tertentu

• Isu kesihatan berkaitan sistem pencernaan dan tabiat pemakanan

Rumusan

Refleksi Kendiri

163

 1 Sesetengah orang tidak boleh minum susu kerana akan menghadapi masalah cirit-birit dan

kembung perut. Jelaskan keadaan ini.

 2 Amin makan daging untuk sajian tengah hari. Terangkan bagaimana protein dicernakan

dalam perut Amin.

 3 Seorang individu mempunyai tabiat pemakanan seperti berikut:

 Terangkan bagaimana tabiat pemakanan ini mempengaruhi kesihatan individu tersebut.

 4 Rajah 1 menunjukkan salur alimentari dalam manusia.

RAJAH 1

 (a) Namakan struktur X dan Y.

 (b) (i) Enzim di dalam X hanya efektif dalam keadaan beralkali. Terangkan bagaimana

 keadaan beralkali dapat dikekalkan di dalam X.

 (ii) Terangkan bagaimana Y terlibat dalam pencernaan karbohidrat di X.

 (c) Namakan enzim yang terdapat di dalam Z. Terangkan bagaimana enzim tersebut

berfungsi dalam pencernaan protein.

 (d) Seorang pelajar gemar makan buah oren dengan banyak. Terangkan kesan pemakanan

terlalu banyak buah oren terhadap pencernaan kanji di X.

Praktis Sumatif 9

Makan dengan banyak dalam masa yang singkat diikuti oleh

pemuntahan semula secara sengaja setiap kali selepas makan.

X

Z

Y

164

B
A

B
 9

Soalan Esei

 5 Huraikan proses-proses yang berlaku kepada molekul lemak bermula dari duodenum

sehingga hasil akhirnya boleh digunakan oleh sel badan.

 6 Seorang remaja makan hidangan berikut untuk sarapan pagi.

 Huraikan apa yang berlaku kepada hasil-hasil akhir pencernaan makanan sarapan pagi

dalam sel badan.

 7 (a) Terangkan mengapa pengambilan diet yang mempunyai kandungan lemak yang tinggi

 tidak baik untuk kesihatan.

 (b) Cadangkan jenis makanan yang sesuai untuk seseorang yang ingin mengurangkan

berat badan dan mengurangkan risiko menghidap penyakit kardiovaskular. Terangkan

jawapan anda.

 (c) Huraikan proses pencernaan, penyerapan dan asimilasi kanji dalam badan manusia.

Sudut Pengayaan

 8 Ubat dalam bentuk kapsul tidak diuraikan di dalam perut tetapi diserap dengan mudah oleh

usus kecil. Apabila sampel darah pesakit diambil dan dianalisis, didapati bentuk struktur

molekul ubat ini adalah berlainan daripada bentuk struktur molekul asalnya. Jelaskan

mengapa.

 9 Bagaimanakah minuman yang ditambah pemanis tiruan dihasilkan dalam pasaran?

 10 Pada masa kini, makanan siap saji atau sejuk beku menjadi pilihan ramai individu

disebabkan gaya hidup yang sibuk dan sentiasa kesuntukan masa. Ramalkan kemungkinan

risiko kesihatan yang timbul sekiranya jenis makanan ini diambil secara berterusan dan

dalam kuantiti yang banyak.

Roti bermentega – 2 keping

Telur rebus – 2 biji

Susu segar – 1 gelas

Epal – 1 biji

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

165

Pengangkutan
dalam Manusia
dan Haiwan10

BAB

• Apakah komponen-komponen sistem peredaran darah?
• Bagaimanakah jantung

mengepam darah?
• Bagaimanakah sistem limfa mengembalikan bendalir tisu ke dalam sistem peredaran darah?
• Apakah isu kesihatan yang berkaitan dengan sistem peredaran dan sistem limfa manusia?

Tahukah ANDA...

Apakah jantung
mekanikal?

166

10.1 Jenis Sistem Peredaran

 10.1.1 Mewajarkan keperluan sistem

pengangkutan dalam organisma

multisel kompleks.

 10.1.2 Mengenal pasti bahan

yang diangkut oleh sistem

pengangkutan: • bahan keperluan

sel • bahan buangan sel

 10.1.3 Mengkonsepsikan jenis sistem

peredaran dalam organisma

multisel:

• terbuka • tertutup

 10.1.4 Membanding dan membezakan

antara sistem peredaran dalam

organisma multisel: • serangga

• ikan • amfibia • manusia

10.2 Sistem Peredaran Manusia

 10.2.1 Memerihalkan komponen sistem

peredaran manusia:

 • jantung • salur darah • darah

 10.2.2 Menerangkan komposisi darah:

• plasma • sel darah

 10.2.3 Membanding dan membezakan

antara jenis salur darah:

• arteri • vena • kapilari

 10.2.4 Melabel struktur jantung manusia

dan salur darah berkaitan: • aorta

• vena kava • arteri pulmonari

dan vena pulmonari • arteri

koronari dan vena koronari

• injap sabit

• injap bikuspid dan injap

trikuspid • septum

 10.2.5 Memerihalkan fungsi

bahagian jantung.

10.3 Mekanisme Denyutan Jantung

 10.3.1 Memerihalkan mekanisme

denyutan jantung manusia:

• nodus sinoatrium (perentak

jantung) • nodus atrioventrikel

• berkas His • gentian Purkinje

 10.3.2 Berkomunikasi tentang daya yang

menyebabkan peredaran darah

dalam manusia: • pengepaman

jantung • pengecutan otot rangka

10.4 Mekanisme Pembekuan Darah

 10.4.1 Mewajarkan keperluan mekanisme

pembekuan darah.

 10.4.2 Memerihalkan mekanisme

pembekuan darah.

 10.4.3 Memerihalkan isu kesihatan yang

berkaitan dengan pembekuan

darah: • trombosis

• embolisme • hemofilia

10.5 Kumpulan Darah Manusia

 10.5.1 Memerihalkan kumpulan

darah ABO.

 10.5.2 Menghubung kait kumpulan darah

ABO dengan pendermaan darah.

 10.5.3 Memerihalkan faktor Rhesus.

 10.5.4 Menaakul faktor Rhesus

yang tidak sepadan

terhadap kehamilan.

10.6 Isu Kesihatan Berkaitan Sistem

 Peredaran Manusia

 10.6.1 Mewajarkan keperluan sistem

peredaran yang sihat.

 10.6.2 Berkomunikasi tentang

penyakit kardiovaskular.

10.7 Sistem Limfa Manusia

 10.7.1 Mensintesis proses pembentukan

bendalir tisu dan limfa.

 10.7.2 Membanding dan membezakan

antara kandungan limfa dengan:

 • bendalir tisu • darah

 10.7.3 Menghuraikan komponen sistem

limfa: • limfa • kapilari limfa

 • salur limfa • nodus limfa

• organ limfa

 10.7.4 Mewajarkan keperluan sistem limfa

• pelengkap kepada sistem

 peredaran darah

• pengangkutan bahan larut lemak

• pertahanan badan

10.8 Isu Kesihatan Berkaitan Sistem

 Limfa Manusia

 10.8.1 Memerihalkan isu kesihatan

berkaitan sistem limfa.

167

sel badan

Keperluan sistem pengangkutan organisma
multisel kompleks

Setiap sel hidup memerlukan bahan keperluan sel seperti oksigen dan
nutrien dan menyingkirkan bahan buangan sel seperti karbon dioksida
dan bahan kumuh bernitrogen.

Dalam Bab 2, anda telah mempelajari bagaimana organisma unisel
seperti Amoeba sp. memperoleh bahan keperluan dan menyingkirkan
bahan buangan secara resapan dari dan ke persekitaran luar. Organisma
unisel mempunyai isi padu badan yang kecil. Maka, nisbah jumlah luas
permukaan kepada isi padu (JLP/I) organisma adalah besar. Oleh itu,
Amoeba sp. tidak memerlukan satu sistem pengangkutan yang khusus
untuk mengangkut bahan masuk dan keluar sel.

Bagaimana pula dengan organisma multisel? Bolehkah organisma
multisel mendapat semua bahan keperluan sel dan menyingkirkan
bahan kumuh melalui resapan ringkas seperti organisma unisel?

Organisma multisel kompleks bersaiz besar tidak boleh memperoleh
bahan keperluan dan menyingkirkan bahan buangan secara resapan
kerana JLP/I organisma tersebut adalah kecil. Jarak persekitaran luar
dari sel pula adalah terlalu jauh untuk pertukaran bahan secara langsung.
Jadi, bagaimanakah organisma multisel kompleks memperoleh bahan
keperluan sel?

Jenis Sistem Peredaran

10.1

persekitaran luar

10.1.210.1.1

RAJAH 10.2

Pertukaran bahan bagi

organisma multisel

persekitaran luar

terletak jauh

dari sel

epidermis

Pertukaran bahan

boleh berlaku

secara resapan

kerana sel berada

dalam persekitaran.

Pertukaran bahan

tidak boleh

berlaku secara

resapan kerana

sel terletak

terlalu jauh

dari persekitaran.

RAJAH 10.1 Pertukaran bahan

bagi organisma unisel

168

TMK 10.1

Aktiviti: Mengkaji kesan

perubahan nisbah jumlah luas

permukaan kepada

isi padu (JLP/I) terhadap

kadar resapan.

• Dalam sistem peredaran terbuka,
hemolimfa mengalir masuk terus ke
dalam rongga badan (hemoselom) dan
membasahi sel-sel.

• Hemolimfa ialah cecair bernutrien
menyerupai darah yang terdapat
dalam kebanyakan invertebrata seperti
serangga dan moluska.

• Dalam sistem peredaran tertutup, darah
sentiasa terkandung dalam salur darah
tertutup yang berterusan dan diedarkan
ke seluruh badan.

• Pertukaran bahan keperluan sel seperti
oksigen dan nutrien berlaku merentasi
dinding kapilari darah.

Jenis-jenis sistem peredaran dalam
organisma multisel

Sistem peredaran organisma multisel dibahagi kepada dua jenis: sistem
peredaran terbuka dan sistem peredaran tertutup.

Untuk mengatasi masalah ini, organisma multisel mempunyai sistem
pengangkutan dalaman. Dalam vertebrata, sistem pengangkutan ini
dikenali sebagai sistem peredaran darah.

Sebelum mengkaji sistem peredaran darah dengan lebih lanjut, jalankan
eksperimen untuk mengkaji kesan perubahan JLP/I terhadap kadar
resapan.

SISTEM PEREDARAN TERBUKA SISTEM PEREDARAN TERTUTUP

10.1.3

salur hemolimfa

jantung

hemoselom

sel-sel

bahagian hujung

salur yang terbuka

ununnnnggggggggggg
hemolimfa

salur darah

sel-sel

jantung
darah

kapilari darah

169

B
A

B
 1

0

RAJAH 10.5 Sistem peredaran darah ikan

anterior

ostium

posterior

RAJAH 10.3 Pandangan

dorsal jantung serangga

RAJAH 10.4 Sistem peredaran

terbuka serangga

aorta

posterior

aorta jantung

ostium
hemoselom

• Sistem peredaran dalam serangga ialah

sistem peredaran terbuka.

Ini bermaksud satu atau lebih jantung

mengepam hemolimfa melalui salur

darah ke dalam hemoselom.

• Hemolimfa mengalir keluar dari

jantung ke dalam hemoselom apabila

jantung mengecut.

• Di hemoselom, pertukaran bahan

antara hemolimfa dan sel badan berlaku

secara resapan.

• Apabila jantung mengendur, hemolimfa

mengalir kembali ke jantung melalui liang

seni yang disebut ostium.

Sistem Peredaran Serangga

darah

bercampur

darah

bercampur

vena

atrium

arteri

jantung

kapilari insang

kapilari sistemik

ventrikel

darah beroksigen

Petunjuk:

darah terdeoksigen

darah bercampur

SISTEM PEREDARAN

10.1.4

• Jantung ikan mempunyai dua ruang

iaitu satu atrium dan satu ventrikel.

• Darah yang meninggalkan ventrikel

akan dipam ke dalam kapilari

insang bagi membolehkan pertukaran

gas berlaku.

• Kapilari insang mengalirkan darah ke

dalam salur darah yang mengangkut

darah beroksigen ke kapilari sistemik.

• Dalam kapilari sistemik, oksigen

meresap ke dalam tisu manakala

karbon dioksida meresap dari tisu ke

dalam kapilari.

• Darah terdeoksigen kemudian kembali

ke atrium jantung melalui vena.

• Oleh sebab darah mengalir dalam

satu hala, maka sistem peredaran ikan

dikenali sebagai sistem

peredaran tunggal.

Sistem Peredaran Ikan

SISTEM PEREDARAN TERBUKA

jantung

170

10.1.4

Petunjuk:

darah beroksigen

darah bercampur

darah terdeoksigen

SISTEM PEREDARAN TERTUTUP

1 Darah terdeoksigen

dari badan diangkut

ke atrium kanan.

2 Darah beroksigen

dari peparu dan

kulit diangkut oleh

vena pulmonari ke

atrium kiri.

4 Ventrikel kemudiannya

mengepam darah

melalui peredaran

pulmokutaneus (peparu

dan kulit) dan

peredaran sistemik.

3 Darah dari kedua-

dua atrium masuk

ke dalam satu

ventrikel. Walaupun

terdapat sedikit

pencampuran

darah beroksigen

dan darah

terdeoksigen dalam

ventrikel, namun

kebanyakan darah

beroksigen kekal

dalam bahagian

kiri ventrikel

manakala darah

terdeoksigen kekal

dalam bahagian

kanan ventrikel.

RAJAH 10.6 Sistem peredaran

darah amfibia RAJAH 10.7 Sistem peredaran darah manusia

Peredaran pulmonari

• Darah terdeoksigen diangkut melalui

arteri pulmonari ke peparu untuk

pertukaran gas.

• Darah beroksigen dari peparu kembali

ke atrium kiri dan mengalir ke dalam

ventrikel kiri.

Peredaran sistemik

• Darah dipam dari jantung ke semua

tisu badan melalui aorta.

• Kemudian darah terdeoksigen kembali

ke atrium kanan melalui vena kava.

• Amfibia mempunyai jantung yang terdiri daripada

tiga ruang iaitu dua atrium dan satu ventrikel.

Berbeza dengan peredaran tunggal ikan, darah

mengalir dalam dua peredaran: peredaran

pulmokutaneus dan peredaran sistemik.

Oleh itu, sistem ini dikenali sebagai sistem

peredaran ganda dua.

• Amfibia dikatakan mempunyai sistem peredaran

ganda dua yang tidak lengkap kerana darah

terdeoksigen dan darah beroksigen bercampur.

• Peredaran pulmokutaneus mengangkut darah

ke peparu dan kulit dan pertukaran gas berlaku

di sini. Peredaran sistemik mengangkut darah

beroksigen ke tisu badan dan mengembalikan

darah terdeoksigen ke atrium kanan melalui vena.

Sistem Peredaran Amfibia

kapilari peparu dan kulit

peredaran

pulmokutaneus

atrium

kanan

atrium

kiri

ventrikel

peredaran sistemik

kapilari sistemik

vena

pulmonari

vena kava

arteri pulmonari

aorta

kapilari sistemik

kapilari peparu

atrium

kiri

ventrikel

kiriventrikel

kanan

atrium

kanan

• Manusia mempunyai jantung yang terdiri

daripada empat ruang: dua atrium dan

dua ventrikel yang terpisah sepenuhnya.

• Manusia mempunyai sistem peredaran

ganda dua. Ini bermaksud dalam satu

kitar peredaran yang lengkap, darah

mengalir dalam salur darah menerusi

jantung sebanyak dua kali. Oleh kerana

terdapat dua peredaran yang berbeza,

manusia dikatakan mempunyai sistem

peredaran ganda dua yang lengkap

kerana darah terdeoksigen dan darah

beroksigen tidak bercampur.

Sistem Peredaran Manusia

4

2
1

3

darah

beroksigen

darah

terdeoksigen

Petunjuk:

171

B
A

B
 1

0

10.1.4

JADUAL 10.1 Persamaan dan perbezaan antara sistem peredaran dalam organisma multisel

Persamaan

Sistem peredaran terdapat dalam semua organisma multisel.

Sistem peredaran mempunyai jantung untuk mengepam darah atau hemolimfa (di dalam serangga).

Sistem peredaran berfungsi mengangkut nutrien dan bahan buangan.

Jantung mempunyai injap yang memastikan pengaliran darah sehala.

Perbezaan

Organisma Serangga Ikan Amfibia Manusia

Jenis sistem

peredaran

Sistem peredaran

darah terbuka

Sistem peredaran

darah tertutup

Sistem peredaran

darah tertutup

Sistem peredaran

darah tertutup

Bilangan

peredaran

–

Tunggal (darah

mengalir di dalam

salur darah dan

melalui jantung

sekali sahaja

dalam satu

peredaran lengkap)

Ganda dua

(darah mengalir

di dalam salur

darah dan melalui

jantung sebanyak

dua kali dalam satu

peredaran lengkap)

Ganda dua

(darah mengalir

di dalam salur

darah dan melalui

jantung sebanyak

dua kali dalam satu

peredaran lengkap)

Bilangan

ruang jantung

Jantung terdiri

daripada banyak

segmen ruang

Dua (satu atrium

dan satu ventrikel)

Tiga (dua atrium

dan satu ventrikel)

Empat (dua atrium

dan dua ventrikel)

Pengasingan

darah

beroksigen

dengan darah

terdeoksigen

– –

Tidak lengkap

(darah beroksigen

bercampur sedikit

dengan darah

terdeoksigen di

dalam ventrikel)

Lengkap (darah

beroksigen tidak

bercampur dengan

darah terdeoksigen

di dalam ventrikel)

 1 Nyatakan dua perbezaan antara sistem

peredaran ikan dengan manusia.

 2 Terangkan mengapa sistem peredaran darah

amfibia dianggap sebagai sistem peredaran

darah tertutup dan tidak lengkap.

 3 Cacing pipih merupakan organisma multisel.

Namun, cacing pipih tidak memerlukan satu

sistem pengangkutan yang khusus untuk

mengangkut bahan masuk dan keluar dari

sel. Terangkan mengapa.

 4 Terangkan mengapa serangga memerlukan

satu sistem berasingan (iaitu sistem trakea)

untuk mengangkut oksigen.

Praktis Formatif 10.1

172

Sistem peredaran manusia mempunyai tiga komponen utama.
• Darah: Sejenis tisu penghubung yang terdiri daripada plasma, sel

darah dan platlet. Darah bertindak sebagai medium pengangkutan.
• Jantung: Berfungsi sebagai pam berotot yang mengedarkan darah

ke seluruh badan.
• Salur darah: Terdiri daripada arteri, kapilari dan vena yang

dihubungkan kepada jantung dan mengangkut darah ke
seluruh tisu badan.

Struktur jantung
Tahukah anda jantung anda sebesar satu genggaman
tangan? Jantung terletak di antara peparu dalam rongga
toraks dan mengandungi empat ruang iaitu atrium
kiri, atrium kanan, ventrikel kiri dan ventrikel kanan.
Ruang di sebelah kiri dipisahkan daripada ruang di sebelah
kanan oleh dinding berotot yang disebut septum.

Atrium menerima darah yang kembali ke jantung
manakala ventrikel mengepam darah keluar
daripada jantung. Ventrikel mempunyai
dinding yang lebih tebal dan mengecut
lebih kuat daripada atrium.

Dinding berotot ventrikel kiri adalah
lebih tebal daripada dinding berotot
ventrikel kanan. Hal ini berlaku kerana
ventrikel kiri perlu menjana tekanan
yang lebih besar untuk mengepam
darah keluar dari aorta ke seluruh
badan manakala ventrikel kanan hanya
perlu mengepam darah ke peparu.

Sistem Peredaran Manusia

10.2

Sekumpulan penyelidik

di Malaysia telah

menghasilkan peranti

myThrob yang boleh

dimanfaatkan sebagai

alat pintar pemeriksaan

dan pemantauan

penyakit jantung.

Peranti myThrob

mengkaji algoritma asli

yang dapat mengesan

denyutan jantung

tidak normal dan

sesuai dipakai untuk

pemantauan di rumah.

Inovasi Malaysia

10.2.1 10.2.4 10.2.5

arteri koronari

vena koronari

Arteri koronari

mengangkut darah

beroksigen untuk tisu

jantung manakala vena

koronari mengangkut

darah terdeoksigen.

RAJAH 10.8 Sistem peredaran manusia

173

B
A

B
 1

0

aorta

arteri pulmonari

vena pulmonari

atrium kiri

injap bikuspid

vena koronari

septum

vena kava

ventrikel kanan

arteri koronari

injap trikuspid

injap sabit

atrium kanan

ventrikel kiri

RAJAH 10.9 Keratan membujur jantung manusia

10.2.510.2.4

Injap trikuspid (terletak

di antara atrium kanan

dengan ventrikel kanan)

memastikan darah

yang mengalir ke dalam

ventrikel kanan tidak

mengalir semula ke atrium

kanan. Injap ini terdiri

daripada tiga cuping.

Arteri pulmonari mengangkut

darah terdeoksigen dari jantung ke

peparu manakala vena pulmonari

mengangkut darah beroksigen dari

peparu ke jantung.

Injap sabit di pangkal

arteri pulmonari dan

di pangkal aorta

memastikan darah

yang telah mengalir

keluar dari jantung

tidak mengalir semula

ke dalam ventrikel

apabila ventrikel

mengendur.

Aorta merupakan arteri darah utama yang mengangkut

darah beroksigen ke seluruh badan manakala vena

kava merupakan vena utama yang mengangkut darah

terdeoksigen kembali ke jantung.

Septum berfungsi memisahkan bahagian

jantung kiri daripada bahagian jantung kanan dan

memastikan darah beroksigen tidak bercampur

dengan darah terdeoksigen.

Injap

bikuspid

(terletak di

antara atrium

kiri dengan

ventrikel kiri)

memastikan

darah yang

telah mengalir

ke dalam

ventrikel kiri

tidak mengalir

semula ke

atrium kiri.

Injap ini

terdiri daripada

dua cuping.

Apakah yang

akan berlaku

kepada seseorang

individu sekiranya

injap bikuspid

jantungnya tidak

tutup sepenuhnya

ketika ventrikel

mengendur?

Fikirkan!

Video: Animasi pergerakan

injap jantung

(Dicapai pada 21 Ogos 2019)

TMK 10.2

174

Komposisi darah manusia

Darah manusia terdiri daripada 55% plasma dan 45% komponen sel.
Plasma ialah medium pengangkutan dalam badan. Komponen sel
darah terdiri daripada sel darah merah atau eritrosit, platlet dan sel
darah putih atau leukosit (Gambar foto 10.1 dan 10.2).

Larutan kimia

perfluorocarbon

(PFC) berpotensi

digunakan sebagai

darah buatan. Kajian

menunjukkan PFC

mempunyai keupayaan

seperti darah untuk

mengangkut oksigen

dan karbon dioksida.

Lensa Biologi

JADUAL 10.2 Komponen plasma darah dan fungsi utama setiap komponen

Komponen Fungsi utama

Air Plasma darah terdiri daripada 90% air. Air merupakan medium

pengangkutan dan pelarut bagi gas respirasi, ion, hasil pencernaan

dan bahan perkumuhan.

Protein plasma • Fibrinogen berfungsi dalam pembekuan darah.

• Albumin mengawal tekanan osmosis darah.

• Globulin ialah sejenis antibodi yang terlibat dalam pertahanan badan.

Bahan terlarut –

nutrien seperti glukosa,

bahan buangan seperti

urea, serta gas respirasi

• Nutrien adalah penting untuk tenaga, pertumbuhan dan

pengekalan kesihatan.

• Bahan buangan ialah bahan toksik yang perlu disingkirkan

daripada badan.

• Gas oksigen diperlukan dalam respirasi sel.

Hormon dan enzim Hormon mengawal aktiviti fisiologi dalam badan. Enzim pula terlibat

dalam proses metabolisme sel.

platlet

leukosit

eritrosit

GAMBAR FOTO 10.2

Struktur komponen utama darah

10.2.2

GAMBAR FOTO 10.1 Komponen utama darah

Plasma (membentuk 55% daripada

isi padu darah)

Eritrosit (membentuk 45%

daripada isi padu darah)

Leukosit dan platlet (kurang 1%

daripada isi padu darah)

175

B
A

B
 1

0

Jadual 10.3 menunjukkan ciri dan fungsi bagi setiap jenis sel darah.

JADUAL 10.3 Ciri dan fungsi sel darah

Jenis sel darah Ciri Fungsi

Eritrosit

(sel darah merah)

• Mempunyai membran plasma

yang kenyal

• Bentuk cakera dwicekung

membolehkan JLP/I yang besar

bagi pertukaran gas respirasi

berlaku dengan cekap

• Tidak mempunyai nukleus pada

peringkat matang supaya lebih

banyak hemoglobin dapat

dimuatkan di dalamnya

• Dihasilkan dalam sumsum tulang

seperti sternum dan tulang rusuk

• Boleh hidup bagi tempoh 120 hari

dan dimusnahkan dalam hati atau

limpa melalui proses fagositosis

• Setiap eritrosit mengandungi

hemoglobin iaitu pigmen merah

yang menyebabkan darah

berwarna merah.

• Hemoglobin mengandungi

kumpulan hem. Kumpulan hem

mengandungi atom ferum yang

merupakan tapak

penggabungan oksigen.

• Hemoglobin berpadu dengan

oksigen untuk membentuk

oksihemoglobin dalam keadaan

tekanan separa oksigen

yang tinggi.

• Oksihemoglobin akan

membebaskan oksigen di tisu

atau sel apabila tekanan separa

oksigen adalah rendah.

Platlet • Platlet terhasil daripada serpihan

atau cebisan sitoplasma sel yang

berasal daripada sumsum tulang.

• Tempoh hayat lebih kurang

satu minggu.

• Terlibat dalam proses

pembekuan darah

RAJAH 10.11 Platlet

pandangan sisi

pandangan

atas

RAJAH 10.10

Struktur eritrosit

10.2.2

Sel darah merah

katak mempunyai

nukleus dan

bersaiz lebih besar

daripada sel darah

merah manusia.

Apakah kebaikan

dan keburukan

mempunyai sel

darah merah

bernukleus?

Fikirkan!

Hemoglobin

ferum

oksigen

polipeptida

176

10.2.2

Neutrofil

• Nukleus terdiri daripada

dua hingga lima cuping

• Menelan sel bakteria

dan sel atau tisu yang

mati akibat luka secara

fagositosis

Limfosit

• Mempunyai nukleus yang sangat besar

dengan sitoplasma yang sedikit

• Menghasilkan antibodi untuk memusnahkan

bakteria dan virus yang

memasuki badan

• Juga boleh menghasilkan

antitoksin terhadap

toksin yang dihasilkan

oleh bakteria atau virus

Eosinofil
• Nukleus terdiri daripada

dua cuping

• Membebaskan enzim yang

melawan keradangan dan

tindak balas alergi

Monosit

• Leukosit yang paling besar

• Nukleus berbentuk bujur

• Menelan bakteria serta sel atau tisu

mati secara fagositosis

Basofil
• Bilangan basofil paling

rendah dalam darah.

• Mengandungi heparin

yang mencegah

pembekuan darah

Agranulosit

GAMBAR FOTO 10.3 Fotomikrograf leukosit

Jenis sel darah Ciri dan fungsi

• Bentuk tidak tetap dan berubah-ubah

• Mempunyai nukleus

• Tidak mempunyai hemoglobin

• Dihasilkan dalam sumsum tulang

• Tempoh hayat kurang daripada lima hari

• Leukosit boleh meresap keluar liang kapilari dan melawan patogen dalam

bendalir tisu. Terbahagi kepada dua jenis iaitu granulosit (bergranul) dan

agranulosit (tidak bergranul).

• Granulosit termasuk neutrofil, eosinofil dan basofil. Agranulosit termasuk

limfosit dan monosit.

Granulosit

Leukosit

(sel darah putih)

L

E

U

K

O

S

I

T

177

B
A

B
 1

0

10.2.3

Salur darah manusia

RAJAH 10.12 Hubungan antara arteri, kapilari darah dan vena

Arteri ialah salur darah yang mengangkut

darah keluar dari jantung. Fungsi arteri

adalah untuk mengangkut darah dengan

cepat pada tekanan yang tinggi ke tisu.

Darah dalam arteri mengalami tekanan

tinggi kerana tindakan mengepam jantung.

Aorta ialah arteri utama yang

meninggalkan jantung. Arteri mengembang

apabila menerima darah yang keluar dari

jantung. Jadi, dinding arteri yang kenyal

menghalang arteri daripada pecah

akibat darah bertekanan tinggi yang

mengalir melaluinya.

Arteri bercabang menjadi salur kecil yang

disebut arteriol apabila sampai ke tisu

badan. Arteriol terus bercabang dan

berakhir dengan kapilari. Himpunan kapilari

disebut jaringan kapilari.

Kapilari ialah salur

darah yang berdinding

nipis, setebal satu

sel. Kapilari darah

membenarkan

pertukaran gas

berlaku antara darah

dan sel melalui

resapan. Nutrien,

bahan buangan dan

hormon meresap

melalui kapilari darah.

Kapilari-kapilari

bercantum semula

membentuk salur

yang lebih besar

iaitu venul. Venul-

venul bercantum

membentuk vena

yang membawa darah

kembali ke jantung.

Vena kava ialah

vena utama yang

membawa darah

terdeoksigen kembali

ke jantung. Perbezaan

antara arteri, kapilari

dan vena diberikan di

dalam Jadual 10.4.

ARTERI KAPILARI DARAH VENA

sel endotelium

Kapilari darah

Arteri Vena

endotelium

otot licin

endotelium

otot licin

tisu penghubungtisu penghubung

venul

arteriol

178

lumen (ruang tengah)

eritrosit

tisu

penghubung

10.2.3

JADUAL 10.4 Perbezaan antara arteri, kapilari dan vena

Ciri Arteri Kapilari Vena

Dinding Dinding tebal, berotot

dan kenyal

Dinding setebal satu

sel, tidak berotot dan

tidak kenyal

Dinding nipis, kurang

berotot dan kurang kenyal

Lumen Kecil Sangat kecil Besar

Injap

Tiada injap kecuali injap

sabit di pangkal aorta dan

di pangkal arteri pulmonari

Tiada

Mempunyai injap untuk

mengekalkan aliran

darah sehala

Tekanan

darah
Tinggi Rendah Sangat rendah

Arah aliran

darah

Dari jantung

ke seluruh badan

Dari arteri

ke vena

Dari seluruh badan

ke jantung

lumen

gentian

kenyal

dinding

dinding (setebal satu sel)

lumen

lumen

dinding

 1 Apakah fungsi injap bikuspid?

 2 Terangkan mengapa sesetengah individu

yang menderma darah berasa mual dan

pitam sebaik sahaja menderma darah?

Mengapakah sesetengah penderma darah

perlu mengambil pil ferum?

 3 Nyatakan dua perbezaan antara struktur

eritrosit dengan leukosit.

 4 Terangkan mengapa ventrikel kiri mempunyai

dinding berotot yang lebih tebal daripada

ventrikel kanan.

Praktis Formatif 10.2

GAMBAR FOTO 10.4 Mikroskop elektron pengimbas menunjukkan keratan rentas arteriol (pembesaran 4000x)

179

B
A

B
 1

0

RAJAH 10.13 Kedudukan nodus sinoatrium, nodus atrioventrikel,

berkas His dan gentian Purkinje

Mekanisme Denyutan
Jantung 10.3
Bagaimanakah darah diedar ke seluruh badan? Dalam setiap
pengecutan, jantung bertindak sebagai pam yang mengepam darah
ke seluruh badan. Bagaimanakah setiap denyutan jantung dicetuskan
dan dikekalkan?

Jantung terdiri daripada otot kardium (Gambar foto 10.5) yang bersilang
dan bersambungan antara satu sama lain. Susunan ini membenarkan
impuls elektrik disebar dengan cepat melalui jantung dan pada masa
yang sama, merangsang sel otot kardium untuk mengecut dengan
serentak dan seragam. Otot kardium bersifat miogenik. Ini bermaksud
jantung mengecut dan mengendur tanpa perlu menerima isyarat impuls
daripada sistem saraf. Sekiranya otot kardium disimpan dalam larutan
beroksigen yang suam dan mengandungi nutrien, otot-otot akan
mengecut dan mengendur secara beritma dengan sendiri.

Peredaran darah dalam manusia

Penghasilan daya yang menyebabkan peredaran darah dalam manusia
adalah disebabkan oleh pengepaman jantung dan pengecutan
otot rangka.

GAMBAR FOTO 10.5

Tisu otot kardium

Perentak jantung

“Medtronic Micra”

ialah perentak

jantung buatan

terkecil di dunia.

Saiznya lebih

kurang saiz sebiji

vitamin yang

dimasukkan ke

dalam jantung

tanpa pembedahan.

Perentak jantung

buatan ini

menghantar cas

elektrik kecil

yang merangsang

denyutan jantung.

Dunia Biologi Kita

10.3.1

ventrikel kiri
ventrikel kanan

nodus atrioventrikel berkas His

gentian Purkinje

nodus sinoatrium

atrium kanan

atrium kiri

180

Pengepaman jantung

Pengecutan jantung dimulakan dan dikoordinasi
oleh perentak jantung. Perentak jantung ialah
sekumpulan sel otot jantung khusus yang
memulakan kadar pengecutan jantung dan
terletak di dinding atrium kanan (Rajah 10.14).

Impuls elektrik

pada jantung

boleh dikesan

dengan meletak

elektrod pada kulit.

Elektrokardiogram

merupakan rekod

aktiviti elektrik yang

mencetuskan setiap

denyutan jantung.

Merentas Bidang

RAJAH 10.14 Urutan pengecutan otot jantung yang menyebabkan pengepaman jantung

Nodus sinoatrium (nodus SA) menjana

impuls elektrik. 1
Impuls elektrik merebak dengan

cepat dalam kedua-dua atrium,

menyebabkan atrium mengecut

secara serentak. Pengecutan atrium

membantu mengepam darah ke

dalam ventrikel.

2

Impuls elektrik sampai ke nodus

atrioventrikel. Impuls elektrik merebak

melalui berkas His, dan gentian Purkinje

sehinggalah ke apeks jantung.
3

Impuls elektrik merebak dari bahagian

apeks jantung ke seluruh dinding

ventrikel. Akibatnya, ventrikel

mengecut untuk mengepam darah

keluar ke peparu dan badan.

4

atrium

ventrikel

nodus atrioventrikel (nodus AV)

nodus sinoatrium

(nodus SA)

AR

10.3.2

Perentak jantung menjana impuls elektrik yang
merebak dengan cepat melalui dinding kedua-
dua atrium menyebabkan atrium mengecut
secara beritma. Perentak jantung yang utama
dikenali sebagai nodus sinoatrium (nodus
SA). Urutan pengecutan otot jantung yang
menyebabkan pengepaman digambarkan
dalam Rajah 10.14.

gentian

Purkinje

berkas His

apeks

jantung

gentian Purkinje

181

B
A

B
 1

0

Bunyi pertama ‘lub’ dihasilkan apabila injap

trikuspid dan injap bikuspid tertutup.1

injap terbuka

injap tertutup

otot mengendur

vena

pengecutan
otot
mencerutkan
vena

Pengaliran darah dalam vena dibantu oleh:

(a) pengecutan otot licin yang terdapat pada dinding venul

dan vena;

(b) pengecutan otot rangka di sekeliling vena. Pengecutan otot

rangka menekan dan mencerut vena lalu menyebabkan

injap terbuka untuk membenarkan darah mengalir ke arah

jantung. Injap kemudian tertutup untuk menghalang darah

mengalir balik semula ke arah kaki (Rajah 10.16).

RAJAH 10.15 Penghasilan bunyi lub-dub jantung

Ketika pengepaman jantung, bunyi lub-dub boleh kedengaran.
Tahukah anda apa yang menyebabkan bunyi lub-dub ini?
Bunyi lub-dub tersebut ialah bunyi penutupan
injap-injap jantung.

Apakah yang akan

berlaku kepada injap

salur darah kaki kita

sekiranya kita sering

berdiri atau duduk

terlalu lama?

Fikirkan!

Pengecutan otot rangka di sekeliling vena

Pengepaman jantung membantu mengedar dan mengalirkan
darah melalui arteri, arteriol dan kapilari darah. Walau
bagaimanapun, daya yang dihasilkan oleh pengepaman
jantung tidak mencukupi untuk meneruskan pengaliran darah
melalui vena untuk kembali ke jantung. Di samping itu, darah
terpaksa mengalir menentang tarikan daya graviti. Kehadiran
injap dalam vena memastikan darah mengalir dalam satu hala
ke jantung.

Bunyi kedua ‘dub’ dihasilkan

apabila injap sabit tertutup.2

RAJAH 10.16 Pengecutan

dan pengenduran otot

rangka kaki

10.3.2

injap trikuspid injap bikuspid

injap sabit

 1 Namakan perentak jantung

yang utama.

 2 Apakah yang dimaksudkan

dengan istilah miogenik?

 3 Terangkan mengapa

seseorang yang berdiri

tegak terlalu lama mungkin

akan pengsan.

 4 Dalam keadaan

apakah, jari-jari

boleh berubah

menjadi pucat?

Praktis Formatif 10.3

182

Keperluan mekanisme pembekuan darah

Apakah yang berlaku apabila jari anda terluka? Darah akan mengalir
dari bahagian yang tercedera sehinggalah anda memberi tekanan
secara langsung pada bahagian yang terluka. Tekanan yang anda
berikan kelihatan seolah-olah mengehadkan pendarahan untuk
seketika; namun sebenarnya, pengaliran darah dihentikan oleh proses
pembekuan darah.

Mengapakah darah perlu membeku pada tempat luka? Pembekuan
darah menghentikan atau meminimumkan kehilangan darah pada
bahagian salur darah yang terluka. Pembekuan darah juga mencegah
kemasukan mikroorganisma seperti bakteria ke dalam darah melalui
salur darah yang rosak. Tekanan darah juga dapat dikekalkan kerana
kehilangan darah yang terlalu banyak boleh menurunkan tekanan darah
ke paras yang berbahaya. Bagaimanakah pembekuan darah berlaku?

Mekanisme pembekuan darah

Mekanisme Pembekuan
Darah 10.4

Ahli sains telah

mencipta partikel

nano magnetik

yang mengandungi

trombin. Partikel

nano ini disuntik

di bahagian

badan yang

tercedera untuk

memulakan proses

pembekuan darah

dan menghentikan

pendarahan.

Buletin STEM

Protrombin (protein

plasma tak aktif)

Platlet yang tergumpal, sel yang rosak dan faktor pembeku dalam

plasma darah membentuk bahan pengaktif (trombokinase).

Trombokinase, dengan bantuan ion kalsium dan vitamin K,

menukarkan protrombin kepada trombin.

Fibrin ialah sejenis gentian protein berupa

bebenang yang membentuk jaringan pada

permukaan luka untuk menjerat eritrosit dan

menutup luka bagi menghalang kehilangan darah.

Fibrin (tak larut)

Pembekuan darah melibatkan satu siri tindak balas kimia yang berlaku
dalam darah apabila seseorang terluka bagi menghalang pendarahan
berlebihan.

RAJAH 10.17 Mekanisme

pembekuan darah

Trombin (protein plasma aktif

yang bertindak sebagai enzim).

Trombin seterusnya memangkinkan

penukaran fibrinogen kepada fibrin.

Fibrinogen (larut)

10.4.1 10.4.2 183

B
A

B
 1

0

HEMOFILIA

• Hemofilia ialah satu contoh penyakit yang

menghalang darah membeku.

• Hemofilia ialah penyakit keturunan yang

disebabkan oleh kekurangan faktor pembeku

tertentu dalam darah.

• Pendarahan secara berlebihan akibat luka kecil

atau lebam boleh menyebabkan kematian. Apabila anda

duduk terlalu lama,

risiko trombosis

dalam kaki boleh

meningkat.

Pastikan anda

menggerakkan kaki

anda sekali-sekala.

Dunia Biologi Kita

10.4.3

Bekerja dalam

kumpulan untuk

mengumpul dan

mentafsirkan

maklumat tentang

trombosis,

embolisme

dan hemofilia.

Bentangkan hasil

dapatan tersebut

kepada kelas.

Zon Aktiviti

TROMBOSIS

• Pembentukan darah beku (trombus).

• Trombosis berlaku akibat:

 – kerosakan dalam salur darah, atau

 – pengaliran darah terlalu perlahan sehingga

 menyebabkan faktor pembeku terkumpul.

EMBOLISME

• Apabila darah beku diangkut oleh aliran darah, darah beku ini

dikenali sebagai embolus.

• Sekiranya embolus tersekat di dalam salur darah yang terlalu kecil,

aliran darah akan terhenti.

 1 Pada akhir mekanisme pembekuan darah,

fibrin terbentuk untuk menjerat eritosit.

Terangkan maksud fibrin dan fungsinya.

 2 Namakan dua penyakit yang berkaitan

dengan pembekuan darah.

 3 Terangkan mekanisme pembekuan

darah.

 4 Terangkan mengapa pembentukan darah

beku dalam salur darah boleh menyebabkan

serangan jantung.

Praktis Formatif 10.4

Isu kesihatan yang berkaitan
pembekuan darah

Dalam keadaan normal, darah tidak membeku
dalam salur darah yang tidak rosak kerana
tindakan beberapa bahan antigumpal
seperti heparin. Apakah akibatnya sekiranya
mekanisme pembekuan darah seseorang
individu tidak berfungsi?

184

Kumpulan darah ABO
Tahukah anda apakah kumpulan darah anda? Darah manusia
dikelaskan kepada kumpulan A, B, AB dan O. Pendermaan dan
penerimaan darah adalah berdasarkan kesesuaian kumpulan darah
penderma dan penerima. Ini adalah kerana penerima mempunyai
antibodi dalam serum darah yang boleh bertindak terhadap
antigen pada sel darah merah seorang penderma. Pemindahan
darah daripada seorang penderma kepada seorang penerima perlu
mengambil kira jenis kumpulan darah penderma dan penerima
(Jadual 10.6). Jika darah kedua-dua penderma dan penerima
tidak sepadan, maka sel darah merah penerima akan mengalami
pengaglutinan (penggumpalan).

Kumpulan Darah Manusia

10.5

Faktor Rhesus
Sejenis antigen lain yang terdapat pada permukaan sel darah merah
ialah faktor Rhesus (faktor Rh). Sel darah merah individu yang
mengandungi faktor Rh atau antigen D dikenali sebagai Rh-positif.
Individu yang tidak mempunyai faktor Rh atau antigen D dikenali
sebagai Rh-negatif.

Sekiranya darah Rh-positif penderma bercampur dengan darah
penerima yang Rh-negatif, darah penerima akan bertindak balas
dengan menghasilkan antibodi Rhesus atau antibodi anti-D.
Apabila penerima menerima satu lagi dos darah Rh-positif, antibodi
Rhesusnya akan menyebabkan pengaglutinan sel darah penderma.
Keadaan ini boleh membawa maut kepada penerima tersebut.

JADUAL 10.5 Antigen dan antibodi dalam kumpulan darah

Kumpulan

darah

Antigen pada sel

darah merah

Antibodi dalam

serum darah

A Antigen A Anti-B

B Antigen B Anti-A

AB Antigen A dan Antigen B Tiada

O Tiada Anti-A dan Anti-B

JADUAL 10.6 Kesesuaian kumpulan darah penderma dengan penerima

Kumpulan

darah

Boleh menderma darah

kepada kumpulan darah

Boleh menerima darah

daripada kumpulan darah

A A dan AB sahaja A dan O sahaja

B B dan AB sahaja B dan O sahaja

AB AB sahaja A, B, AB dan O

O A, B, AB dan O O sahaja

10.5.1 10.5.2 10.5.3

Kumpulan darah A

antigen A

antibodi anti-B

sel darah merah

Kumpulan darah B

antigen B

antibodi anti-A

sel darah merah

Kumpulan darah AB

antigen A
antigen
B

tiada antibodi

sel darah merah

Kumpulan darah O

tiada antigen

antibodi anti-B
antibodi anti-A

sel darah merah

RAJAH 10.18 Antigen dan

antibodi dalam kumpulan

darah berlainan

185

B
A

B
 1

0

Lazimnya, masalah

akan timbul apabila

seseorang ibu

Rh-negatif

berkahwin dengan

seorang ayah

Rh-positif dan

mengandung fetus

Rh-positif.

10.5.4

Faktor Rhesus dan kehamilan

Praktis Formatif 10.5
 1 Nyatakan kumpulan darah yang merupakan

penderma universal.

 2 Ramalkan apa yang akan berlaku jika

kedua-dua kumpulan darah penerima dan

penderma tidak sepadan.

 3 Tiga orang bayi P, Q dan R mempunyai

kumpulan darah B, O dan AB masing-

masing. Tiga pasangan ibu bapa

mempunyai kumpulan darah berikut:

Pasangan ibu bapa pertama: B dan O

Pasangan ibu bapa kedua: A dan B

Pasangan ibu bapa ketiga: AB dan O

Padankan bayi kepada pasangan ibu bapa

yang betul.

 4 Seorang lelaki Rh-positif berkahwin dengan

seorang perempuan Rh-negatif. Anak

pertama yang Rh-positif hidup tetapi anak

kedua yang juga Rh-positif meninggal dunia.

Terangkan mengapa.

Akibatnya, sel darah

putih dalam darah ibu

bertindak balas dengan

menghasilkan antibodi

anti-D yang kemudiannya

mengalir kembali melalui

plasenta ke dalam sistem

peredaran darah fetus.

Dalam bulan terakhir

kehamilan, serpihan

sel darah fetus yang

mengandungi antigen D

merentasi plasenta dan

masuk ke dalam sistem

peredaran darah ibu.

Namun

begitu,

kepekatan

antibodi yang

terhasil tidak

mencukupi

untuk

memberi

kesan

kepada anak

pertama.

Akan tetapi,

antibodi

anti-D akan

berkekalan

dalam sistem

peredaran

darah ibu.

Masalah timbul jika anak

kedua juga merupakan

Rh-positif. Antibodi anti-D

yang telah sedia ada

dalam darah ibu akan

merentasi plasenta dan

memusnahkan sel darah

merah fetus tersebut. Gejala

penyakit ini dikenali sebagai

erythroblastosis fetalis.

Fetus yang kedua akan mati

jika tidak diganti dengan

darah Rh-negatif melalui

proses pemindahan darah.

Antibodi tersebut boleh

memusnahkan sel darah

merah bayi yang

Rh-positif sebelum atau

sejurus selepas kelahiran.

Dalam keadaan yang

tidak serius, bayi mungkin

menghidap anemia dan

kecacatan akal. Walau

bagaimanapun, kini, masalah

tersebut boleh diatasi dengan

merawat ibu berkenaan

dengan globulin anti-Rhesus

selepas kehamilan pertama

untuk menghentikan

pembentukan antibodi anti-D.

Rh-positif

Rh-negatif

Antibodi

anti-D

Petunjuk:

186

Keperluan sistem peredaran yang sihat

Sistem peredaran yang sihat adalah penting bagi memastikan kesihatan
optimum. Bagaimanakah kita dapat memastikan sistem peredaran
kita sentiasa sihat? Antara amalan menjaga sistem peredaran ialah
pengambilan makanan seimbang yang rendah lemak serta sentiasa
bersenam. Amalan tidak merokok dan tidak mengambil minuman
beralkohol juga dapat memastikan sistem peredaran yang sihat.

Penyakit kardiovaskular
Tahukah anda bahawa penyakit kardiovaskular merupakan salah
satu punca utama kematian di negara kita? Penyakit kardiovaskular
merangkumi penyakit yang berkaitan dengan jantung dan sistem
peredaran darah seperti aterosklerosis, arteriosklerosis, angina,
hipertensi, penginfarkan miokardium (serangan jantung) dan strok.

Isu Kesihatan Berkaitan
Sistem Peredaran Manusia 10.6

10.6.1 10.6.2

Bekerja dalam

kumpulan dan

jalankan kajian kes

tentang amalan

menjaga sistem

peredaran manusia.

Zon Aktiviti

• Aterosklerosis ialah pembentukan dan pemendapan plak pada

dinding dalam arteri.

• Plak terbentuk daripada kolesterol, lipid, tisu otot yang mati dan

platlet yang tergumpal.

• Plak menyumbat dan menyempitkan lumen salur darah.

• Pengaliran darah yang sukar menyebabkan hipertensi.

• Hipertensi pula menyebabkan arteri halus pecah dan pesakit boleh

mengalami strok sekiranya ini berlaku dalam otak.

• Strok juga boleh disebabkan oleh darah beku (trombus) yang

menyekat aliran darah di otak.

• Aterosklerosis ialah peringkat awal arteriosklerosis.

• Arteriosklerosis terjadi apabila kalsium mendap pada plak

menyebabkan arteri mengeras dan hilang kekenyalannya.

• Sekiranya lumen arteri yang menjadi sempit ialah arteri koronari

(arteri di jantung), kekurangan bekalan oksigen ke otot jantung

menyebabkan angina (sakit dada yang kuat).

• Jika arteri tersumbat sepenuhnya, penginfarkan miokardium

(serangan jantung) akan berlaku.

PENYAKIT KARDIOVASKULAR

Bincangkan rawatan

yang sesuai

sekiranya jantung

gagal berfungsi.

Zon Aktiviti

GAMBAR FOTO 10.6 Penginfarkan miokardium (serangan jantung)

187

B
A

B
 1

0

Apakah rawatan yang boleh diberikan kepada pesakit yang mengalami
kegagalan fungsi jantung? Apakah faktor risiko yang menyumbang
kepada penyakit kardiovaskular dan apakah yang boleh kita lakukan
untuk memastikan sistem kardiovaskular yang sihat?

Teknologi nano

digunakan dalam

diagnosis dan rawatan

aterosklerosis dan

pembentukan plak

dalam arteri. Dalam

teknik ini, partikel nano

yang direka menyerupai

kolesterol lipoprotein

ketumpatan tinggi

(HDL) (kolesterol “baik”)

untuk membantu

mengurangkan plak.

Buletin STEM

10.6.210.6.1

RAJAH 10.19 Pembentukan dan pemendakan plak pada dinding dalam arteri

tisu otot kardium mati

Praktis Formatif 10.6
 1 Apakah maksud

penginfarkan miokardium?

 2 Jelaskan bagaimana

strok berlaku.

 3 Pada pendapat anda,

apakah faktor-faktor yang

menyumbang kepada risiko

seseorang menghidap

penyakit kardiovaskular?

 4 Terangkan bagaimana

aterosklerosis terjadi.

darah beku menyekat

aliran darah

arteri

plak terbentuk

di dalam arteri

arteri

koronari

188

10.7.1

darah

beroksigen

pada tekanan

tinggi

arteriol

kapilari darah

kapilari limfa

darah

terdeoksigen

pada

tekanan

rendah

bendalir tisu

plasma darah sel

venul

Sistem Limfa Manusia
Proses pembentukan bendalir tisu

Selain daripada sistem peredaran darah, terdapat satu lagi sistem dalam
badan yang fungsinya berhubung rapat dengan sistem peredaran darah.
Sistem tersebut ialah sistem limfa. Proses pembentukan bendalir tisu
ditunjukkan dalam Rajah 10.20.

10.7

1 Darah yang sampai di hujung arteriol

kapilari darah bertekanan tinggi akibat

diameter kapilari darah yang kecil dan daya

pengepaman jantung.

2 Tekanan ini membolehkan plasma

darah meresap secara berterusan

dari kapilari darah ke dalam ruang

antara sel.

3 • Plasma darah yang memenuhi

ruang antara sel dan sentiasa

membasahi sel dikenali sebagai

bendalir tisu.

• Bendalir tisu tidak mengandungi

eritrosit, platlet dan protein

plasma kerana bersaiz terlalu

besar untuk meresap keluar

daripada kapilari darah.

4 • Bendalir tisu membolehkan pertukaran

bahan dalam darah dan sel berlaku.

• Nutrien dan oksigen meresap dari

bendalir tisu ke dalam sel badan.

• Pada masa yang sama, bahan buangan

dan karbon dioksida meresap dari sel

badan ke dalam kapilari darah melalui

bendalir tisu.

RAJAH 10.20 Pertukaran bahan antara kapilari darah dan sel badan

Pembentukan limfa dan komponen sistem limfa

Pada hujung venul kapilari darah, plasma darah adalah hipertonik berbanding dengan bendalir tisu
di sekelilingnya. Tekanan darah juga adalah lebih rendah. Akibatnya, penyerapan semula air, garam
mineral dan bahan buangan ke dalam venul kapilari berlaku.

Namun, hanya 85% daripada bendalir yang meninggalkan darah pada hujung arteriol kapilari darah
meresap semula ke dalam hujung venul. Apakah yang terjadi kepada baki 15% yang masih tertinggal
dalam ruang antara sel? Baki ini membentuk lebih kurang 4 liter bendalir yang hilang daripada
kapilari setiap hari. Bagaimanakah sistem peredaran darah memperoleh semula bendalir ini?

189

B
A

B
 1

0

Dinding kapilari limfa terdiri daripada satu lapisan sel sahaja. Kapilari limfa berbeza daripada
kapilari darah kerana salah satu hujungnya adalah buntu atau tertutup sementara hujung yang satu
lagi dihubungkan kepada salur limfa (Rajah 10.21). Kapilari limfa yang didapati di ruangan antara
sel bergabung membentuk salur limfa yang lebih besar. Di sepanjang salur limfa, terdapat nodus
limfa pada jarak-jarak tertentu.

10.7.310.7.2

Bendalir yang hilang dikumpul dan dikembalikan ke darah melalui kapilari limfa, iaitu salur
paling halus dalam sistem limfa. Bendalir ini dikenali sebagai limfa dan berwarna kuning pucat.
Jadual 10.7 dan Jadual 10.8 menunjukkan persamaan dan perbezaan antara limfa dengan bendalir
tisu dan darah.

JADUAL 10.7 Persamaan dan perbezaan antara limfa dengan bendalir tisu

Persamaan

Kedua-duanya mengandungi plasma tanpa protein plasma, eritrosit dan platlet.

Perbezaan

Limfa Bendalir tisu

Kandungan lemak dan bahan larut lemak yang

lebih tinggi.

Kandungan lemak dan bahan larut lemak

yang rendah.

Kandungan limfosit yang tinggi. Kandungan limfosit yang rendah.

JADUAL 10.8 Persamaan dan perbezaan antara limfa dengan darah

Persamaan

Kedua-duanya mengandungi semua kandungan plasma seperti nutrien, hormon, enzim, bahan

buangan sel, gas respirasi dan leukosit.

Perbezaan

Limfa Darah

Tidak mengandungi protein plasma, eritrosit

dan platlet

Mengandungi protein plasma, eritrosit dan platlet

RAJAH 10.21 Pembentukan limfa

kapilari

limfa

limfa

bendalir

tisu

injap

arteriol

salur limfa

bendalir

tisu

sel

venul

kapilari limfa

190

duktus limfa kanan
tonsil

vena subklavikel kiri
vena subklavikel kanan

limpa

apendiks

nodus limfa

sumsum tulang

duktus toraks

salur limfa

timus

Sistem limfa juga terdiri daripada organ-organ seperti nodus limfa, limpa, kelenjar timus, sumsum
tulang, tonsil dan apendiks (Rajah 10.22). Sistem limfa tidak mempunyai pamnya sendiri untuk
mengalirkan limfa di sepanjang salur limfa. Pengaliran limfa dibantu oleh denyutan nadi jantung,
pengecutan otot rangka, peristalsis salur pencernaan dan perubahan tekanan yang berlaku semasa
tarikan dan hembusan nafas. Di dalam salur limfa, terdapat injap sehala yang memastikan limfa
mengalir berterusan ke arah jantung. Injap-injap ini juga menghalang limfa daripada mengalir balik.

Hubungan antara sistem peredaran darah dan sistem limfa

Semua salur limfa akhirnya akan bercantum dengan salah satu daripada dua salur limfa utama iaitu
duktus toraks dan duktus limfa kanan (Rajah 10.22).

RAJAH 10.22 Sistem limfa

10.7.3

Duktus limfa

kanan menerima

limfa daripada

bahagian tangan

kanan, bahagian

dada dan

bahagian kanan

kepala dan leher.

Duktus toraks

menerima limfa

daripada bahagian

kiri kepala, leher

dan dada, serta

semua bahagian

badan di bawah

tulang rusuk.

nodus limfa

limfosit

injap
salur darah

bendalir tisu

kapilari limfa

191

B
A

B
 1

0

10.7.4

vena

 Peredaran sistemik Peredaran pulmonari

RAJAH 10.23 Hubungan antara sistem limfa dan sistem peredaran darah

RAJAH 10.24 Keperluan sistem limfa

Seterusnya, duktus toraks akan
mengalirkan kandungannya ke dalam
vena subklavikel kiri manakala duktus
limfa kanan akan mengalirkan limfa
ke dalam vena subklavikel kanan.

Jadi, limfa yang terkumpul dari seluruh
badan akan mengalir masuk semula ke
dalam sistem peredaran darah. Rajah
10.23 menunjukkan hubungan antara
sistem limfa dan sistem peredaran
darah yang saling melengkapi.

vena subklavikel

kanan

duktus limfa

kanan

salur limfa

nodus

limfa

injap

nodus limfa

kapilari limfa

kapilari limfa

kapilari sistemik

kapilari

pulmonari

arteri

Keperluan sistem limfa
Keperluan sistem limfa diringkaskan dalam Rajah 10.24.

PELENGKAP KEPADA

SISTEM PEREDARAN DARAH

Sistem limfa mengembalikan

bendalir tisu berlebihan yang

berada di ruang antara sel ke

dalam aliran darah. Komposisi,

tekanan dan isi padu darah

dikekalkan pada julat normal.

PERTAHANAN BADAN

Nodus limfa berfungsi menghasilkan

dan menyimpan limfosit yang

terlibat dalam penghasilan antibodi.

PENGANGKUTAN BAHAN

LARUT LEMAK

Lemak dan bahan larut lemak

meresap masuk ke dalam lakteal

dalam vilus usus kecil. Lakteal

merupakan kapilari limfa. Titisan

lipid diangkut ke dalam duktus

toraks dan seterusnya ke dalam

sistem peredaran darah melalui

vena subklavikel kiri.

KEPERLUAN

SISTEM

LIMFA

 1 Namakan dua salur limfa utama.

 2 Nyatakan tiga fungsi utama sistem limfa.

 3 Nyatakan perbezaan antara komposisi

plasma darah, bendalir tisu dan limfa.

 4 Setelah anda makan makanan berlemak,

bilangan molekul lipid dalam limfa didapati

meningkat sebanyak 1%.

Jelaskan mengapa.

Praktis Formatif 10.7

192

Pernahkah anda terfikir apa yang akan berlaku sekiranya sistem
limfa kita tidak berfungsi dengan sempurna? Apakah akan terjadi
jika bendalir tisu berlebihan tidak dikembalikan semula ke dalam
aliran darah? Bendalir tisu yang tidak dikembalikan semula ke dalam
sistem peredaran darah akan terkumpul di antara ruang antara
sel. Akibatnya tisu badan menjadi bengkak. Keadaan ini dikenali
sebagai edema (Gambar foto 10.7). Edema mungkin disebabkan oleh
beberapa faktor (Rajah 10.25).

Isu Kesihatan Berkaitan
Sistem Limfa Manusia 10.8

Mengapakah

kaki kita menjadi

bengkak sekiranya

kita duduk

terlalu lama?

Fikirkan!

GAMBAR FOTO 10.8

Kaki bengkak disebabkan

filariasis limfatik

RAJAH 10.25 Punca edema

10.8.1

JANGKITAN PARASIT

• Cacing parasit Brugia sp.

menjangkiti salur limfa dan

menyekat aliran bendalir limfa.

• Bahagian yang dijangkiti,

misalnya kaki, membengkak.

• Pesakit menghidap filariasis

limfatik (Gambar foto 10.8).

• Cacing ini ditularkan melalui

gigitan nyamuk.

KEKURANGAN

PROTEIN PLASMA

Kekurangan albumin

dalam darah.

PUNCA
EDEMA

 1 Bagaimanakah jangkitan parasit

boleh berlaku?

 2 Terangkan apa yang akan berlaku

sekiranya bendalir tisu gagal dikembalikan

kepada sistem peredaran darah.

 3 Ramalkan apa yang akan berlaku kepada

kaki seorang pesakit yang terbaring untuk

tempoh masa yang lama? Terangkan

jawapan anda.

 4 Titisan lipid atau globul lemak tidak boleh

meresap ke dalam kapilari darah vilus tetapi

perlu meresap melalui lakteal. Terangkan

mengapa.

Praktis Formatif 10.8

kaki dengan edemakaki normal

KEHAMILAN

Badan akan menghasilkan lebih

banyak bendalir badan untuk

memenuhi keperluan fetus yang

membesar.

PESAKIT TERLANTAR UNTUK

TEMPOH YANG LAMA

Pesakit lumpuh atau pesakit strok

yang pergerakannya terhad boleh

mengalami edema di kaki.

GAMBAR FOTO 10.7

Edema

193

B
A

B
 1

0

PENGANGKUTAN DALAM MANUSIA DAN HAIWAN

Sistem Peredaran Sistem Limfa

Sistem Peredaran Tertutup

Darah sentiasa terkandung

dalam salur darah tertutup

yang berterusan dan diedarkan

ke seluruh badan.

Komponen Sistem Limfa

• Limfa

• Kapilari limfa

• Salur limfa

• Nodus limfa

• Organ limfa

Keperluan Sistem Limfa

• Pelengkap kepada

sistem peredaran darah

• Pengangkutan bahan

larut lemak

• Pertahanan badan

Isu Kesihatan Berkaitan

Sistem Limfa Manusia

• Filariasis limfatik

• Jangkitan parasit

• Kekurangan protein

plasma

• Kehamilan

• Pesakit terlantar untuk

tempoh yang lama

Ikan

Jantung ikan mempunyai dua

ruang iaitu satu atrium dan

satu ventrikel.

Amfibia

Jantung amfibia terdiri

daripada tiga ruang iaitu dua

atrium dan satu ventrikel.

Manusia

Jantung manusia terdiri

daripada empat ruang: dua

atrium dan dua ventrikel yang

terpisah sepenuhnya

Sistem

Peredaran

Manusia

• Darah

• Jantung

• Salur darah

Mekanisma

Denyutan

Jantung

Mekanisme

Pembekuan

Darah

Isu Kesihatan yang

Berkaitan dengan

Pembekuan Darah

Sistem Peredaran

Terbuka

Hemolimfa

mengalir masuk

terus ke dalam

rongga badan

(hemoselom) dan

membasahi sel-sel.

Serangga

Satu atau lebih

jantung mengepam

hemolimfa melalui

salur hemolimfa ke

dalam hemoselom.

Rumusan

• Trombosis

• Embolisme

• Hemofilia

• Darah jenis A

• Darah jenis B

• Darah jenis AB

• Darah jenis O

• Faktor Rhesus

Kumpulan Darah

Manusia

• Arteriosklerosis

• Aterosklerosis

• Hipertensi

• Angina

• Penginfarkan

miokardium

• Strok

Isu Kesihatan

Berkaitan Sistem

Peredaran Manusia

194

 1 Seorang mangsa kemalangan yang mempunyai kumpulan darah jenis B memerlukan

pemindahan darah dengan serta-merta. Adakah selamat untuk dia menerima darah

daripada individu yang mempunyai kumpulan darah jenis O? Terangkan mengapa.

 2 Seorang individu mempunyai bilangan eritrosit yang rendah.Terangkan kesan keadaan

ini terhadap kesihatannya. Cadangkan jenis makanan yang perlu dimakan oleh individu

tersebut untuk memulihkan keadaan ini.

 3 Jantung manusia mempunyai perentak jantung. Perentak jantung yang rosak boleh diganti

oleh perentak elektronik. Huraikan bagaimana perentak elektronik berfungsi.

 4 Namakan satu contoh nutrien dalam darah dan huraikan bagaimana nutrien tersebut dapat

diangkut ke sel.

 5 Salah satu salur limfa seorang individu didapati tersumbat.

 (a) Huraikan kesan terhadap sistem limfa individu tersebut.

 (b) Jelaskan apa akan terjadi sekiranya salur limfa di bahagian kaki tersumbat.

Adakah anda telah menguasai konsep penting berikut?

• Sistem peredaran dalam organisma multisel

• Komponen sistem peredaran manusia serta membanding dan membezakan antara jenis-jenis
salur darah

• Mekanisme denyutan jantung manusia dan penghasilan daya yang menyebabkan
peredaran darah

• Mekanisme pembekuan darah

• Kumpulan darah ABO dan faktor Rhesus

• Isu kesihatan berkaitan sistem peredaran darah

• Proses pembentukan bendalir tisu dan limfa

• Menghuraikan komponen sistem limfa

• Isu kesihatan berkaitan sistem limfa

Refleksi Kendiri

Praktis Sumatif 10

195

 6 Rajah 1(a) menunjukkan skema sistem peredaran darah dalam manusia dan Rajah 1(b)

menunjukkan skema sistem peredaran darah dalam ikan.

Badan

JANTUNG

(a)

Kepala, leher, lengan

Peparu

Insang Badan

JANTUNG

(b)

 (a) Terangkan sistem peredaran darah ikan.

 (b) Berdasarkan Rajah 1, bandingkan antara sistem peredaran darah manusia dan ikan.

 (c) Terangkan persamaan antara kedua-dua sistem peredaran darah.

 (d) Mengapakah pengaliran darah ikan menghadapi lebih banyak rintangan berbanding

dengan pengaliran darah dalam manusia dan jelaskan bagaimana ikan mengatasi

masalah ini?

Soalan Esei

 7 Penyakit jantung koronari merupakan penyebab utama kematian dalam negara kita. Berikut

adalah faktor-faktor yang boleh meningkatkan risiko seseorang menghidap penyakit itu:

 • merokok

 • gizi yang tidak seimbang

 • gaya hidup yang tidak sihat

 Terangkan bagaimana faktor-faktor tersebut menyumbang terhadap penyakit

jantung koronari.

 8 (a) Terangkan bagaimana pengecutan otot jantung secara beritma berlaku.

 (b) Kaki Ali berasa kebas setelah duduk bersila selama 1 jam. Cadangkan tindakan yang

patut diambil dan jelaskan alasan anda.

 (c) Elly suka makan rendang daging dan nasi lemak. Terangkan mengapa amalan

pemakanan ini untuk jangka masa lama boleh membawa kesan buruk

terhadap kesihatannya.

RAJAH 1

196

Sudut Pengayaan

 9 (a) Seorang bayi dilahirkan dengan injap bikuspid yang rosak dan tidak boleh tutup

dengan ketat. Terangkan kesan keadaan ini terhadap bayi tersebut.

 (b) Seorang bayi normal mempunyai dinding otot jantung yang tebal yang memisahkan

jantung sebelah kiri daripada sebelah kanan. Sekiranya otot ini tidak terbentuk dengan

lengkap, ramalkan kesan terhadap kualiti darah yang memasuki aorta.

 10 Bagaimanakah seseorang yang mempunyai arteri koronari yang tersumbat dengan enapan

kolesterol boleh dirawat?

 11 Setiap tahun, beribu-ribu orang mati akibat kehilangan darah secara berlebihan

disebabkan oleh kecederaan semasa kemalangan atau peperangan. Salah satu cara untuk

mengurangkan pengaliran darah keluar secara berterusan dari kawasan luka ialah menahan

luka dengan menggunakan kain pembalut. Pada pendapat anda, apakah penyesuaian

yang boleh dilakukan kepada kain pembalut supaya menjadi lebih cekap menghentikan

pengaliran darah untuk sementara waktu sehingga pesakit dikejarkan ke hospital?

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

197

Keimunan
Manusia

BAB

• Apakah tiga barisan
pertahanan badan manusia?

• Bagaimanakah antibodi
bertindak terhadap antigen?

• Apakah jenis-jenis
keimunan manusia?

Tahukah ANDA...

Bagaimanakah badan
kita melawan jangkitan
bakteria dan virus?

11

198

11.1 Pertahanan Badan

 11.1.1 Mendefinisikan:

 • keimunan

 • antigen

 • antibodi

 11.1.2 Memerihalkan tiga barisan

pertahanan badan manusia:

 • Barisan pertahanan pertama:

 – fizikal

 – kimia

 • Barisan pertahanan kedua:

 – demam

 – keradangan

 – fagositosis

 • Barisan pertahanan ketiga:

 – antibodi

 – sel memori

11.2 Tindakan Antibodi

 11.2.1 Menjelaskan tindakan antibodi

terhadap antigen asing:

 • peneutralan

 • pengaglutinan

 • pemendakan

 • pengopsoninan

 • penguraian

11.3 Jenis Keimunan

 11.3.1 Berkomunikasi tentang jenis-jenis

keimunan:

 • keimunan pasif

 • keimunan aktif

 11.3.2 Membanding dan membezakan

antara keimunan pasif dengan

keimunan aktif.

11.4 Isu Kesihatan Berkaitan Keimunan

 Manusia

 11.4.1 Memerihalkan isu kesihatan

berkaitan Acquired Immuno

Deficiency Syndrome (AIDS).

199199

Anda tentu masih ingat tentang sistem pertahanan badan yang telah
dipelajari dalam Tingkatan 2. Sistem pertahanan badan bertindak
apabila patogen menjangkiti badan. Patogen ialah mikroorganisma
yang menyebabkan penyakit. Contoh patogen termasuklah bakteria,
virus dan parasit. Patogen hanya boleh menyebabkan penyakit sekiranya
berjaya menjangkiti sel badan.

Sistem pertahanan badan mengenali patogen sebagai bendasing yang
disebut antigen. Antigen ialah bendasing yang memasuki badan dan
seterusnya merangsang gerak balas keimunan.

Antigen merangsang sel limfosit menghasilkan antibodi ke dalam
aliran darah untuk memusnahkan antigen tersebut. Antibodi ialah
protein yang terdapat pada permukaan limfosit atau protein yang
dibebaskan oleh limfosit ke dalam plasma darah. Interaksi antara
antibodi dan antigen yang menyebabkan antigen dimusnahkan
dikenali sebagai gerak balas keimunan (Rajah 11.1).

Keimunan ialah keupayaan badan
untuk melawan jangkitan penyakit yang
disebabkan oleh patogen atau sebarang
bendasing, melalui serangan spesifik
terhadap patogen tersebut.

Apabila badan kita berjaya menentang
jangkitan sesuatu penyakit, kita
dikatakan imun terhadap
penyakit tersebut.

Terdapat tiga barisan pertahanan
yang melawan penyakit dalam
badan kita:
• Barisan pertahanan pertama
• Barisan pertahanan kedua
• Barisan pertahanan ketiga

Barisan pertahanan pertama
Barisan pertahanan pertama terdiri daripada barisan fizikal dan
kimia yang menghalang patogen daripada memasuki badan. Barisan
pertahanan pertama merupakan barisan pertahanan yang tidak spesifik
dan berfungsi menghalang kemasukan patogen ke dalam badan.
Rajah 11.2 menunjukkan organ dan mekanisme yang terlibat dalam
barisan pertahanan pertama.

Pertahanan Badan

11.1

11.1.211.1.1

RAJAH 11.1 Interaksi antara antibodi dan antigen

antibodi

antigen

Senaraikan

pertahanan fizikal dan

kimia dalam barisan

pertahanan pertama.

Zon Aktiviti

200

Asid hidroklorik yang terdapat dalam perut membunuh

bakteria yang hadir dalam makanan dan minuman.

ASID HIDROKLORIK

Enzim lisozim yang didapati di dalam air

mata, hingus dan air liur merupakan protein

antimikrob yang dapat mengurai serta

membunuh sesetengah jenis bakteria.

ENZIM LISOZIM

RAJAH 11.2 Barisan pertahanan pertama

11.1.2

Mekanisme pembekuan darah menghalang kemasukan

bakteria melalui luka.

MEKANISME PEMBEKUAN DARAH

• Merupakan pelindung fizikal yang dapat menghalang kemasukan patogen kerana sifat yang liat dan

sukar ditembusi oleh mikroorganisma.

• Penanggalan lapisan sel mati pada permukaan kulit secara berterusan menyukarkan pertumbuhan

pelbagai jenis mikroorganisma.

• Merupakan pelindung kimia melalui perembesan sebum. Minyak dan asid dalam sebum

menghalang pertumbuhan pelbagai jenis mikroorganisma.

• Peluh yang dirembes oleh kulit mengandungi enzim lisozim, sejenis enzim yang berupaya

memecahkan dinding sel sesetengah bakteria.

KULIT

MEMBRAN MUKUS

Membran mukus yang melapik

salur respirasi merembes

bendalir melekit yang disebut

mukus. Mukus mengandungi

lisozim untuk memusnahkan

bakteria dalam udara yang

memasuki sistem respirasi.

B
A

B
 1

1

201

RAJAH 11.3 Peringkat-peringkat fagositosis

bakteria

sel fagosit

lisozim

lisosom

fagosom

fagolisosom

bakteria terurai

Sel fagosit mengunjurkan pseudopodium ke
arah bakteria dan mengepung bakteria1

Pengingesan bakteria
membentuk fagosom2

Fagosom bergabung dengan
lisosom yang merembes lisozim
ke dalam fagosom

3

Bakteria di dalam fagosom
dimusnahkan oleh lisozim4

Fagosit menyingkirkan
sisa mikroorganisma
yang tercerna ke luar sel

5

Barisan pertahanan kedua
• Barisan pertahanan kedua terdiri daripada demam, fagositosis

dan keradangan.

• Mekanisme barisan pertahanan kedua juga bersifat tidak spesifik.

Demam

Demam merupakan mekanisme barisan pertahanan kedua yang

menentang jangkitan. Demam menambahkan aktiviti fagosit dan

melawan mikroorganisma yang menjangkiti badan.

Fagositosis

• Sel fagosit ialah sel leukosit yang boleh menjalankan fagositosis.

Neutrofil dan monosit merupakan sel fagosit.

• Fagositosis ialah proses pemerangkapan dan pencernaan

mikroorganisma atau zarah lain seperti sel mati oleh sel fagosit.

• Apabila jangkitan berlaku, sel fagosit bergerak ke kawasan yang

dijangkiti dan memasuki bendalir tisu melalui liang dinding kapilari.

• Apabila sel fagosit menemui patogen, sel fagosit mengepung

patogen dan enzim lisozim di dalam sel fagosit mencerna patogen

(Gambar foto 11.1).

• Peringkat-peringkat fagositosis diringkaskan dalam Rajah 11.3.

GAMBAR FOTO 11.1

Mikrograf elektron

menunjukkan sel fagosit

mengunjurkan pseudopodium

untuk mengepung bakteria

11.1.2

TMK 11.1

Video: Fagositosis

(Dicapai pada 21 Ogos 2019)

202

Keradangan

Keradangan ialah satu gerak balas pantas yang memusnahkan

dan meneutralkan tindakan berbahaya mikroorganisma dan toksin

pada peringkat awal jangkitan. Bahagian yang radang membengkak,

menjadi merah dan berasa sakit. Gerak balas keradangan ditunjukkan

dalam Rajah 11.4.

Barisan pertahanan ketiga
Sekiranya patogen berjaya mengatasi barisan pertahanan

kedua, barisan pertahanan ketiga akan diaktifkan untuk

bertindak. Barisan pertahanan ketiga merupakan gerak

balas keimunan oleh sel limfosit.

• Sel limfosit yang terbentuk di dalam nodus limfa

menghasilkan antibodi.

• Tindakan antibodi adalah spesifik. Setiap jenis antibodi

hanya boleh bergabung dengan antigen tertentu (Rajah 11.5).

• Apabila seseorang dijangkiti patogen, sejumlah besar sel limfosit

terkumpul di dalam nodus limfa untuk memusnahkan antigen dan

bendasing. Hal ini menyebabkan nodus limfa membengkak.

• Nodus limfa juga mengandungi makrofaj yang memusnahkan bakteria, tisu

mati dan bendasing secara fagositosis.

• Limfosit dibahagikan kepada dua jenis iaitu sel limfosit T dan sel limfosit B.

• Sel limfosit T menyerang sel-sel yang dijangkiti oleh patogen. Sel limfosit T

juga merangsang sel limfosit B untuk menghasilkan sel memori.

• Sekiranya patogen yang sama menyerang, sel memori akan dirangsang

untuk menghasilkan antibodi dengan serta-merta.

RAJAH 11.5 Molekul

antigen akan bergabung

dengan tapak reseptor

antigen yang terdapat pada

molekul antibodi

sel fagosit

bakteria

histamin

kawasan jangkitan
kulit

platlet

Lensa Biologi

Nanah ialah campuran

mikroorganisma,

cebisan tisu dan sel

darah putih yang

boleh didapati di tapak

jangkitan yang serius

atau tisu rosak.

11.1.2

Tisu yang rosak membebaskan

histamin. Histamin merangsang

gerak balas keradangan

dengan serta-merta.

1

• Histamin menyebabkan

pengembangan kapilari darah

bagi membolehkan aliran

darah yang lebih banyak ke

kawasan jangkitan.

• Histamin juga meningkatkan

ketelapan kapilari darah

terhadap sel fagosit.

• Sel fagosit dan faktor

pembeku berkumpul di

kawasan jangkitan.

2

Mekanisme pembekuan

darah dicetuskan.
3

Sel fagosit

menjalankan fagositosis.
4

RAJAH 11.4 Gerak balas keradanganRAJAH 11.4 Gerak balas keradangan

antibodi

antigen

tapak reseptor

antigen

sel limfosit
B

A
B

 1
1

203

Antigen dimusnahkan oleh antibodi melalui beberapa mekanisme
seperti yang digambarkan dalam Rajah 11.6.

Tindakan Antibodi

11.2

Antibodi bergabung dengan toksin yang dihasilkan

oleh bakteria dan meneutralkan toksin tersebut.

PENEUTRALAN

Antibodi menggumpalkan

patogen bersama dan

menjadikan patogen sasaran

mudah untuk diperangkap

dan dimusnahkan

oleh sel fagosit.

PENGAGLUTINAN

Antibodi bertindak dengan antigen

terlarut untuk membentuk suatu kompleks

tidak larut (mendakan) yang mudah

dimusnahkan oleh sel fagosit.

PEMENDAKAN

11.2.1

antibodi

antigen

Praktis Formatif 11.1
 1 Apakah maksud keimunan?

 2 Namakan dua sifat kulit yang

membolehkannya bertindak sebagai

barisan pertahanan pertama yang berkesan.

 3 Bagaimanakah sel fagosit bertindak

memusnahkan patogen yang berjaya melepasi

benteng barisan pertahanan pertama?

 4 Bezakan antara antigen dengan antibodi.

toksinantibodi
pemendakan
molekul antigen

antibodi

204

Kementerian

Kesihatan

Malaysia (KKM)

mengesyorkan

supaya bayi

berumur 2 hingga

3 bulan diimunkan

terhadap penyakit

seperti difteria,

pertusis, tetanus,

poliomielitis

dan meningitis.

Dunia Biologi Kita

Jenis Keimunan

11.3 Terdapat dua jenis keimunan: keimunan aktif dan keimunan pasif.
Keimunan aktif bermakna sel limfosit menghasilkan antibodinya
sendiri sebagai gerak balas terhadap rangsangan oleh antigen.
Keimunan pasif bermaksud badan menerima antibodi daripada
sumber luar. Kedua-dua jenis keimunan mungkin dihasilkan secara
semula jadi atau secara buatan.

antibodi opsonin

bergabung

dengan antigen

Antibodi bergabung dengan

antigen dan menyebabkan bakteria

pecah dan terurai.

PENGURAIAN

Antibodi bergabung dengan antigen dan bertindak

sebagai petanda supaya sel fagosit boleh mengenali

antigen dan memusnahkannya.

PENGOPSONINAN

RAJAH 11.6 Tindakan antibodi terhadap antigen

11.3.1

antigen

bakteria

• Keimunan aktif semula jadi

Diperoleh setelah sembuh

daripada penyakit

• Keimunan aktif buatan

Diperoleh setelah mendapat

suntikan vaksin

• Keimunan pasif semula jadi

Diperoleh melalui penyusuan

ibu dan daripada ibu kepada

fetus semasa kehamilan

• Keimunan pasif buatan

Diperoleh melalui

suntikan antiserum

KEIMUNAN AKTIF KEIMUNAN PASIF

KEIMUNAN

bakteria mengalami

lisis (penguraian)

antibodi lisin bergabung

dengan antigen

antigen

bakteria

sel fagosit memerangkap bakteria

yang telah dikenal pasti oleh

petanda antibodi

nukleus

antibodi

B
A

B
 1

1

205

• Apabila seseorang dijangkiti patogen, sel-

sel limfosit akan menghasilkan antibodi

sebagai gerak balas terhadap antigen.

• Apabila individu sembuh daripada

sesuatu jangkitan, individu tersebut akan

memperoleh keimunan kekal terhadap

penyakit tersebut.

• Sekiranya individu yang sama diserang

sekali lagi oleh patogen yang sama, sel

limfosit yang menyimpan memori tentang

patogen tersebut, iaitu sel memori, akan

menghasilkan antibodi dengan cepat

untuk bertindak dengan serta-merta

terhadap antigen tersebut.

Keimunan pasif dan keimunan aktif
Mari kita melihat dengan lebih mendalam keimunan aktif dan
keimunan pasif.

• Untuk melindungi diri daripada dijangkiti

penyakit yang sangat berjangkit,

seseorang individu boleh diimunkan

terhadap penyakit tersebut.

• Imunisasi ialah proses merangsang

keimunan terhadap penyakit tertentu

melalui suntikan vaksin.

• Vaksin ialah ampaian patogen yang

lemah, mati atau tidak virulen.

• Apabila vaksin disuntik ke dalam badan,

vaksin akan merangsang sel limfosit

untuk menghasilkan antibodi bagi

menentang patogen.

• Suntikan vaksin yang pertama biasanya

menyebabkan penghasilan aras antibodi

yang rendah dan tidak mencukupi

untuk melindungi seseorang daripada

penyakit. Dos penggalak perlu diberi

untuk meningkatkan semula penghasilan

antibodi ke satu aras keimunan yang

dapat melindungi seseorang daripada

penyakit tersebut.

• Sekiranya individu tersebut dijangkiti

patogen yang sebenar, sel limfosit

dapat menghasilkan antibodi yang

mencukupi dan dapat bertindak dengan

serta-merta untuk memusnahkan

patogen tersebut.

• Contoh vaksin ialah vaksin

Salk untuk penyakit

poliomielitis, vaksin BCG

(Bacille Calmette Guerin)

untuk penyakit tibi dan

vaksin HPV untuk penyakit

kanser serviks.

Mengapakah murid

perempuan sahaja

diberi suntikan

HPV (Human

papillomavirus)?

Fikirkan!

• Antibodi dihasilkan secara semula jadi oleh sel limfosit.

• Keimunan aktif kekal untuk jangka masa yang lama.

KEIMUNAN AKTIF

KEIMUNAN AKTIF SEMULA JADI KEIMUNAN AKTIF BUATAN

11.3.1

GAMBAR FOTO 11.2 Seseorang individu yang

sembuh daripada penyakit cacar air atau penyakit

influenza memperoleh keimunan aktif semula jadi

GAMBAR FOTO 11.3 Imunisasi

melindungi seseorang daripada

jangkitan penyakit berjangkit

206

• Keimunan diperoleh oleh fetus apabila

antibodi ibu meresap melalui plasenta

ke dalam aliran darah fetus.

• Antibodi melindungi bayi untuk tempoh

beberapa bulan pertama selepas

kelahiran melalui antibodi yang terdapat

dalam susu ibu atau kolostrum

semasa menyusu.

• Keimunan diperoleh melalui suntikan

antiserum atau serum yang

mengandungi antibodi spesifik menentang

sesuatu antigen.

• Suntikan antiserum memberi perlindungan

segera tetapi untuk jangka masa yang

pendek sahaja.

• Contoh antiserum ialah antitetanus, anti-

rabies dan antiserum terhadap bisa ular.

11.3.1

• Badan tidak menghasilkan antibodi sendiri.

• Antibodi diperoleh daripada sumber luar.

• Keimunan pasif tidak kekal lama dan hanya memberi perlindungan

serta-merta, jangka pendek dan sementara.

KEIMUNAN PASIF

KEIMUNAN PASIF SEMULA JADI KEIMUNAN PASIF BUATAN

 Disuntik ke

dalam kuda

 Antitetanus

yang diperoleh

daripada serum

kuda dipekatkan

dan ditulenkan

 Ampaian toksoid

tetanus

 Disuntik ke dalam

individu yang berisiko tinggi

mendapat penyakit tetanus Individu dilindungi

daripada jangkitan

penyakit tetanus

RAJAH 11.7 Penyediaan antitetanus

GAMBAR FOTO 11.4 Bayi memperoleh

keimunan pasif semula jadi daripada

susu ibu

B
A

B
 1

1

207

Persamaan

• Melindungi badan daripada jangkitan penyakit

• Melibatkan interaksi antara antibodi dengan antigen

Perbezaan

Aspek Keimunan Aktif Buatan Keimunan Pasif Buatan

Diperoleh

melalui

Suntikan vaksin Suntikan antiserum

Bahan yang

disuntik

Vaksin ialah ampaian patogen yang

lemah, mati atau tidak virulen.

Antiserum ialah serum yang

mengandungi antibodi spesifik.

Tujuan Pencegahan Rawatan atau sekiranya perlindungan

serta-merta diperlukan

Kesan Tidak memberi perlindungan serta-merta Memberi perlindungan serta-merta

Tempoh

keimunan

Keimunan kekal untuk tempoh masa

yang lama

Keimunan bersifat sementara dan

tidak kekal lama

Masa

suntikan

diberi

Suntikan vaksin diberi sebelum

dijangkiti penyakit

Suntikan antibodi tersedia diberi dahulu

sekiranya terdapat risiko tinggi untuk

dijangkiti atau sebaik selepas dijangkiti

penyakit

Antibodi Antibodi dihasilkan sendiri oleh sel limfosit Antibodi diperoleh daripada antiserum

Keperluan

memberi

suntikan

kedua (dos

penggalak)

Perlu diberi bagi meningkatkan semula

aras antibodi melepasi aras keimunan

untuk memberi perlindungan terhadap

penyakit

Hanya perlu diberi sekiranya aras

antibodi dalam darah jatuh di bawah

aras keimunan dan pesakit masih

dijangkiti penyakit tersebut

11.3.2

0 42 6 8

20

40

60

aras antibodi dalam
darah (unit arbitrari)

masa
(bulan)

aras keimunan

suntikan
pertama

suntikan
kedua

RAJAH 11.8 Aras antibodi dalam darah seseorang

selepas pemvaksinan yang pertama dan kedua

aras keimunan merujuk

kepada kepekatan antibodi

yang mencukupi untuk

melawan sesuatu jangkitan

0 42 6 8

20

40

60

aras antibodi dalam
darah (unit arbitrari)

masa
(bulan)

aras keimunan

suntikan
pertama

suntikan
kedua

RAJAH 11.9 Aras antibodi dalam darah

seseorang selepas suntikan pertama dan

kedua antiserum

JADUAL 11.1 Persamaan dan perbezaan antara keimunan aktif buatan dengan keimunan pasif buatan

208

11.4.1

Isu Kesihatan Berkaitan
Keimunan Manusia
Sindrom kurang daya tahan penyakit
(Acquired Immuno Deficiency
Syndrome) (AIDS)

Virus kurang daya tahan manusia (HIV) ialah virus yang menyerang
sistem keimunan manusia. Jangkitan HIV menyebabkan sindrom
kurang daya tahan penyakit (Acquired Immuno Deficiency
Syndrome) (AIDS).

Seorang penghidap AIDS mudah dijangkiti penyakit lain kerana
kemusnahan progresif sistem keimunan individu tersebut. Virus HIV
membiak di dalam limfosit dan memusnahkan limfosit (Gambar foto
11.5).

Seseorang yang dijangkiti HIV tidak menunjukkan sebarang simptom
untuk beberapa tahun permulaan walaupun virus HIV sedang aktif
menyerang sistem keimunan. Gejala penyakit seperti cirit-birit
kronik dan jangkitan kulat hanya dapat dilihat selepas 8 hingga 10
tahun. Oleh sebab sistem keimunan seseorang sudah dilemahkan,
badan mudah dijangkiti penyakit. Akhirnya, sistem keimunan
dilumpuhkan dan pesakit akan mati disebabkan jangkitan lain.

Cara penyebaran HIV
HIV memasuki badan melalui proses
pemindahan bendalir badan seperti
darah dan air mani atau merentasi
plasenta. Perempuan yang dijangkiti
virus HIV boleh memindahkan virus
kepada bayinya semasa kehamilan,
kelahiran atau penyusuan.

11.4

Kerjaya Milenia

Ahli imunologi

ialah pakar dalam

penyakit alergi

dan penyakit yang

melibatkan

sistem keimunan.

Kerjaya Milenia

GAMBAR FOTO 11.5 Virus HIV menyerang limfosit

 1 Jenis keimunan yang manakah berkurang

mengikut masa? Terangkan mengapa.

 2 Cadangkan rawatan segera yang boleh

diberikan kepada seseorang yang dipatuk

ular berbisa.

 3 Nyatakan satu perbezaan antara keimunan

pasif buatan dengan keimunan aktif buatan.

 4 Pada pendapat anda, mengapakah

kita perlu mematuhi dan melengkapkan

rancangan imunisasi di Malaysia?

Praktis Formatif 11.2

Virus HIV berupaya

bermutasi dan

mengubah struktur sel

apabila membiak. Hal

ini menjadikan virus

tersebut mempunyai

ketahanan yang tinggi

terhadap terapi dadah.

Lensa Biologi

virus HIV

limfosit

B
A

B
 1

1

209

Aktiviti2.1 Membuat kajian ilmiah tentang isu kesihatan

yang berkaitan dengan keimunan manusia

Aktiviti 11.1

Bahan

Majalah perubatan dan Internet

Prosedur
 1 Jalankan kajian ilmiah bersama rakan anda tentang:

 • Systemic Lupus Erythematosus (SLE) • Alahan

 2 Bincangkan dapatan anda dengan rakan daripada kumpulan lain dan bentangkan dapatan

setiap kumpulan.

11.4.1

Kajian

Ilmiah

 1 Apakah maksud AIDS?

 2 Terangkan bagaimana

jangkitan virus HIV boleh

menyebabkan seseorang

menghidap penyakit AIDS.

 3 Mengapakah seseorang

yang dijangkiti virus HIV

tidak semestinya menghidap

penyakit AIDS?

 4 Bagaimanakah penyakit AIDS

dapat dicegah?

Praktis Formatif 11.3

Walau bagaimanapun, jangkitan HIV kepada fetus dan bayi yang
baru dilahirkan pada kebiasaannya boleh dielakkan dengan rawatan
perubatan yang sempurna ketika ibu sedang mengandung dan
semasa kelahiran.

Individu boleh dijangkiti HIV melalui hubungan seks yang tidak
dilindungi dengan individu yang dijangkiti. Mereka juga boleh
dijangkiti apabila berkongsi jarum tercemar yang digunakan untuk
menyuntik dadah atau dakwat tatu. Selain daripada itu, HIV juga
dapat disebarkan melalui pemindahan darah yang tercemar dengan
virus HIV.

Terdapat beberapa lagi jenis penyakit dan keadaan yang berkaitan
dengan sistem keimunan. Jalankan aktiviti kajian ilmiah berikut untuk
mengetahui dengan lebih lanjut.

210

Barisan pertahanan

pertama

• Fizikal

 – Kulit

• Kimia

 – Sebum

 – Peluh

 – Enzim lisozim

 – Membran mukus

 – Asid hidroklorik

 – Mekanisme

pembekuan darah

Barisan pertahanan

kedua

• Demam

• Keradangan

• Fagositosis

Barisan pertahanan

ketiga

• Antibodi

• Sel memori

Keimunan aktif

• Keimunan aktif semula jadi (apabila seseorang dijangkiti

patogen, sel-sel limfosit akan menghasilkan antibodi sebagai

gerak balas terhadap antigen)

• Keimunan aktif buatan (proses merangsang keimunan melalui

suntikan vaksin)

Keimunan pasif

• Keimunan pasif semula jadi (diperoleh oleh fetus semasa

dalam kandungan ibu dan penyusuan susu ibu)

• Keimunan pasif buatan (suntikan serum yang mengandungi

antibodi menentang sesuatu antigen)

• Peneutralan

• Pengaglutinan

• Pemendakan

• Pengopsoninan

• Penguraian

• Acquired Immuno

Deficiency

Syndrome (AIDS)

• Systemic Lupus

Erythematosus (SLE)

• Alahan

Pertahanan Badan Tindakan Antibodi Jenis Keimunan Isu Kesihatan

Berkaitan

Keimunan Manusia

KEIMUNAN MANUSIA

Adakah anda telah menguasai konsep penting berikut?

• Definisi keimunan, antigen, dan antibodi
• Barisan pertahanan pertama, kedua dan ketiga dalam badan manusia
• Tindakan antibodi terhadap antigen

• Keimunan aktif dan pasif

• Isu kesihatan berkaitan keimunan manusia

Rumusan

Refleksi Kendiri

211

Praktis Sumatif 11

 1 Cadangkan rawatan segera yang boleh diberikan kepada seorang individu yang dipatuk ular

yang sangat berbisa.

 2 Terangkan bagaimana seorang ibu yang membawa virus HIV dapat menjangkiti fetus dalam

kandungannya.

 3 (a) Nyatakan jenis keimunan yang diperoleh oleh fetus daripada ibunya.

 (b) Terangkan bagaimana plasenta membantu sistem pertahanan badan fetus.

 4 Rajah 1 menunjukkan perubahan aras antibodi dalam darah individu X dan Y bagi satu

tempoh tertentu.

 aras antibodi

dalam darah

masa

(minggu)

aras keimunan

suntikan pertama

Individu X

aras antibodi

dalam darah

masa

(minggu)

aras keimunan

suntikan pertama

Individu Y

RAJAH 1

 (a) (i) Apakah jenis keimunan yang diperoleh oleh individu X dan Y?

 (ii) Nyatakan bahan yang disuntik ke dalam individu X dan Y.

 (iii) Jelaskan perbezaan kandungan bahan yang anda nyatakan di (a)(ii).

 (b) (i) Pada lengkung graf bagi individu X dan Y, tandakan dengan anak panah, masa

suntikan kedua diberikan.

 (ii) Mengapakah suntikan kedua diperlukan oleh individu X dan Y?

 (iii) Berdasarkan lengkung graf bagi individu X dan Y, nyatakan dua perbezaan

keimunan yang dicapai oleh X dan Y.

212

Soalan Esei

 5 Dua individu memperoleh keimunan terhadap demam campak dalam keadaan berbeza.

Individu X sembuh daripada penyakit campak. Individu Y pula disuntik dengan sejenis

ampaian dan memperoleh keimunan terhadap campak selepas beberapa bulan.

 Huraikan keimunan yang diperoleh oleh

 (a) individu X

 (b) individu Y

 6 (a) Seorang bayi yang baru dilahirkan perlu menerima imunisasi berdasarkan Rancangan

Imunisasi yang disyorkan oleh Pertubuhan Kesihatan Sedunia (WHO).

 Terangkan mengapa program imunisasi ini diperlukan.

 (b) (i) Sesetengah suntikan vaksin memerlukan satu dos sahaja sepanjang hayat seorang

individu. Jelaskan mengapa.

 (ii) Ibu Sinti terlupa membawa Sinti ke klinik untuk mendapatkan suntikan dos ketiga

hepatitis. Jelaskan kesannya terhadap keimunan Sinti.

 (iii) Aziman terpijak paku berkarat semasa ekspedisi mendaki gunung. Huraikan jenis

 suntikan yang sesuai diberikan oleh doktor. Terangkan jawapan anda.

 (c) Huraikan bagaimana virus HIV dapat melumpuhkan sistem keimunan seseorang yang

dijangkiti oleh virus ini.

Sudut Pengayaan

 7 Kadang-kadang doktor memberi antibiotik untuk merawat sesetengah jangkitan penyakit.

Doktor menasihatkan supaya mengambil kesemua antibiotik yang diberi mengikut tempoh

yang disyorkan. Jelaskan mengapa langkah ini penting untuk dipatuhi.

 8 Anda menziarah rakan anda yang sakit di hospital. MRSA (methicilin-resistant

Staphylococcus aereus) iaitu sejenis strain bakteria yang lazim didapati di hospital. Strain

bakteria ini imun terhadap banyak jenis antibiotik akibat penggunaan pelbagai jenis antibiotik

untuk merawat pesakit di hospital. Cadangkan langkah-langkah yang boleh diambil untuk

mencegah diri daripada dijangkiti MRSA.

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

213

Koordinasi dan
Gerak Balas
dalam Manusia12

BAB

12.1 Koordinasi dan Gerak Balas

12.1.1 Membuat urutan dan

memerihalkan komponen dalam

koordinasi manusia:

 • rangsangan • efektor

 • reseptor • gerak balas

 • pusat integrasi

12.1.2 Mengenal pasti dan memerihalkan

rangsangan luar dan

rangsangan dalam.

12.1.3 Menyenaraikan jenis-jenis reseptor

deria berdasarkan rangsangan

yang terlibat:

 • kemoreseptor

 • termoreseptor

 • mekanoreseptor

 • baroreseptor

 • fotoreseptor

 • nosiseptor

12.1.4 Mewajarkan keperluan bergerak

balas terhadap rangsangan luar

dan rangsangan dalam.

Robot

Sophia

Mampukah robot
berfungsi sepenuhnya
seperti manusia pada
masa akan datang?

214

12.2 Sistem Saraf

12.2.1 Membina carta organisasi dan
menerangkan struktur sistem
saraf manusia:

 • sistem saraf pusat
 – otak – saraf tunjang
 • sistem saraf periferi
 – reseptor deria
 – saraf kranium
 – saraf spina
12.2.2 Menerangkan fungsi bahagian

sistem saraf pusat dalam
koordinasi dan gerak balas:

 • otak
 – serebrum – hipotalamus
 – serebelum – kelenjar pituitari

 – medula oblongata
• saraf tunjang

12.2.3 Berkomunikasi tentang fungsi
bahagian sistem saraf periferi
dalam koordinasi dan

gerak balas.

12.3 Neuron dan Sinaps

12.3.1 Melukis dan melabel struktur
neuron deria dan neuron motor:

 • dendrit • salut mielin
 • akson • nodus Ranvier
 • badan sel
12.3.2 Mencerakinkan fungsi setiap jenis

neuron dalam penghantaran impuls.
12.3.3 Menjelaskan struktur sinaps

dan fungsinya.
12.3.4 Menerangkan penghantaran impuls

merentasi sinaps.

12.4 Tindakan Terkawal dan Tindakan

Luar Kawal

12.4.1 Membanding dan membezakan
antara tindakan terkawal dengan
tindakan luar kawal.

12.4.2 Memerihalkan tindakan refleks
yang melibatkan:

 • dua neuron
 • tiga neuron

12.4.3 Melukis arka refleks.

12.5 Isu Kesihatan Berkaitan Sistem

Saraf Manusia

12.5.1 Berkomunikasi tentang isu
kesihatan yang berkaitan dengan
sistem saraf.

12.5.2 Memerihalkan kesan penyalahgunaan
dadah dan alkohol terhadap

koordinasi dan gerak balas manusia.

 12.6 Sistem Endokrin

12.6.1 Menyatakan peranan kelenjar
endokrin dalam manusia.

12.6.2 Mengenal pasti dan melabel
kelenjar endokrin dalam manusia.

12.6.3 Mencerakinkan fungsi hormon
yang dirembeskan oleh setiap jenis
kelenjar endokrin:

 • hipotalamus
 – hormon perembes

 gonadotrofin (GnRH)
 • lobus anterior pituitari
 – hormon pertumbuhan (GH)

 – hormon perangsang
 folikel (FSH)

 – hormon peluteinan (LH)
 – hormon perangsang

 tiroid (TSH)
 – hormon adrenokortikotrof

 (ACTH)
 • lobus posterior pituitari

 – hormon oksitosin
 – hormon antidiuresis (ADH)
 • tiroid – hormon tiroksina
 • pankreas
 – hormon insulin
 – hormon glukagon
 • adrenal
 – hormon adrenalina
 – hormon aldosteron
 • ovari
 – hormon estrogen
 – hormon progesteron
 • testis
 – hormon testosteron
12.6.4 Membincangkan penglibatan

sistem saraf dan sistem endokrin
dalam situasi cemas.

12.6.5 Membanding dan membezakan
antara sistem saraf dengan

sistem endokrin.

12.7 Isu Kesihatan Berkaitan Sistem

Endokrin Manusia

12.7.1 Meramalkan kesan

ketidakseimbangan hormon terhadap

kesihatan manusia.

215

Organisma mempunyai keupayaan untuk mengesan perubahan dalam
persekitarannya dan bergerak balas terhadap perubahan ini. Keupayaan
ini dikenali sebagai kepekaan manakala perubahan yang merangsang
gerak balas disebut rangsangan. Rangsangan boleh dibahagikan kepada
dua jenis iaitu rangsangan luar dan rangsangan dalam.

 (a) Rangsangan dari persekitaran luar termasuk cahaya, bunyi,
 bau, rasa, suhu persekitaran, tekanan dan sentuhan.

 (b) Rangsangan dari persekitaran dalam merangkumi perubahan
 tekanan osmosis darah, perubahan suhu badan dan perubahan
 aras gula dalam darah.

Mamalia mengesan rangsangan melalui sel deria khas yang disebut
reseptor. Apabila reseptor mengesan sesuatu rangsangan seperti bunyi,
rangsangan ditukar kepada impuls saraf. Impuls saraf dihantar ke otak
melalui sel saraf atau neuron. Otak merupakan pusat integrasi yang
menterjemah impuls saraf dan mengkoordinasi suatu gerak balas
yang sesuai.

Gerak balas merujuk kepada cara organisma bertindak selepas
mengesan sesuatu rangsangan. Bahagian badan yang melakukan gerak
balas tersebut dikenali sebagai efektor. Contoh efektor ialah otot dan
kelenjar. Rajah 12.1 dan Rajah 12.2 menghuraikan komponen utama
dan laluan yang terlibat dalam mengesan dan bergerak balas terhadap
perubahan persekitaran luar dan dalam.

Koordinasi dan Gerak Balas

12.1

Im
pu

ls
dih

an
ta

r m
ela

lui

ne
ur

on
 m

ot
or

 ke
 e

fe
kto

r

Rangsangan dari persekitaran luar

(contoh: bunyi telefon berdering)

Dikesan oleh reseptor deria

dalam organ deria dan

diubah menjadi impuls saraf

Di pusat integrasi (otak), impuls

saraf diinterpretasi dan suatu

gerak balas dicetuskan

Im
puls

sa
ra

f d
ihantar

melalui n
euro

n deria

ke
 pusa

t in
tegra

si

Efektor (otot tangan)

menghasilkan gerak balas

(menjawab telefon)

RAJAH 12.1 Komponen utama dan laluan yang terlibat dalam

mengesan dan bergerak balas terhadap perubahan persekitaran luar

12.1.1 12.1.2216

Rangsangan

dari persekitaran

dalam (contoh:

tekanan darah

meningkat

semasa berlari)

Dikesan oleh reseptor

(baroreseptor) di arka

aorta dan arteri karotid

Pusat integrasi

(pusat kawalan

kardiovaskular di

medula oblongata)

Efektor bergerak

balas (pengecutan

otot kardium jantung

menjadi perlahan

dan pengembangan

diameter salur darah)

untuk menurunkan

tekanan darah ke

julat normal

RAJAH 12.2 Komponen utama dan laluan yang terlibat dalam mengesan

dan bergerak balas terhadap perubahan persekitaran dalam

Impuls saraf dihantar

melalui neuron deria

ke pusat integrasi

Pusat kawalan

kardiovaskular

menghantar impuls

saraf melalui neuron

motor ke efektor

12.1.1 12.1.2

Jalankan aktiviti

main peranan untuk

menerangkan

koordinasi dan

gerak balas.

Zon Aktiviti

Reseptor dan efektor bekerjasama untuk membawa perubahan yang
sesuai bergantung pada rangsangan yang dikesan.

Koordinasi ialah proses pengesanan rangsangan oleh reseptor yang
berakhir dengan gerak balas yang bersesuaian oleh efektor. Koordinasi
memastikan keseluruhan aktiviti dan sistem sesuatu organisma
berfungsi dan diselaraskan dengan sempurna sebagai satu unit yang
lengkap. Peranan koordinasi dan gerak balas dijalankan oleh dua sistem
yang berlainan iaitu sistem saraf dan sistem endokrin.

Kedua-dua sistem ini bekerjasama untuk mengkoordinasi dan mengawal
gerak balas.

217

B
A

B
 1

2

Jenis-jenis reseptor
Reseptor deria yang terdapat pada hujung gentian saraf mengesan
maklumat di persekitaran luar dan dalam. Lokasi reseptor bergantung
pada jenis rangsangan yang dikesan. Setiap jenis reseptor biasanya
peka terhadap jenis rangsangan tertentu. Misalnya, reseptor deria yang
mengesan rangsangan luar terdapat dalam organ deria khas seperti mata,
hidung, lidah dan kulit. Reseptor deria yang mengesan rangsangan dalam
terdapat dalam organ dalaman yang spesifik, misalnya sel pankreas yang
mengesan aras gula dalam darah.

RAJAH 12.3 Pengesanan rangsangan luar oleh fotoreseptor

Semua reseptor

boleh dianggap

sebagai pengubah

tenaga, iaitu reseptor

boleh mengubah

satu bentuk tenaga

kepada bentuk

lain. Misalnya,

fotoreseptor mata

mengubah tenaga

cahaya kepada

bentuk yang boleh

diterima oleh sistem

saraf iaitu isyarat

elektrik.

Merentas Bidang

pusat integrasi (otak) rangsangan cahaya

reseptor (fotoreseptor)

12.1.3

JADUAL 12.1 Jenis reseptor deria dan rangsangan yang terlibat

Reseptor deria Rangsangan

Fotoreseptor Cahaya

Termoreseptor Perubahan suhu

Kemoreseptor Bahan kimia

Baroreseptor Perubahan tekanan

Mekanoreseptor Sentuhan dan tekanan

Nosiseptor Kesakitan

neuron deria

(saraf optik)

218

Keperluan gerak balas
Mengapakah organisma perlu bergerak balas terhadap
rangsangan luar dan rangsangan dalam? Keupayaan
organisma untuk mengesan perubahan dalam persekitaran
luar dan bergerak balas terhadap rangsangan tersebut amat
penting untuk kemandirian organisma. Bagi sesetengah
haiwan, perubahan keadaan iklim yang mendadak mendorong
haiwan mencari tempat perlindungan yang baharu.

Keupayaan organisma untuk mengesan perubahan persekitaran
dalam juga sangat penting supaya maklumat dapat disampaikan
ke pusat integrasi. Pusat integrasi kemudian akan menghantar
maklumat kepada efektor untuk bergerak balas terhadap
perubahan tersebut. Misalnya, apabila suhu badan meningkat
melebihi julat normal, maklumat ini akan disampaikan kepada
pusat integrasi oleh reseptor. Pusat integrasi akan menghantar
impuls saraf kepada efektor supaya menurunkan semula suhu
badan kepada julat normal. Kesimpulannya, manusia dan
haiwan perlu bergerak balas agar dapat menyesuaikan diri
dengan perubahan persekitaran.

GAMBAR FOTO 12.1 Haiwan bermigrasi apabila

mengesan perubahan iklim

12.1.4

GAMBAR FOTO 12.2

Gerak balas yang

cepat diperlukan untuk

menyelamatkan bola

di pintu gol

 1 Apakah maksud gerak balas?

 2 Apakah organ deria yang mempunyai

reseptor deria mekanoreseptor?

 3 Pada pendapat anda, mengapa

koordinasi sangat penting

bagi manusia?

 4 Anda terasa gigitan nyamuk di kaki anda lalu

memukul nyamuk tersebut. Huraikan laluan

yang terlibat dalam mengesan dan bergerak

balas terhadap rangsangan gigitan nyamuk.

12.1Praktis Formatif

219

B
A

B
 1

2

Sistem Saraf
Sistem saraf manusia terdiri daripada rangkaian sel saraf atau neuron.
Sistem ini dibahagi kepada dua subsistem utama: sistem saraf pusat
dan sistem saraf periferi.

Sistem saraf pusat terdiri daripada otak dan saraf tunjang. Sistem saraf
periferi terdiri daripada 12 pasang saraf kranium dan 31 pasang saraf
spina. Saraf kranium menghantar impuls dari dan ke otak. Saraf spina
menghantar impuls dari dan ke saraf tunjang.

12.2

RAJAH 12.4 Rajah skema menunjukkan

organisasi sistem saraf manusia

SISTEM

SARAF

PERIFERI

otak

saraf

tunjang

saraf

spina

reseptor deria

saraf

kranium

12.2.1

SISTEM

SARAF

PUSAT

220

AR

RAJAH 12.5 Otak manusia

12.2.2

Otak
Tahukah anda bahawa otak terdiri daripada lebih kurang 100 bilion neuron?
Otak merupakan pusat koordinasi dan kawalan bagi manusia. Bahagian-
bahagian utama otak manusia ialah serebrum, hipotalamus, serebelum,
medula oblongata dan kelenjar pituitari (Rajah 12.5).

saraf

tunjang

HIPOTALAMUS

• Mengkoordinasi homeostasis.

• Merupakan pusat kawalan

untuk mengawal atur suhu

badan, keseimbangan

air, tekanan darah serta

mengesan kelaparan, dahaga

dan keletihan.

• Hipotalamus

menghubungkan sistem

saraf kepada sistem endokrin

melalui kelenjar pituitari.

• Mengawal rembesan

beberapa jenis hormon

kelenjar pituitari.

SEREBRUM

Memelihara

keseimbangan

badan serta

koordinasi

pengecutan

otot untuk

pergerakan badan.

SEREBELUM

• Terletak pada anterior serebelum.

• Mengawal tindakan luar kawal seperti

denyutan jantung, pernafasan,

pencernaan makanan, pemvasocerutan,

tekanan darah, peristalsis, muntah,

batuk, bersin dan menelan.

MEDULA OBLONGATA

• Merupakan struktur yang paling besar dan kompleks pada bahagian hadapan otak.

• Permukaannya berlipat-lipat bagi menambahkan luas permukaan untuk memuatkan lebih

banyak saraf.

• Merupakan pusat mengawal emosi, pendengaran, penglihatan, personaliti dan tindakan terkawal.

• Serebrum menerima maklumat dan rangsangan daripada reseptor.

• Maklumat ini dianalisis, diintegrasi dan dihubung kait untuk menghasilkan persepsi deria.

• Gerak balas ditentukan dan arahan diberikan kepada efektor.

• Serebrum juga bertanggungjawab terhadap keupayaan mental yang tinggi seperti pembelajaran,

kebolehan mengingat, kemahiran berbahasa dan kemahiran matematik.

• Terletak pada dasar hipotalamus.

• Kelenjar utama dalam sistem endokrin.

• Kelenjar ini merembes hormon yang

mengawal rembesan hormon oleh

kelenjar endokrin yang lain.

KELENJAR PITUITARI

221

B
A

B
 1

2

12.2.312.2.2

Saraf tunjang
Saraf tunjang terkandung dalam turus vertebra dan dikelilingi oleh
bendalir serebrospina yang memberi perlindungan dan membekalkan
saraf tunjang dengan nutrien. Saraf tunjang terdiri daripada jirim
putih dan jirim kelabu (Rajah 12.6). Dalam keratan rentas, jirim
kelabu kelihatan seperti rama-rama atau huruf ‘H’. Jirim kelabu terdiri
terutamanya daripada badan sel dan dikelilingi oleh jirim putih. Jirim
putih terdiri daripada akson yang disalut dengan salut mielin dan
memanjang ke atas dan ke bawah saraf tunjang. Saraf spina muncul dari
saraf tunjang melalui dua cabang pendek atau akar iaitu akar dorsal dan
akar ventral.

Fungsi saraf tunjang adalah

(a) untuk memproses beberapa jenis maklumat deria dan menghantar
 gerak balas melalui neuron motor

(b) mengawal tindakan refleks

(c) menghubungkan otak dengan sistem saraf periferi

Fungsi struktur terperinci saraf tunjang diringkaskan dalam Rajah 12.6.

AKAR DORSAL

Dalam keratan

saraf tunjang yang

baru dibedah, jirim

putih kelihatan

putih manakala jirim

kelabu kelihatan

kelabu. Bolehkah

anda jelaskan

mengapa?

Fikirkan!

RAJAH 12.6 Keratan rentas menunjukkan struktur terperinci saraf tunjang, bahagian jirim putih dan jirim kelabu

neuron motor

jirim kelabu

jirim putih (mengandungi

akson bersalut mielin)

neuron geganti
neuron deria

Akar dorsal mengandungi akson

neuron deria yang menghantar

impuls saraf dari reseptor deria ke

saraf tunjang.

AKAR VENTRAL

Akar ventral mengandungi neuron motor yang

menghantar impuls saraf dari saraf tunjang ke efektor.

SARAF SPINA

Saraf spina

mengandungi neuron

deria dan neuron motor.

GANGLION AKAR DORSAL

Badan sel neuron deria terkumpul

dalam ganglion akar dorsal

Sistem saraf periferi
Sistem saraf periferi terdiri daripada sistem saraf soma dan sistem saraf autonomi. Sistem
saraf soma mengawal semua tindakan terkawal. Sistem saraf autonomi mengawal tindakan luar
kawal seperti denyutan jantung dan pengecutan salur darah. Fungsi sistem saraf periferi ialah
menghubungkan reseptor deria dan efektor kepada sistem saraf pusat.

222

Seseorang yang

diserang strok

menghadapi

kesukaran untuk

menggerakkan

tangan kirinya.

Bahagian otak

manakah yang

telah mengalami

kecederaan?

Fikirkan!

Neuron dan Sinaps
Sistem saraf terdiri daripada berjuta sel saraf yang disebut neuron.
Struktur asas neuron terdiri daripada badan sel, akson, dendrit, salut
mielin, nodus Ranvier dan bonggol sinaps (Rajah 12.7). Terdapat
tiga jenis neuron iaitu neuron deria, neuron geganti dan neuron
motor (Rajah 12.8).

12.3

RAJAH 12.7 Struktur asas dan

fungsi bahagian neuron

12.3.1 12.3.2

DENDRIT

Dendrit merupakan cabang

pendek daripada badan sel.

Dendrit menerima impuls saraf

dari neuron lain atau persekitaran

luar dan menghantarkannya ke

arah badan sel.

AKSON

Akson ialah cabang panjang

daripada badan sel. Akson

membawa impuls keluar dari

badan sel ke neuron lain atau

ke efektor.

NODUS RANVIER

Neuron tertentu mempunyai

bahagian yang tidak disalut

mielin pada sela tetap di

sepanjang akson. Bahagian

celahan ini disebut nodus

Ranvier. Nodus Ranvier

membantu mempercepatkan

pengaliran impuls saraf dengan

membolehkan impuls saraf

melompat dari satu nodus ke

nodus berikutnya.

arah

pengaliran

impuls

 1 Jelaskan peranan otak dalam

koordinasi badan.

 2 Bandingkan fungsi serebelum

dengan medula oblongata.

 3 Nyatakan satu perbezaan

antara fungsi sistem saraf

soma dengan sistem saraf

autonomi.

 4 Jelaskan mengapa kita tidak

dapat menahan bersin.

12.2Praktis Formatif

BADAN SEL

Badan sel mempunyai nukleus

dan banyak unjuran sitoplasma

yang disebut dendrit. Badan sel

mengintegrasikan isyarat dan

mengkoordinasi aktiviti metabolisme.

Salut mielin ialah membran

penebat yang menyaluti akson.

Fungsi salut mielin:

• melindungi neuron daripada

kecederaan

• berfungsi sebagai penebat

impuls elektrik

• membekalkan nutrien

kepada akson

SALUT MIELIN

BONGGOL SINAPS

Bonggol sinaps merupakan

pembengkakan pada hujung

cabang akson. Bonggol sinaps

menghantar isyarat ke sel otot, sel

kelenjar atau dendrit neuron lain.

sel otot

223

B
A

B
 1

2

RAJAH 12.8 Jenis dan fungsi neuron

• Terdapat dalam akar ventral

saraf spina.

• Menerima impuls saraf dari neuron

geganti sistem saraf pusat dan

menghantar impuls saraf ke efektor

seperti otot atau kelenjar untuk

menghasilkan gerak balas

yang sewajarnya.

• Badan sel terdapat dalam jirim

kelabu saraf tunjang.

• Terdapat dalam akar dorsal saraf spina.

• Membawa impuls saraf dari reseptor

organ deria ke sistem saraf pusat.

• Badan sel terdapat dalam ganglion

akar dorsal.

• Dendrit menerima impuls saraf dari

reseptor dan menghantar ke arah

badan sel.

• Impuls saraf dialirkan dari badan sel

melalui akson ke neuron berikutnya.

NEURON DERIA

NEURON MOTOR

• Gentian neuron yang terdapat dalam

sistem saraf pusat.

• Menghubungkan neuron deria

kepada neuron motor.

• Badan sel terdapat secara kelompok

dalam jirim kelabu sistem saraf

pusat.

• Menghantar impuls saraf dari neuron

deria ke sistem saraf pusat dan dari

sistem saraf pusat ke neuron motor.

NEURON GEGANTI

12.3.312.3.2

badan

sel

dendrit

nukleus akson

arah pengaliran impuls
bonggol

sinaps

Struktur sinaps dan fungsinya
Maklumat dihantar di sepanjang neuron melalui isyarat elektrik yang dikenali sebagai impuls saraf.
Impuls ialah gelombang cas positif yang dialirkan di sepanjang akson ke bonggol sinaps. Terdapat
satu celah sempit yang dikenali sebagai sinaps yang memisahkan bonggol sinaps daripada dendrit
neuron yang menerima impuls. Isyarat elektrik yang membawa maklumat mesti dipindahkan
merentasi sinaps supaya pemancaran impuls dapat diteruskan ke neuron berikutnya.

 Neuron motor

dendrit

arah pengaliran impuls

badan sel

nukleus
akson bonggol

sinaps
 Neuron deria

arah pengaliran impuls

dendrit

badan sel
nukleus

bonggol sinaps

 Neuron geganti

224

12.3.4

Sinaps memainkan peranan penting untuk membenarkan impuls saraf
dipindahkan dalam satu arah. Dengan itu, sinaps boleh mengawal jenis
impuls yang merentasinya.

Penghantaran impuls merentasi sinaps
Pemancaran impuls merentasi sinaps adalah secara kimia. Bahan
kimia yang terlibat ialah neurotransmiter yang disimpan dalam
vesikel sinaps yang terkumpul di hujung bonggol sinaps. Dua contoh
neurotransmiter yang dijumpai di kebanyakan sinaps ialah asetilkolina
dan noradrenalina. Contoh lain ialah serotonin dan dopamina.

Proses pemancaran impuls melalui sinaps adalah lambat kerana proses
ini berlaku secara kimia. Pada mulanya, isyarat elektrik ditukar kepada
isyarat kimia dalam bentuk neurotransmiter, kemudian penukaran
semula bahan kimia kepada isyarat elektrik pada membran neuron
penerima. Penghantaran impuls merentasi sinaps ditunjukkan
dalam Rajah 12.9.

Ular tedung

mempunyai bisa

yang menyebabkan

kelumpuhan dengan

menghalang

tindakan pengutus

neurotransmiter.

Lensa Biologi

TMK 12.1

Video: Sinaps

(Dicapai pada 21 Ogos 2019)

RAJAH 12.9 Penghantaran impuls merentasi sinaps

1
Apabila impuls elektrik sampai ke

bonggol sinaps, vesikel sinaps

dirangsang untuk membebaskan

neurotransmiter ke dalam sinaps.

Bonggol sinaps mengandungi banyak mitokondrion untuk menjana tenaga yang diperlukan untuk
penghantaran impuls saraf.

1

2
3

sinaps

neurotransmiter

mitokondrion

bonggol sinaps

vesikel sinaps

protein

reseptor

neuron

penerima

2
Neurotransmiter

meresap melalui sinaps

dan bergabung dengan

protein reseptor spesifik

yang merupakan

reseptor pada dendrit

neuron penerima.

3
Penggabungan

neurotransmiter

dengan reseptor

merangsang

pencetusan impuls

yang seterusnya

supaya impuls dapat

dipancarkan terus

melalui neuron ini.

225

B
A

B
 1

2

12.4
Tindakan Terkawal dan
Tindakan Luar Kawal
Gerak balas yang dihasilkan adalah sama ada tindakan terkawal atau
tindakan luar kawal. Apakah laluan penghantaran maklumat yang
terlibat dalam kedua-dua tindakan ini? Apakah perbezaan antara
tindakan terkawal dan tindakan luar kawal? Jadual 12.2 menunjukkan
perbandingan antara tindakan terkawal dengan tindakan luar kawal.

12.4.1

JADUAL 12.2 Perbandingan antara tindakan terkawal dengan tindakan luar kawal

Tindakan terkawal Tindakan luar kawal

Persamaan

Kedua-dua tindakan melibatkan rangsangan, impuls, neuron dan

organ efektor.

Perbezaan

Tindakan yang kita sedari dan

dilakukan mengikut kehendak kita

Tindakan yang berlaku secara

automatik dan berlaku tanpa kita

sedari

Melibatkan sistem saraf soma Melibatkan sistem saraf autonomi

Dikawal oleh korteks serebrum
Dikawal oleh medula oblongata

dan hipotalamus

Melibatkan gerak balas otot rangka
Melibatkan gerak balas otot licin

dan kelenjar

Reka bentuk model

simulasi koordinasi

saraf dengan

menggunakan

litar elektrik.

Zon Aktiviti 1 Apakah fungsi neuron motor?

 2 Mengapakah bonggol

sinaps mengandungi banyak

mitokondrion?

 3 Bagaimanakah impuls elektrik

dihantar melalui sinaps?

 4 Ramalkan apa yang akan

berlaku kepada penghantaran

impuls sekiranya neuron tidak

mempunyai salut mielin.

12.3Praktis Formatif

226

TINDAKAN TERKAWAL YANG MELIBATKAN OTOT RANGKA

• Tindakan terkawal seperti berjalan, bercakap atau memberus gigi merupakan tindakan

yang disedari.

• Misalnya, anda boleh secara sukarela mengangkat tangan untuk menjawab soalan.

• Tindakan terkawal yang melibatkan otot rangka dikawal oleh korteks serebrum.

• Oleh sebab maklumat sampai ke korteks serebrum iaitu aras kesedaran kita, persepsi tentang

persekitaran luar dapat dihasilkan.

• Laluan maklumat dalam tindakan terkawal ditunjukkan dalam Rajah 12.10.

12.4.2

Tindakan luar kawal yang melibatkan otot rangka:
gerak balas refleks

Arka refleks tiga neuron
• Beberapa situasi memerlukan tindakan yang serta-merta dan spontan.

• Jika jari anda tercucuk pin tajam, anda akan mengalihkan jari dengan serta-merta
tanpa berfikir panjang.

• Ini dikenali sebagai tindakan refleks.

• Tindakan refleks ialah gerak balas pantas terhadap rangsangan tanpa dikawal
oleh otak.

• Laluan saraf yang terlibat dalam tindakan refleks disebut arka refleks
(Rajah 12.11).

• Tindakan refleks mengalihkan jari daripada pin tajam melibatkan tiga neuron
dan komunikasi antara neuron dalam sistem saraf periferi dan saraf tunjang.

RAJAH 12.10 Laluan penghantaran maklumat dalam tindakan terkawal

yang melibatkan otot rangka

Rangsangan

berlaku apabila guru

menyoal murid.

1

neuron motor

neuron deriaReseptor menerima

rangsangan dan

menghantar impuls

saraf ke serebrum

melalui neuron deria.

2

Bahagian serebrum

menginterpretasikan

impuls saraf untuk

dihantar ke efektor.

3

Efektor (otot rangka)

menerima maklumat

tersebut.

4
Murid mengangkat

tangan untuk

menjawab soalan

(gerak balas).

5

neuron geganti

227

B
A

B
 1

2

Reseptor deria dirangsang

pin

badan sel neuron deria

akar dorsal

saraf tunjang

akar ventral

saraf spina

neuron motor

neuron deria

neuron geganti

badan sel neuron motor

salur pusat

jirim kelabu

jirim putih

1

2

3

4

5

ganglion akar dorsal

Kepentingan tindakan refleks
• Tindakan refleks menghasilkan gerak balas spontan tanpa perlu

menunggu arahan daripada otak.

• Masa tambahan yang diperlukan untuk otak menganalisis
maklumat sebelum mencetuskan gerak balas boleh menyebabkan
kecederaan serius.

• Oleh sebab tindakan refleks melibatkan saraf tunjang, otak dapat
bertumpu kepada aras pemikiran yang lebih tinggi.

Apabila jari

tercucuk pin

tajam, reseptor

deria mengesan

rangsangan dan

mencetuskan

impuls saraf.

Dalam saraf

tunjang,

impuls saraf

dipindahkan

dari neuron

deria melalui

sinaps ke

neuron geganti.

Dari neuron

geganti,

impuls saraf

dipindahkan ke

neuron motor.

Neuron motor

mengalirkan

impuls saraf dari

saraf tunjang ke

efektor (tisu

otot) supaya

jari dialihkan

dengan cepat.

1 2 3 4 5

RAJAH 12.11 Arka refleks yang melibatkan tiga neuron dan saraf tunjang

Impuls saraf

dialirkan di

sepanjang

neuron

deria ke

saraf tunjang.

12.4.312.4.2

efektor

228

12.4.2 12.4.3

Arka refleks dua neuron
Satu lagi tindakan refleks ialah sentakan lutut atau refleks patelar
(Rajah 12.12). Refleks ini menggunakan laluan saraf yang melibatkan
dua neuron iaitu neuron deria dan neuron motor. Doktor kadang-
kadang menguji keberkesanan sistem saraf seseorang dengan mengetuk
lutut menggunakan penukul getah (Gambar foto 12.3).

GAMBAR FOTO 12.3

Doktor menguji sentakan lutut

RAJAH 12.12 Arka refleks dalam sentakan lutut melibatkan dua neuron

saraf tunjang

jirim putih
jirim kelabu

akar dorsal

neuron

deria

ganglion akar

dorsal
reseptor

regangan

otot

kuadriseps

akar ventral

neuron

motor

otot biseps

femoris

kaki

tersentak

tendon

di bawah

tempurung

lutut

1

2

4

3

 Apabila tendon di bawah

tempurung lutut diketuk,

otot kuadriseps menjadi

regang dan merangsang

reseptor regangan untuk

mencetuskan impuls saraf.

1. Otot kuadriseps mengecut

lalu menyebabkan kaki

tersentak ke hadapan.

1. Neuron deria menghantar

impuls saraf ke neuron

motor dalam saraf tunjang.

1

4

2

Tindakan refleks seperti

batuk melindungi

peparu daripada

zarah-zarah asing

dari persekitaran luar.

Refleks anak mata

menghalang kerosakan

kepada retina.

Dunia Biologi Kita

Lukis arka refleks.

Zon Aktiviti

1. Neuron motor kemudiannya

menghantar impuls dari

saraf tunjang ke efektor iaitu

otot kuadriseps.

3

 1 Nyatakan urutan penghantaran impuls arka

refleks dalam sentakan lutut.

 2 Salah satu contoh tindakan refleks adalah

menarik tangan apabila tersentuh objek

panas. Takrifkan tindakan refleks dan

nyatakan kepentingannya.

3 Bezakan antara tindakan terkawal dengan

tindakan luar kawal.

4 Seseorang yang telah kehilangan kakinya

akibat penyakit tertentu masih boleh

merasai kesakitan pada bahagian yang telah

dipotong. Jelaskan mengapa.

12.4Praktis Formatif

229

B
A

B
 1

2

Isu Kesihatan Berkaitan
Sistem Saraf Manusia
Penyakit sistem saraf
Kita harus bersyukur kerana mempunyai sistem saraf pusat yang
berfungsi dengan baik. Akan tetapi, sistem saraf pusat boleh menjadi
rosak dan tidak berfungsi secara efisien.

Beberapa contoh isu kesihatan yang berkaitan dengan sistem saraf
diberikan di bawah.

12.5
Risiko penyakit

Alzheimer lebih

tinggi dalam

kalangan individu

yang jarang

mencabar minda

mereka untuk

belajar dan berfikir

secara kritikal.

Dunia Biologi Kita

12.5.1

PENYAKIT PARKINSON

Penyusutan sistem saraf yang menyebabkan anggota badan, rahang,

kaki dan muka seseorang terketar-ketar. Pesakit juga mempunyai

kesukaran untuk mengekalkan postur dan keseimbangan badan.

PENYAKIT ALZHEIMER

Penyakit ini menyebabkan kehilangan keupayaan untuk menaakul dan

menjaga diri sendiri. Pesakit biasanya bercelaru, mudah lupa dan hilang

arah walaupun berada di tempat yang lazim. Sekiranya kemerosotan

otak berterusan, pesakit tersebut akan kehilangan kebolehan untuk

membaca, menulis, makan, berjalan dan bertutur.

ATTENTION-DEFICIT HYPERACTIVITY DISORDER (ADHD)

Sejenis penyakit otak yang menyebabkan seseorang menjadi hiperaktif,

tidak boleh memberi tumpuan dan mudah menjadi bosan.

LOU GEHRIG/AMYOTROPHIC LATERAL SCLEROSIS (ALS)

Penyakit ini disebabkan oleh kemerosotan dan kematian neuron

motor yang mengawal pergerakan otot seperti mengunyah, berjalan

dan bertutur.

AUTISME

Sejenis penyakit berkaitan dengan perkembangan saraf dalam otak.

Autisme menyebabkan seseorang individu menghadapi masalah

berkomunikasi dan berinteraksi.

SKLEROSIS BERGANDA

Penyakit progresif akibat ketidaknormalan sistem keimunan yang

menyerang salut mielin dalam otak dan saraf tunjang.Kerosakan salut

mielin menghalang penghantaran impuls dari dan ke otak.
EPILEPSI

Kejadian aktiviti tidak

normal di bahagian

tertentu otak

menyebabkan sel-sel

saraf mengeluarkan

isyarat yang luar biasa.

Seseorang yang

mengalami epilepsi

mungkin berkeadaan

tidak sedar

dan mengalami

kekejangan otot.

LUMPUH OTAK

(CEREBRAL PALSY)

Lumpuh otak

berlaku disebabkan

oleh kerosakan

otak sebelum atau

selepas kelahiran

bayi. Kemungkinan

juga berlaku semasa

kanak-kanak berumur

3–5 tahun. Penyakit

ini menyebabkan

kegagalan otot dan

keupayaan motor

pergerakan berfungsi

dengan sempurna.

230

12.5.2

Aktiviti2.1 Kajian

Ilmiah

Rawatan kaedah tradisional untuk isu

kesihatan yang berkaitan dengan sistem saraf
Aktiviti 12.1

Bahan
Majalah perubatan, Internet

Prosedur
Jalankan kajian ilmiah tentang penggunaan kaedah tradisional (akupunktur, refleksologi

dan lain-lain) dalam rawatan isu kesihatan yang berkaitan dengan sistem saraf.

Perbincangan
Apakah kaedah tradisional yang dapat merawat isu kesihatan yang berkaitan dengan

sistem saraf?

Kesan penyalahgunaan dadah dan alkohol
terhadap koordinasi dan gerak balas manusia

Terdapat banyak jenis dadah yang digunakan untuk tujuan
perubatan, misalnya marijuana digunakan oleh doktor dalam
kuantiti yang sedikit untuk mengurangkan rasa loya pesakit
kanser selepas menjalani rawatan kemoterapi. Akan tetapi,
penyalahgunaan dadah selain daripada tujuan perubatan
boleh menyebabkan kesan sampingan yang serius dan
besar kemungkinan membawa maut. Antara kesan
penyalahgunaan dadah terhadap penagih ialah:

• menyebabkan ketagihan

• ketagihan yang menyebabkan gejala sarak seperti
menggeletar, berpeluh dan muntah sekiranya
dadah tidak diambil

Jadual 12.3 menunjukkan kesan dadah dan alkohol
terhadap koordinasi dan gerak balas manusia.

231

B
A

B
 1

2

12.5.2

JADUAL 12.3 Dadah dan alkohol serta kesan terhadap sistem saraf

Bahan Kesan

Dadah perangsang (stimulan) • Meningkatkan aktiviti sistem saraf pusat

• Penggunaan secara berlebihan menyebabkan keadaan seronok

yang bersifat sementara dan ini diikuti dengan kemurungan

Dadah penenang (depresen) • Melambatkan penghantaran impuls saraf

• Menenangkan fikiran seseorang

Dadah khayalan • Pengguna berhalusinasi

• Melegakan kesakitan dan kegelisahan

Dadah narkotik • Melambatkan fungsi normal otak

Alkohol • Mengganggu koordinasi dan pemikiran

• Melambatkan pemindahan impuls saraf

 1 Nyatakan simptom-simptom
penyakit Alzheimer.

 2 Terangkan bagaimana dadah mempengaruhi

koordinasi saraf seseorang.

 3 Mengapakah doktor menggunakan dadah

dalam rawatan pesakit kanser yang

menjalani kemoterapi?

 4 Terangkan mengapa individu yang mabuk

tidak dibenarkan memandu kenderaan.

12.5Praktis Formatif

232

Sistem Endokrin
Sistem koordinasi badan memerlukan kerjasama antara sistem
endokrin dan sistem saraf. Kedua-dua sistem ini memainkan peranan
penting dalam mengekalkan homeostasis. Walaupun kedua-dua sistem
ini mempunyai fungsi berlainan, namun kedua-duanya berinteraksi
dan saling melengkapi antara satu sama lain untuk mengawal atur dan
menyelaras segala proses dan aktiviti yang berlaku dalam badan. Apakah
itu sistem endokrin?

Sistem endokrin manusia
Sistem endokrin terdiri daripada kelenjar yang merembeskan
pengutus bahan kimia iaitu hormon. Kelenjar endokrin ialah kelenjar
yang tidak berduktus. Jadi, hormon dirembes secara terus ke dalam
aliran darah. Walaupun hormon diangkut ke seluruh badan dalam
darah, hormon hanya mempengaruhi dan memberi kesan kepada sel
sasaran yang spesifik. Hormon bergabung dengan molekul reseptor
spesifik pada permukaan membran sel sasaran dan menghasilkan gerak
balas spesifik.

Sistem endokrin manusia terdiri daripada banyak kelenjar. Kelenjar
merembeskan hormon-hormon berbeza yang terlibat dalam proses
fisiologi yang spesifik. Fungsi hormon boleh dibahagikan kepada tiga
fungsi utama: pembiakan, pertumbuhan dan homeostasis. Rajah 12.13
menunjukkan kelenjar-kelenjar endokrin.

12.6

RAJAH 12.13 Kelenjar endokrin dalam sistem endokrin manusia

Kerjaya Milenia

Endokrinologi ialah

cabang perubatan

yang berkaitan

dengan penyakit

sistem endokrin

dan masalah

rembesan hormon.

Kerjaya Milenia

12.6.1 12.6.2

hipotalamus

kelenjar pituitari

kelenjar tiroid

kelenjar adrenal

pankreas

ovari

testis

233

B
A

B
 1

2

JADUAL 12.4 Fungsi hormon yang dirembeskan oleh lobus posterior

kelenjar pituitari

Fungsi hormon yang dirembeskan oleh setiap jenis
kelenjar endokrin
Kelenjar pituitari merupakan kelenjar utama sistem endokrin kerana kelenjar ini merembeskan
hormon yang mengawal rembesan kelenjar endokrin yang lain. Kelenjar pituitari terletak pada
dasar hipotalamus di dalam otak. Kelenjar pituitari terdiri daripada dua lobus iaitu lobus anterior
dan lobus posterior. Setiap lobus merembeskan hormon yang mempunyai fungsi tertentu (Jadual
12.4 dan Jadual 12.5).

12.6.3

JADUAL 12.5 Fungsi hormon yang dirembeskan oleh lobus anterior kelenjar pituitari

Lobus Anterior Kelenjar Pituitari

Hormon Tisu/Organ Sasaran Fungsi

Peluteinan (LH)

• Ovari • Merangsang ovulasi, perkembangan korpus luteum,

dan rembesan estrogen dan progesteron

• Testis • Merangsang rembesan testosteron

Hormon

pertumbuhan (GH)
Tisu lembut, tulang

Merangsang pertumbuhan, sintesis protein dan

metabolisme lemak

Adrenokortikotrof

(ACTH)
Korteks adrenal Merangsang korteks adrenal untuk merembes hormon

Perangsang tiroid

(TSH)
Kelenjar tiroid Merangsang tiroid untuk merembes tiroksina

Perangsang folikel

(FSH)

• Ovari • Merangsang perkembangan folikel dalam ovari

• Testis • Merangsang spermatogenesis

Lobus Posterior Kelenjar Pituitari

Hormon
Tisu/Organ

Sasaran
Fungsi

Antidiuresis

(ADH)
Tubul ginjal

Merangsang penyerapan

semula air

Oksitosin

• Otot uterus • Merangsang

pengecutan otot uterus

semasa kelahiran

• Kelenjar susu • Merangsang

pengeluaran susu

daripada kelenjar susu

hipotalamus

lobus anterior

lobus posterior

Hormon yang mengawal atur rembesan kelenjar hormon yang lain dikenali sebagai hormon
perangsang. Ini termasuk hormon perangsang tiroid (TSH) dan hormon adrenokortikotrof (ACTH).
Contohnya, TSH merangsang kelenjar tiroid untuk merembes tiroksina.

Hormon yang bertindak secara langsung pada organ sasaran termasuklah hormon pertumbuhan
(GH), oksitosin dan hormon antidiuresis (ADH). Contohnya, GH bertindak terus pada tulang.

Hipotalamus merembeskan hormon perembes gonadotrofin (GnRH). GnRH merangsang kelenjar
pituitari untuk merembes FSH dan LH ke dalam darah.

234

12.6.3

RAJAH 12.14 Fungsi hormon yang

dirembeskan oleh kelenjar endokrin yang lain

TESTIS

Hormon: Testosteron

Tisu/organ sasaran:

Gonad, kulit, otot dan tulang

Fungsi: Merangsang

perkembangan ciri-ciri

seks sekunder lelaki dan

spermatogenesis

KELENJAR TIROID

OVARI

Hormon: Tiroksina

Tisu/organ sasaran: Semua tisu

Fungsi:

• Meningkatkan kadar

metabolisme

• Meningkatkan suhu badan

• Mengawal atur pertumbuhan

dan perkembangan

PANKREAS

Hormon: Insulin

Tisu/organ sasaran: Hati,

otot dan tisu adipos

Fungsi: Mengurangkan

aras glukosa darah dan

menggalakkan penukaran

glukosa berlebihan

kepada glikogen

Hormon: Glukagon

Tisu/organ sasaran: Hati,

otot dan tisu adipos

Fungsi:

• Meningkatkan aras

glukosa darah

• Menggalakkan penukaran

glikogen kepada glukosa

Hormon: Estrogen

Tisu/organ sasaran: Gonad, kulit, otot dan tulang

Fungsi:

• Merangsang perkembangan ciri-ciri seks sekunder

perempuan dan kematangan folikel

• Membaiki serta merangsang penebalan dinding uterus

Hormon: Progesteron

Tisu/organ sasaran: Gonad

Fungsi: Merangsang perkembangan dinding uterus dan

pembentukan plasenta

LELAKI PEREMPUAN

KELENJAR ADRENAL

Hormon: Aldosteron

Tisu/organ sasaran: Ginjal

Fungsi: Meningkatkan

penyerapan semula garam

mineral di ginjal

Hormon: Adrenalina

Tisu/organ sasaran: Tisu

otot, hati dan jantung

Fungsi:

• Meningkatkan aras

gula dan asid lemak

dalam darah

• Meningkatkan kadar

pernafasan dan

denyutan jantung

• Meningkatkan kadar

metabolisme dan

mengecutkan salur darah

235

B
A

B
 1

2

Penglibatan kedua-dua sistem saraf dan sistem endokrin
dalam situasi cemas
Pernahkah anda berada dalam situasi cemas? Misalnya, seekor anjing atau angsa tiba-tiba
mengejar anda? Bagaimanakah perasaan anda dalam situasi begini? Jantung anda akan berdenyut
dengan cepat dan tangan anda berpeluh. Apakah yang menyebabkan keadaan ini?

12.6.4

Dalam situasi cemas atau ‘lawan atau lari’, hipotalamus menghantar impuls saraf secara terus
ke medula adrenal dan merangsang sel medula adrenal untuk merembeskan adrenalina dan
noradrenalina. Kedua-dua hormon ini bertindak pantas menghasilkan gerak balas yang diperlukan
semasa situasi ‘lawan atau lari’. Ini termasuklah peningkatan:

• kadar denyutan jantung

• kadar pernafasan

• tekanan darah

• aras glukosa darah

• aktiviti metabolisme

Jantung mengepam lebih banyak oksigen dan glukosa ke otak dan otot rangka kerana tenaga
tambahan diperlukan untuk berlawan atau lari dengan cepat. Dalam situasi cemas, kedua-dua
sistem endokrin dan sistem saraf bekerjasama untuk menghasilkan gerak balas serta-merta bagi
menangani keadaan berbahaya tersebut. Apabila mekanisme ini berjaya mengawal situasi cemas
‘lawan atau lari’, keadaan dalam badan kembali ke julat normal.

Apakah perbezaan dan persamaan antara sistem endokrin dengan sistem saraf? Rajah 12.15
membanding dan membezakan kedua-dua sistem tersebut.

236

RAJAH 12.15 Persamaan dan perbezaan antara sistem saraf dengan sistem endokrin

12.6.5

Mempunyai tisu atau

organ sasaran

Menghasilkan gerak

balas terhadap sesuatu

rangsangan

Berfungsi

menyelaraskan segala

aktiviti badan

Terdiri daripada

rangkaian berjuta-

juta sel neuron

Tempoh kesan

adalah singkat

Utusan dihantar

dalam bentuk

impuls elektrik

melalui neuron

Gerak balas saraf

adalah cepat dan

serta-merta
Kesan impuls

menghasilkan gerak

balas satu organ

Terdiri daripada

kelenjar endokrin

tanpa duktus

Tempoh kesan

adalah lama

Utusan diangkut

oleh bahan kimia

organik iaitu

hormon melalui

aliran darah

Gerak balas

adalah perlahan

dan berpanjangan

Kesan hormon

menghasilkan

gerak balas

terhadap

beberapa organ

SISTEM

SARAF

SISTEM

ENDOKRIN

Sistem endokrin memainkan peranan yang utama dalam mengekalkan homeostasis badan. Walau
bagaimanapun, ketidakseimbangan penghasilan hormon boleh berlaku pada sesetengah individu
apabila kelenjar endokrin merembeskan hormon secara berlebihan atau tidak mencukupi. Apakah
kesan ketidakseimbangan hormon terhadap individu tersebut?

1 Namakan hormon yang berkaitan dengan

fungsi yang diberikan.

 2 Nyatakan tiga ciri hormon.

 3 Bandingkan antara sistem saraf dengan

sistem endokrin.

 4 Seorang murid telah mendapati dirinya

diekori sebuah van dan mengesyaki

kemungkinan ada cubaan untuk

menculiknya. Dalam keadaan cemas,

murid tersebut mampu berlari dengan laju

menjauhi van tersebut. Huraikan situasi

‘lawan atau lari’ tersebut.

12.6Praktis Formatif

Hormon Fungsi

Merangsang pengecutan otot

uterus semasa kelahiran anak

Merangsang penyerapan air

oleh ginjal

Meningkatkan kadar metabolisme

kebanyakan sel badan

237

B
A

B
 1

2

Isu Kesihatan Berkaitan
Sistem Endokrin Manusia12.7

Pesakit diabetes melitus tidak menghasilkan insulin

yang mencukupi atau tidak boleh menggunakan

insulin yang dihasilkan. Akibatnya, aras glukosa

dalam darah tinggi. Pesakit kerap buang air kencing,

sentiasa berasa haus, rasa kebas pada tapak kaki,

penglihatan kabur, letih dan luka lambat sembuh.

Sebaliknya, rembesan berlebihan insulin menyebabkan

hipoglisemia iaitu paras glukosa darah yang sangat

rendah. Antara simptom hipoglisemia ialah letih,

sukar tidur pada waktu malam, pemikiran bercelaru,

perasaan takut, ketidakstabilan emosi, mudah pengsan

dan sakit kepala.

DIABETES MELITUS

Bagi pesakit diabetes insipidus,

lobus posterior kelenjar

pituitarinya gagal merembeskan

hormon antidiuresis (ADH).

Akibatnya, pesakit akan

menyingkirkan air kencing yang

banyak dan sentiasa berasa

haus. Oleh sebab kuantiti air yang

banyak hilang melalui air kencing,

individu tersebut mengalami

penyahhidratan sekiranya tidak

minum air yang mencukupi

setiap hari.

DIABETES INSIPIDUS

Orang dewasa akan mengalami

hipotiroidisme sekiranya rembesan

tiroksina tidak mencukupi. Simptom

termasuklah kadar denyutan jantung

yang perlahan, amat sensitif terhadap

kesejukan, letih dan berat badan yang

mudah meningkat.

HIPOTIROIDISME

rambut kering, kasar

dan sedikit

bulu kening sedikit

kulit kering,

kembung

 edema

Hipertiroidisme pula merujuk kepada keadaan yang berlaku

sekiranya rembesan tiroksina terlalu banyak. Simptom

termasuklah perpeluhan secara berlebihan, tidak tahan panas,

kerap buang air besar, takut, kadar denyutan jantung cepat

dan mudah kehilangan berat badan. Kadang-kadang kelenjar

tiroid akan membesar dua hingga tiga kali lebih besar daripada

saiz asal (Gambar foto 12.5).

HIPERTIROIDISME

GAMBAR FOTO 12.5 Pembesaran

kelenjar tiroid

12.7.1

GAMBAR FOTO 12.4 Seorang individu yang

mengalami hipotiroidisme

238

12.7.1

GAMBAR FOTO 12.6 Tangan seorang kanak-

kanak lelaki berumur 12 tahun yang mengalami

kegergasian. Perhatikan tangannya yang lebih

besar daripada tangan seorang dewasa normal GAMBAR FOTO 12.7 Chandra Bahadur Dangi dari Nepal

(0.55 m), orang paling pendek di dunia dan Sultan Kosen

(2.47 m), orang paling tinggi di dunia

tangan kanak-kanak

kegergasian
tangan orang

dewasa normal

Kekurangan rembesan hormon pertumbuhan

(GH) semasa tempoh pembesaran

melambatkan pertumbuhan tulang dan

mengakibatkan satu keadaan yang disebut

kekerdilan (Gambar foto 12.7). Organ juga

gagal berkembang dan nisbah bahagian

badan kekal seperti kanak-kanak.

KEKERDILAN

 1 Nyatakan faktor yang menyebabkan

seseorang menghidap penyakit

diabetes insipidus.

 2 Nyatakan dua simptom yang dialami oleh

pesakit diabetes melitus.

 3 Goiter ialah penyakit yang menyebabkan

pembesaran kelenjar tiroid. Pada pendapat

anda, mengapakah pesakit goiter digalakkan

makan makanan laut?

 4 Cadangkan rawatan untuk kanak-kanak

yang terbantut pertumbuhan akibat

kekurangan hormon pertumbuhan.

12.7Praktis Formatif

Rembesan hormon pertumbuhan (GH)

secara berlebihan sewaktu usia kanak-

kanak menyebabkan kegergasian iaitu satu

keadaan yang dicirikan oleh pemanjangan

tulang yang abnormal (Gambar foto 12.6).

Individu tersebut membesar sehingga

menjadi sangat tinggi.

KEGERGASIAN

239

B
A

B
 1

2

KOORDINASI DAN GERAK BALAS DALAM MANUSIA

• Rangsangan

• Reseptor

• Pusat integrasi

• Efektor

• Gerak balas

Sistem saraf pusat

Menginterpretasikan

maklumat dan

menghantar gerak

balas kepada

efektor melalui

neuron motor

• Otak

• Saraf tunjang

Sistem saraf periferi

Merangkaikan reseptor deria dan efektor

kepada sistem saraf pusat

• Reseptor deria

 – Kemoreseptor: Mengesan

bahan kimia

 – Mekanoreseptor: Mengesan

rangsangan sentuhan dan tekanan

 – Fotoreseptor: Mengesan cahaya

 – Termoreseptor: Mengesan

perubahan suhu

 – Baroreseptor: Mengesan

perubahan tekanan

 – Nosiseptor: Mengesan kesakitan

• Sistem saraf soma

 Mengawal tindakan terkawal

• Sistem saraf autonomi

 Mengawal tindakan luar kawal

Koordinasi dan

Gerak Balas
Sistem Saraf

• Neuron deria

• Neuron geganti

• Neuron motor

• Kelenjar endokrin

• Hormon

• Penglibatan

sistem saraf

dan sistem

endokrin dalam

situasi cemas

• Membanding dan

membezakan

antara sistem

saraf dengan

sistem endokrin

• Kekerdilan

• Kegergasian

• Hipertiroidisme

• Hipotiroidisme

• Diabetes melitus

• Diabetes insipidus

Tindakan terkawal

Tindakan yang

kita sedari dan

dilakukan mengikut

kehendak kita

Tindakan luar

kawal

Tindakan yang

berlaku secara

automatik dan

melibatkan sistem

saraf autonomi

dan dikawal oleh

medula oblongata

• Sklerosis berganda

• Penyakit Alzheimer

• Penyakit Parkinson

• Lou Gehrig/

Amyotrophic

Lateral Sclerosis

(ALS)

• Attention-Deficit

Hyperactivity

Disorder (ADHD)

• Autisme

• Lumpuh otak

(Cerebral palsy)

• Epilepsi

Neuron dan

Sinaps

Jenis Tindakan

Sistem Endokrin

Isu Kesihatan Berkaitan

Sistem Saraf Manusia

Isu Kesihatan

Berkaitan Sistem

Endokrin Manusia

Rumusan

240

Adakah anda telah menguasai konsep penting berikut?

• Urutan komponen dalam koordinasi manusia

• Struktur sistem saraf manusia

• Fungsi bahagian otak

• Fungsi neuron dalam penghantaran impuls

• Struktur sinaps dan fungsinya

• Penghantaran impuls saraf merentasi sinaps

• Tindakan terkawal dan tindakan luar kawal

• Arka refleks yang melibatkan dua neuron dan tiga neuron
• Isu kesihatan yang berkaitan dengan sistem saraf

• Kesan penyalahgunaan dadah dan alkohol terhadap koordinasi

• Peranan hormon yang dirembeskan oleh kelenjar endokrin

• Perbandingan dan perbezaan antara sistem saraf dengan sistem endokrin

• Kesan ketidakseimbangan hormon terhadap kesihatan manusia

 1 Bandingkan fungsi serebelum dengan medula oblongata.

 2 Takrifkan tindakan refleks dan nyatakan kepentingannya.

 3 Namakan kelenjar endokrin yang utama dalam sistem endokrin manusia. Mengapakah

kelenjar ini dianggap sebagai kelenjar utama?

 4 Nyatakan kesan kelebihan dan kekurangan hormon pertumbuhan (GH) dalam manusia.

Refleksi Kendiri

Praktis Sumatif 12

241

 5 Rajah 1 menunjukkan keratan rentas sebahagian daripada sistem saraf.

 (a) (i) Namakan struktur X.

 (ii) Nyatakan fungsi struktur X.

 (b) Mengapakah bahagian Y

membengkak?

 (c) Lengkapkan Rajah 1 dengan neuron

yang terlibat dalam tindakan refleks.

Tandakan arah pergerakan impuls

pada neuron.

 (d) Jika saraf spina dipotong pada Z,

apakah kesan terhadap organ yang

bersambung dengannya? Terangkan mengapa.

 6 Rajah 2(a) menunjukkan sebahagian neuron motor dan Rajah 2(b) menunjukkan keratan

rentas bonggol sinaps.

RAJAH 2

 (a) Namakan bahagian berlabel V, T dan U.

 (b) Namakan bahan kimia yang terkandung dalam U.

 (c) Bonggol sinaps mengandungi banyak V. Apakah fungsi V?

 (d) Lukis satu anak panah untuk menunjukkan arah pengaliran impuls di

sepanjang akson S.

 (e) Terangkan

 (i) mengapa penghantaran impuls melibatkan lintasan impuls melalui T.

 (ii) bagaimana penghantaran impuls berlaku.

 (f) Berdasarkan Rajah 2(a) dan (b), terangkan mengapa penghantaran impuls melalui

neuron berlaku dalam satu arah sahaja.

RAJAH 1

Z

X
Y

Arah impuls dari

neuron berdekatan

akson S

T

U

V

 (a) (b)

242

Soalan Esei

 7 Terangkan kesan dadah perangsang dan dadah penenang terhadap penghantaran impuls

melalui sinaps.

 8 (a) (i) Banding dan bezakan antara sistem saraf dengan sistem endokrin.

 (ii) Nora terpijak paku secara tidak sengaja. Dia menjerit sambil memegang kaki yang

 terluka. Huraikan gerak balas Nora apabila terpijak paku tersebut.

 (b) Selepas minum petang, Azman pergi ke taman permainan untuk menunggang basikal.

Semasa dia sedang menunggang basikal, Azman sedar akan tindakan yang dilakukan

olehnya. Akan tetapi, dia tidak sedar apa yang sedang berlaku kepada makanan yang

baru selesai dimakan.

 Huraikan mengapa Azman sedar tentang tindakannya apabila dia menunggang basikal

tetapi tidak sedar apa yang sedang berlaku kepada makanan yang telah dimakan.

Sudut Pengayaan

 9 Bagaimanakah otak membuat keputusan menentukan berapa banyak tenaga yang

diperlukan untuk mengangkat sehelai kertas berbanding dengan sebuah buku?

 10 Jelaskan mengapa kita perlu memahami dan menunjukkan tahap kesabaran yang tinggi

apabila menjaga seorang pesakit Alzheimer atau pesakit Parkinson.

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

243

13
BAB

Homeostasis
dan Sistem
Urinari
Manusia

• Apakah maksud homeostasis?
• Bagaimanakah suhu badan, aras gula darah, tekanan separa karbon dioksida dan tekanan darah dikawal atur?
• Apakah struktur dan fungsi ginjal?
• Bagaimanakah air kencing terbentuk?• Bagaimanakah suap balik negatif dalam mekanisme homeostasis berlaku?
• Apakah isu kesihatan yang berkaitan dengan sistem urinari?

Tahukah ANDA...
Bagaimanakah
penyakit
diabetes boleh
menyebabkan
kegagalan ginjal?

244

13.1 Homeostasis

13.1.1 Menerangkan maksud homeostasis.

13.1.2 Mewajarkan keperluan untuk

mengekalkan faktor fizikal dan

faktor kimia persekitaran dalam.

13.1.3 Memerihalkan penglibatan

pelbagai jenis sistem organ untuk

mengekalkan persekitaran dalam

yang optimum.

13.1.4 Mengaplikasikan pengetahuan

tentang konsep homeostasis

dalam pengawalaturan:

 • suhu badan

 • aras gula darah

 • tekanan separa karbon dioksida

 • tekanan darah

13.2 Sistem Urinari

13.2.1 Mengenal pasti struktur dan

fungsi ginjal.

13.2.2 Melukis, melabel dan menerangkan

struktur nefron dan duktus

pengumpul.

13.2.3 Memerihalkan proses

pembentukan air kencing:

 • ultraturasan

 • penyerapan semula

 • rembesan

13.2.4 Mensintesiskan konsep

homeostasis dengan konsep

suap balik negatif dalam

pengosmokawalaturan.

13.2.5 Mengeksperimen untuk mengkaji

kesan pengambilan isi padu air

yang berbeza terhadap

pembentukan air kencing.

13.3 Isu Kesihatan Berkaitan Sistem Urinari

13.3.1 Memerihalkan isu kesihatan yang

berkaitan dengan sistem urinari.

Glomerulus

dan tubul

renal

245

Homeostasis
Homeostasis

Homeostasis ialah pengawalaturan faktor fizikal dan faktor kimia
persekitaran dalam pada julat yang normal supaya sel berfungsi dalam
keadaan optimum.

Faktor fizikal dan faktor kimia persekitaran dalam

Faktor fizikal yang perlu dikawal atur ialah suhu, tekanan osmosis
darah dan tekanan darah. Kandungan bahan kimia yang

perlu dikawal atur ialah nilai pH, kepekatan garam
mineral dan kepekatan gula darah.

Sebarang penyimpangan daripada julat normal
mencetuskan mekanisme homeostasis yang

melibatkan suap balik negatif. Mekanisme
homeostasis mengawal atur keadaan persekitaran
dalam supaya berada dalam keadaan malar
walaupun persekitaran luar berubah dengan
banyak. Ini memastikan aktiviti sel terus berfungsi
pada tahap optimum. Rajah 13.1 menunjukkan

mekanisme homeostasis secara suap balik negatif.
Dalam mekanisme homeostasis,

(a) nilai faktor yang melebihi julat normal
 diturunkan semula kepada julat normal
(b) nilai faktor yang turun di bawah julat normal
 ditingkatkan semula kepada julat normal

Sistem organ yang terlibat dalam mengekalkan
persekitaran dalam yang optimum

Di dalam badan, terdapat pelbagai sistem organ yang berfungsi dan
berinteraksi antara satu sama lain untuk mengekalkan persekitaran
dalam yang optimum.

13.1

13.1.313.1.213.1.1

RAJAH 13.1 Penyimpangan daripada julat normal

mencetuskan mekanisme homeostasis untuk

mengembalikan nilai faktor kepada julat normal

 N
ilai m

enurun
 Nilai d

itin

gk
at

ka
n

Mekanisme

homeostasis

Sistem

kawal atur

Sistem

kawal atur

Julat

normal

Julat

normal

N
ila

i m
en

in
gkat

 Nilai diturunkan

• Suhu badan dikawal atur oleh sistem integumen (kulit dan
kelenjar peluh), sistem saraf, sistem peredaran darah, sistem otot
dan sistem endokrin.

• Aras gula dalam darah dikawal atur oleh kelenjar endokrin,
sistem peredaran darah dan sistem pencernaan.

• Tekanan separa karbon dioksida dalam darah dikawal atur oleh
sistem respirasi, sistem peredaran darah dan sistem saraf.

• Tekanan darah dikawal atur oleh sistem peredaran darah dan
sistem saraf.

246

Pengawalaturan suhu badan

Pengekalan suhu badan pada satu julat tetap adalah penting supaya tindak balas metabolisme sel
yang dimangkinkan oleh enzim dapat berlaku pada tahap optimum. Suhu yang terlalu tinggi akan
menyahaslikan enzim, manakala suhu yang terlalu rendah akan melambatkan aktiviti metabolisme
sel sehingga tidak dapat menampung kemandirian sel.

Perubahan dalam suhu badan ini dikesan oleh termoreseptor di dalam kulit dan di dalam
hipotalamus. Rajah 13.2 menunjukkan pengawalaturan suhu badan oleh efektor berlainan apabila
suhu badan meningkat melebihi julat normal. Rajah 13.3 menunjukkan pengawalaturan suhu badan
oleh efektor berlainan apabila suhu badan menurun di bawah julat normal.

13.1.4

Kelenjar adrenal kurang

dirangsang untuk merembes

hormon adrenalina. Kadar

metabolisme berkurang.

Arteriol di dalam

kulit mengembang

(pemvasodilatan)

supaya lebih banyak

darah mengalir ke

permukaan kulit.

Lebih banyak haba

dapat disingkirkan

ke persekitaran luar

secara radiasi.

Otot erektor

kurang dirangsang

supaya mengendur

dan bulu roma

akan condong ke

permukaan kulit.

Akibatnya, lapisan

udara yang nipis

terperangkap antara

bulu roma. Haba

dapat dibebaskan

dengan cepat.

Kelenjar peluh dirangsang

untuk mengeluarkan lebih

banyak peluh. Haba diserap

untuk menyejatkan peluh dan ini

menyejukkan kulit.

Otot rangka kurang

mengecut dan

mengendur. Badan

tidak menggigil.

otot erektor

mengendur

bulu roma

condong ke

permukaan

kulit

kelenjar adrenal

ginjal

Kelenjar tiroid tidak

dirangsang dan rembesan

hormon tiroksina dikurangkan.

Kadar metabolisme berkurang.

Tiada haba berlebihan dijana.

Termoreseptor dalam hipotalamus

Termoreseptor dalam kulit

dikesan oleh
Suhu badan

meningkat

melebihi

julat normal

epidermis

(kulit)

kehilangan haba melalui epidermis

arteriol

mengembang

Pengawalaturan Suhu Badan oleh Efektor melalui Cara Fizikal

Pengawalaturan Suhu Badan oleh Efektor melalui Cara Kimia

otot rangka

RAJAH 13.2 Pengawalaturan suhu badan apabila suhu meningkat

hipotalamus

(pusat kawalan suhu)

kelenjar pituitari

kelenjar

tiroid

trakea

larinks

247

B
A

B
 1

3

Arteriol di dalam

kulit dirangsang

supaya mencerut

(pemvasocerutan).

Akibatnya, kurang

darah mengalir ke

permukaan kulit.

Dengan itu, kurang

haba hilang ke

persekitaran luar secara radiasi.

Otot rangka akan mengecut

dan mengendur supaya badan

menggigil. Ini menjanakan haba

dan seterusnya meningkatkan

suhu badan kerana pengecutan

otot rangka memerlukan tenaga.

RAJAH 13.3 Pengawalaturan suhu badan apabila suhu menurun

Otot erektor

dirangsangkan

supaya mengecut

menyebabkan bulu

roma berdiri menegak.

Lapisan udara tebal yang

terperangkap antara

bulu roma bertindak

sebagai penebat yang

menghalang kehilangan

haba melalui kulit.

Kelenjar peluh

tidak dirangsang.

Perpeluhan

tidak berlaku.

otot rangka

Kelenjar adrenal dirangsang

untuk merembeskan lebih

hormon adrenalina. Hormon

ini mempercepatkan

penukaran glikogen kepada

glukosa. Kadar metabolisme

meningkat. Pengoksidaan

glukosa menghasilkan

tenaga haba untuk

memanaskan badan.

Kelenjar tiroid dirangsang

untuk merembeskan lebih

hormon tiroksina yang

akan meningkatkan kadar

metabolisme. Lebih haba

dijana untuk badan.

13.1.4

Termoreseptor dalam hipotalamus

Termoreseptor dalam kulit

dikesan oleh
Suhu badan

jatuh di bawah

julat normal

Pengawalaturan Suhu Badan oleh Efektor melalui Cara Fizikal

Pengawalaturan Suhu Badan oleh Efektor melalui Cara Kimia

epidermis (kulit)

otot erektor

mengecut

bulu roma

berdiri

menegak

kelenjar adrenal

ginjal

kelenjar

peluh

liang

peluh

hipotalamus

(pusat kawalan suhu)

kelenjar pituitari

arteriol

mencerut

kelenjar

tiroid

trakea

larinks

248

Pengawalaturan aras gula darah

Pankreas ialah kelenjar yang bertanggungjawab untuk mengekalkan aras
gula (glukosa) darah dalam julat normal 75–110 mg /100 ml. Kelompok
sel Langerhans dalam pankreas menghasilkan dan merembeskan
hormon insulin dan glukagon secara berterusan ke dalam aliran darah
untuk mengawal atur aras gula darah. Tindakan kedua-dua hormon ini
dan mekanisme homeostasis bekerjasama untuk mengekalkan aras gula
darah pada julat normal seperti yang dihuraikan dalam Rajah 13.4.

RAJAH 13.4 Pengawalaturan aras gula darah

Kegagalan dalam penghasilan, perembesan dan penerimaan insulin
oleh sel sasaran boleh menyebabkan diabetes melitus. Aras gula
darah pesakit diabetes melitus biasanya tinggi dan tidak stabil selepas
satu sajian. Pesakit tersebut juga sentiasa berasa haus, penat, letih dan
mengalami penurunan berat badan. Diabetes melitus boleh dikawal
melalui suntikan insulin, pengambilan pil yang merendahkan aras gula
darah serta melalui penjagaan pemakanan.

Kajian saintifik telah

mengesahkan

bahawa kayu

manis berupaya

menurunkan aras

gula darah.

Inovasi Malaysia

13.1.4

TMK 13.1

Video: Pengawalaturan aras

gula darah dalam individu

normal dan pesakit diabetes

(Dicapai pada 21 Ogos 2019)

• Insulin merangsang sel

hati dan sel otot untuk

menggunakan glukosa

dalam proses respirasi sel.

• Insulin merangsang

penukaran glukosa

berlebihan kepada glikogen

untuk disimpan di dalam

hati dan sel otot.

• Di dalam sel adipos, insulin

menukarkan glukosa

berlebihan kepada lemak.

• Glukagon merangsang sel

hati untuk menukarkan

glikogen kepada glukosa.

• Glukagon juga

menggalakkan penguraian

lemak untuk membebaskan

asid lemak yang boleh

dimetabolismekan bagi

menghasilkan tenaga.

Sel alfa (α) dalam kelompok sel

Langerhans pankreas dirangsang

untuk merembes hormon glukagon

ke dalam darah.

Sel beta (β) dalam kelompok sel

Langerhans pankreas dirangsang untuk

merembes hormon insulin ke dalam darah.

Aras gula darah menurun (antara sajian)

pankreas

suap balik

negatif

sel adipos

hati

Aras gula darah

kembali normal

Aras gula darah meningkat (selepas sajian)

249

B
A

B
 1

3

Semasa aktiviti

cergas, tekanan

separa karbon

dioksida meningkat

disebabkan oleh

aktiviti respirasi sel.

Nilai pH darah dan bendalir tisu

yang membasahi otak (bendalir

serebrospina) menurun.

Pusat kawalan

respirasi dan

pusat kawalan

kardiovaskular

di dalam

medula oblongata.

Otot interkosta,

diafragma dan otot

kardium jantung

mengecut dan

mengendur dengan

cepat.

Kadar pernafasan,

kadar denyutan jantung

dan kadar ventilasi

meningkat.Tindakan

ini menyebabkan lebih

banyak gas karbon

dioksida dihembuskan

keluar daripada peparu.

Tekanan separa

karbon dioksida

dan nilai pH darah

kembali normal.

Impuls saraf

dicetuskan dan

dihantar

Impuls saraf

dihantar

RAJAH 13.5 Proses kawal atur tekanan separa karbon dioksida dalam darah

Buah pokok

mengkudu (Morinda

citrifolia) dipercayai

boleh menurunkan

tekanan darah tinggi.

Jus yang diekstrak

daripada buah ini

telah dipasarkan

secara besar-

besaran.

Dunia Biologi Kita

13.1.4

Mekanisme pengawalaturan tekanan separa karbon

dioksida dalam darah

Pernafasan ialah tindakan luar kawal yang dikawal atur oleh pusat
kawalan respirasi dalam medula oblongata. Pusat kawalan respirasi
membantu mengekalkan keadaan homeostasis dengan mengawal aras
tekanan separa karbon dioksida dalam darah (Rajah 13.5).

serebrum

medula

oblongata

otot interkosta

diafragma

Karbon dioksida larut dalam plasma darah

untuk membentuk asid karbonik. Asid

karbonik terurai kepada ion hidrogen dan

ion bikarbonat.

Karbon

dioksida
Air

Asid

karbonik

Ion

hidrogen

Ion

bikarbonat
+ +

RAJAH 13.6 Jasad aorta, jasad karotid

dan baroreseptor

arteri karotid

baroreseptor

di arteri

karotid

baroreseptor

di arka aorta

jantung

arka

aorta

jasad karotid

jasad aorta

Perubahan pH

ini dikesan oleh

kemoreseptor pusat

dalam medula oblongata

(sel deria yang peka

terhadap bahan kimia)

dan kemoreseptor

periferi pada leher (jasad

karotid dan jasad aorta

(Rajah 13.6)).

250

Tekanan darah kembali

kepada julat normal.

tekanan darah ditingkatkan tekanan darah

diturunkan

Apabila tekanan darah

seseorang individu menurun,

misalnya apabila berlaku

pendarahan serius.

Baroreseptor di arka

aorta dan arteri karotid

kurang dirangsang.

Pusat kawalan kardiovaskular

di medula oblongata

kurang dirangsang.

• Pemvasocerutan arteri

berlaku. Ini menambah

rintangan kepada pengaliran

darah dalam salur darah.

• Pengecutan otot kardium

jantung yang lebih kuat berlaku.

Apabila tekanan darah seseorang

individu meningkat, misalnya

semasa menjalankan aktiviti

cergas.

Baroreseptor di arka aorta dan

arteri karotid dirangsang.

Pusat kawalan kardiovaskular di

medula oblongata dirangsang.

• Pemvasodilatan berlaku.

Ini mengurangkan rintangan

pengaliran darah dalam salur

darah.

• Pengecutan otot kardium

jantung yang lemah berlaku.

Tekanan darah kembali

kepada julat normal.

Mekanisme kawal atur tekanan darah

Baroreseptor atau reseptor tekanan terletak di arka aorta dan
arteri karotid (Rajah 13.6). Arteri karotid ialah arteri di leher yang
membekalkan darah kepada kepala. Reseptor-reseptor ini mengesan
tekanan darah yang mengalir melaluinya dan menghantar impuls secara
berterusan ke pusat kawalan kardiovaskular di medula oblongata untuk
membantu mengawal atur tekanan darah (Rajah 13.7).

 Pemvasocerutan

 Pemvasodilatan

RAJAH 13.7 Pengawalaturan tekanan darah

13.1.4 251

B
A

B
 1

3

Sistem Urinari
Sistem urinari manusia memainkan peranan yang penting dalam
homeostasis. Sistem urinari terdiri daripada ginjal, ureter, pundi
kencing dan uretra (Rajah 13.8). Fungsi sistem urinari ialah untuk
menyingkirkan bahan kumuh sebatian bernitrogen seperti urea,
serta mengawal atur isi padu bendalir badan, tekanan osmosis darah,
kepekatan ion dalam bendalir badan, kandungan elektrolit dan
pH darah.

Struktur dan fungsi ginjal
Ginjal terdiri daripada korteks dan medula. Air kencing yang terbentuk
dalam ginjal masuk ke dalam pelvis.

Ginjal mempunyai dua fungsi utama iaitu:

 (a) perkumuhan
 (b) pengosmokawalaturan

Sebagai organ perkumuhan, ginjal menyingkirkan bahan kumuh yang
toksik (sebatian bernitrogen) seperti urea, asid urik, ammonia dan
kreatinina.

Sebagai organ pengosmokawalaturan, ginjal mengawal:

• jumlah isi padu air dalam bendalir badan

• kepekatan ion dalam bendalir badan

• tekanan osmosis darah, iaitu kepekatan bahan terlarut dan isi padu
darah serta bendalir badan

• kandungan elektrolit dan pH darah serta bendalir badan

13.2

Tahukah anda bahawa

ginjal kanan terletak

pada aras lebih rendah

berbanding dengan

ginjal kiri? Kedudukan

ginjal yang berbeza

ini disebabkan hati

mengambil ruang yang

banyak di atas ginjal

kanan.

Lensa Biologi

13.2.1

 1 Apakah maksud homeostasis?

Terangkan bagaimana mekanisme homeostasis berlaku.

 2 Seorang pekerja terpaksa bekerja dalam keadaan panas kerana

bekalan elektrik dalam pejabatnya terputus. Huraikan gerak balas

efektor dalam mengawal atur suhu badannya.

 3 Seorang lelaki berumur 40 tahun disahkan oleh doktor tidak dapat

menghasilkan insulin yang mencukupi. Huraikan apa yang berlaku

kepada lelaki tersebut.

 4 Ahmad baru sahaja tamat larian pecut 100 m.

Terangkan bagaimana tekanan darahnya diturunkan kepada

julat normal.

13.1Praktis Formatif

252

ginjal

vena renal

arteri renal

ureter

pundi

kencing

uretra

RAJAH 13.8 Sistem urinari dan keratan rentas ginjal

13.2.1

korteks

medula

pelvis

Arteri renal mengangkut

darah beroksigen dari

jantung ke ginjal.

Vena renal mengangkut

darah terdeoksigen dari

ginjal kembali ke jantung.

Air kencing dialirkan ke pundi

kencing melalui ureter.

253

B
A

B
 1

3

aliran darah

aliran hasil turasan

pengangkutan pasif

pengangkutan aktif

osmosis

H
2
O

glukosa, asid amino

urea

Petunjuk:

• Setiap ginjal terdiri daripada berjuta-juta unit berfungsi yang disebut nefron (Rajah 13.9).

• Setiap nefron terdiri daripada struktur berikut: • Kapsul Bowman • Glomerulus • Tubul renal

• Kapsul Bowman berbentuk cawan dan mengandungi gumpalan kapilari darah yang disebut

glomerulus. Glomerulus terbentuk daripada arteriol aferen yang bercabang dari arteri renal.

Glomerulus bergabung semula membentuk arteriol eferen.

• Tubul renal terdiri daripada tubul berlingkar proksimal, liku Henle dan tubul berlingkar distal.

• Liku Henle ialah tubul yang panjang berbentuk ‘U’ dan memanjang ke dalam medula renal. Tubul

berlingkar distal beberapa nefron bercantum menjadi satu duktus pengumpul.

• Air kencing yang dihasilkan akan disalurkan dari duktus pengumpul ke dalam ureter.

NEFRON

RAJAH 13.9 Struktur nefron dan proses pembentukan air kencing

13.2.313.2.2

Pembentukan air kencing
Terdapat tiga proses utama yang terlibat dalam penghasilan air kencing iaitu proses ultraturasan,
penyerapan semula dan rembesan.

duktus

pengumpul

hasil turasan

terproses daripada

nefron lain

air kencing

ke ureter

tubul berlingkar distal

medula

korteks

Cl–
Na+

K+

Cl–
Cl–

Na+
Na+

H+

aliran darah

vena renal

kapsul

Bowman

arteriol aferen

arteri renal
hasil turasan

glomerulus

tubul berlingkar
proksimal

bendalir

renal

jaringan

kapilari darah

liku

Henle

arteriol eferen

glomerulus

1

2 4

3

5

254

13.2.2 13.2.3

• Di liku Henle, air diserap semula melalui osmosis. Ion natrium diserap semula secara

pengangkutan aktif.

• Di tubul berlingkar distal, lebih banyak air, natrium dan ion klorida diserap semula.

• Jumlah air dan garam yang diserap semula bergantung pada kandungan air dan garam

dalam darah.

 PENYERAPAN SEMULA DI LIKU HENLE DAN TUBUL BERLINGKAR DISTAL3

• Rembesan ialah proses perembesan bahan

buangan dalam darah yang tidak dituras

pada awalnya ke dalam tubul renal.

• Proses ini berlawanan dengan proses

penyerapan semula.

• Rembesan berlaku di sepanjang tubul renal

dan duktus pengumpul tetapi paling aktif di

tubul berlingkar distal.

• Rembesan berlaku secara resapan ringkas

dan pengangkutan aktif.

• Bahan yang dirembes termasuklah ion

hidrogen (H+), ion kalium (K+), ion ammonium

(NH
4
+), urea, kreatinina, bahan toksik dan

sesetengah dadah.

• Rembesan menyingkirkan bahan buangan

toksik serta membantu mengawal atur aras

ion dalam darah.

 REMBESAN4
• Apabila bendalir renal sampai ke duktus

pengumpul, hanya sedikit garam yang tinggal

dan kebanyakan air telah diserap semula ke

dalam aliran darah.

• Baki bendalir renal yang kini disebut air

kencing, mengalir menuruni duktus

pengumpul. Di sini, sedikit urea meresap

keluar ke bendalir persekitaran dan kapilari

darah kerana saiz molekulnya yang kecil.

• Lazimnya, air kencing mengandungi air, urea,

garam NaCl, asid urik dan kreatinina.

• Selepas meninggalkan duktus pengumpul,

air kencing mengalir menerusi ureter, pundi

kencing, uretra dan akhirnya dikumuhkan.

PEMBENTUKAN AIR KENCING5

• Darah yang memasuki glomerulus bertekanan hidrostatik tinggi kerana diameter arteriol aferen

lebih besar daripada diameter arteriol eferen. Tekanan ini menyebabkan berlakunya ultraturasan

iaitu bendalir meresap melalui dinding kapilari glomerulus ke dalam rongga kapsul Bowman.

• Bendalir yang memasuki rongga kapsul Bowman dipanggil hasil turasan glomerulus.

• Hasil turasan glomerulus mempunyai komposisi bahan yang sama seperti plasma darah tetapi

tidak mengandungi sel darah merah, platlet dan protein plasma.

• Sel darah merah dan protein plasma kekal dalam darah yang mengalir ke arteriol eferen kerana

saiz bahan-bahan ini terlalu besar untuk meresap keluar glomerulus.

• Penyerapan semula berlaku pada hasil turasan glomerulus di sepanjang tubul renal. Bahan

terlarut meresap merentasi dinding tubul renal ke dalam jaringan kapilari darah.

• Di tubul berlingkar proksimal, ion natrium (Na+) dipam secara aktif ke dalam jaringan kapilari darah

dan kemudian ion klorida (Cl–) meresap secara pasif.

• Penyerapan semula 100% glukosa dan asid amino juga berlaku secara pengangkutan aktif.

• Pergerakan bahan terlarut ke dalam jaringan kapilari darah mengurangkan kepekatan bahan

terlarut hasil turasan glomerulus tetapi meningkatkan kepekatan bahan terlarut dalam kapilari

darah. Akibatnya, air meresap masuk ke dalam kapilari darah secara osmosis.

 PENYERAPAN SEMULA DI TUBUL BERLINGKAR PROKSIMAL2

 ULTRATURASAN DALAM KAPSUL BOWMAN 1

255

B
A

B
 1

3

13.2.4

Mekanisme homeostasis dalam pengosmokawalaturan
Kandungan air dalam badan sentiasa berubah mengikut pengambilan makanan dan minuman.
Pengosmokawalaturan ialah proses mengawal atur air dan garam dalam badan supaya tekanan
osmosis darah dapat dikekalkan pada julat normal. Pengosmokawalaturan dicapai dengan mengawal
atur isi padu penghasilan air kencing oleh ginjal. Rajah 13.10 menggambarkan pengosmokawalaturan
tekanan osmosis darah.

Osmoreseptor di dalam hipotalamus

kurang dirangsang.

Kepekatan ADH yang rendah menyebabkan

dinding tubul berlingkar distal dan dinding

duktus pengumpul menjadi kurang

telap terhadap air.

Kurang air diserap semula daripada bendalir

renal ke dalam kapilari darah.

Air kencing yang lebih cair dan banyak

dihasilkan.

4

5

6

Kelenjar pituitari kurang dirangsang.

Jadi, kurang ADH dirembes daripada

kelenjar pituitari.

3

2

Tekanan osmosis darah menurun ke

bawah julat normal.

1 Tekanan osmosis darah meningkat

melebihi julat normal.

1

RAJAH 13.10 Pengosmokawalaturan tekanan osmosis darah

Osmoreseptor di dalam hipotalamus

dirangsang.

Kelenjar pituitari dirangsang. Jadi, lebih

ADH dirembes daripada kelenjar pituitari.

Kepekatan ADH yang tinggi menyebabkan

dinding tubul berlingkar distal dan dinding

duktus pengumpul menjadi lebih telap

terhadap air.

Lebih banyak air diserap semula daripada

bendalir renal ke dalam kapilari darah.

Air kencing yang lebih pekat dan sedikit

dihasilkan.

4

5

6

3

2

TEKANAN OSMOSIS DARAH NORMAL

Minum terlalu banyak air. Minum terlalu sedikit air atau kehilangan air

akibat melakukan aktiviti lasak.

7 Tekanan osmosis darah

kembali ke julat normal.

256

13.2.5

Jalankan aktiviti berikut untuk memahami dengan lebih lanjut bagaimana pengambilan isi padu air
yang berbeza boleh mempengaruhi penghasilan air kencing.

Pernyataan masalah
Apakah kesan pengambilan isi padu air yang berbeza terhadap penghasilan isi padu air kencing?

Hipotesis
Semakin tinggi isi padu air yang diminum, semakin tinggi isi padu air kencing yang dihasilkan.

Pemboleh ubah
Dimanipulasikan: Isi padu air yang diminum

Bergerak balas: Isi padu air kencing yang dikumpul

Dimalarkan: Jenis minuman, umur murid dan sela masa pengumpulan air kencing

Spesimen
Murid Tingkatan 4

Bahan
Air masak yang telah disejukkan

Radas
Cawan, bikar untuk mengumpul air kencing, jam randik dan silinder penyukat

Prosedur
 1 Murid tidak boleh makan dan minum selepas jam 12 tengah malam pada malam sebelum

eksperimen dijalankan.

 2 Murid dibahagikan kepada empat kumpulan mengikut berat purata mereka.

 3 Murid dikehendaki membuang air kencing sebelum memulakan eksperimen.

 4 Setiap murid dikehendaki minum isi padu air seperti berikut:

 (a) Kumpulan 1: minum 250 ml air (b) Kumpulan 2: minum 500 ml air

 (c) Kumpulan 3: minum 750 ml air (d) Kumpulan 4: minum 1000 ml air

 5 Semasa eksperimen dijalankan, murid dalam keadaan rehat dan tidak dibenarkan melakukan

aktiviti cergas.

 6 Kumpul dan sukat air kencing setiap murid selepas 20 minit, 40 minit dan 60 minit.

 7 Sebaik selepas disukat, air kencing mesti dibuang ke dalam tandas.

 8 Rekod isi padu purata air kencing yang dikumpul mengikut kumpulan masing-masing bagi setiap

masa dalam jadual berikut.

 9 Hitungkan jumlah isi padu air kencing yang dihasilkan bagi setiap kumpulan.

Keputusan

Kumpulan Isi padu air masak

yang diminum (ml)

Isi padu purata air kencing

yang dikumpul (ml)

Jumlah isi padu air kencing

yang dihasilkan (ml)

20 minit 40 minit 60 minit

1 250

2 500

3 750

4 1000

Semasa memilih murid untuk

kajian ini, pilih murid yang

lebih kurang sama berat.

Perhatian!

Aktiviti2.1
Mengkaji kesan pengambilan isi padu air

yang berbeza terhadap penghasilan isi padu

air kencing

Aktiviti 13.1
Eksperimen

257

B
A

B
 1

3

13.2.5

Perbincangan

 1 Apakah hubungan antara isi padu air yang diminum dan pengeluaran air kencing? Terangkan

jawapan anda.

 2 Bagaimanakah isi padu air kencing berubah dengan masa?

 3 Huraikan bagaimana isi padu air kencing yang terkumpul berbeza antara seorang individu

yang minum 100 ml air suling berbanding dengan seorang individu yang minum 100 ml larutan

natrium klorida 5%.

Kesimpulan

Adakah hipotesis tersebut diterima? Nyatakan satu kesimpulan yang sesuai.

 1 Di bahagian ginjal manakah tubul berlingkar

proksimal, liku Henle, dan tubul berlingkar

distal boleh didapati?

 2 Cadangkan dua aktiviti yang boleh

menyebabkan dinding duktus pengumpul

menjadi lebih telap terhadap air.

 3 Nyatakan bagaimana ion Na+, air dan

glukosa diserap semula di tubul

berlingkar proksimal.

 4 Seorang individu mengalami kerosakan

satu ginjal. Perlukah individu ini menjalani

hemodialisis? Cadangkan langkah-langkah

yang perlu diambil oleh individu ini agar

dia dapat menjalani kehidupan harian

tanpa masalah.

13.2Praktis Formatif

Bahan
Internet, bahan rujukan

Prosedur
 1 Dalam kumpulan berempat, kumpulkan maklumat tentang hemodialisis.

 2 Bincangkan perkara berikut.

 (a) Kaji punca kegagalan ginjal yang menyebabkan seseorang perlu menjalani hemodialisis.

 (b) Jelaskan bagaimana hemodialisis berfungsi.

 3 Buat satu laporan tentang dapatan anda dan bentangkan kepada kelas.

 4 Anda juga boleh menjalankan aktiviti bagi menjana dana untuk pusat hemodialisis melalui

kempen kesedaran tentang kepentingan membantu pesakit yang memerlukan sumbangan untuk

mendapatkan rawatan.

Perbincangan
 1 Mengapakah seseorang memerlukan hemodialisis?

 2 Bagaimanakah hemodialisis berfungsi?

 3 Apakah kesannya kepada pesakit yang tidak menerima rawatan?

Aktiviti2.1 Mengumpul maklumat dan membincangkan

mengenai hemodialisis
Aktiviti 13.2 Mengumpul

maklumat

258

batu karang

13.3

13.3.1

TMK 13.2

Aktiviti : Mengumpul maklumat

dan membincangkan tentang

isu kesihatan yang berkaitan

dengan sistem urinari

RAJAH 13.11 Pembentukan batu karang dalam ginjal

Batu karang boleh menyebabkan

ureter tersumbat lalu mengurangkan

penghasilan air kencing. Untuk

mengurangkan kemungkinan

pembentukan batu karang, minum

banyak air setiap hari. Mengapa?

Isu Kesihatan Berkaitan
Sistem Urinari
Kegagalan ginjal boleh diakibatkan oleh penyakit, jangkitan bakteria,

atau kemalangan. Penyakit diabetes melitus merupakan penyebab

utama kegagalan ginjal, dikuti oleh tekanan darah tinggi. Kedua-dua

keadaan ini merosakkan glomerulus. Selain itu, sesetengah individu

juga boleh menghadapi masalah pembentukan batu karang di dalam

ginjalnya. Batu karang ialah ketulan keras yang terdiri daripada asid

urik, kalsium oksalat atau

hablur kalsium fosfat.

 1 Encik Azman menghadapi masalah

pembentukan batu karang di dalam

ginjalnya. Terangkan kesan batu karang

terhadap kesihatan beliau.

 2 Cadangkan dua sebab mengapa seseorang

boleh mendapat batu karang.

13.3Praktis Formatif

259

B
A

B
 1

3

HOMEOSTASIS DAN SISTEM URINARI MANUSIA

Batu karang

Homeostasis Sistem Urinari Isu Kesihatan

Berkaitan Sistem

Urinari

Rumusan

Suhu badan

Dikawal atur oleh sistem

integumen, sistem saraf, sistem

peredaran darah, sistem otot

dan sistem endokrin

Tekanan separa karbon

dioksida dalam darah

Dikawal atur oleh sistem

respirasi, sistem peredaran

darah dan sistem saraf

Tekanan darah

Dikawal atur oleh sistem peredaran

darah dan sistem saraf

Aras gula darah

Dikawal atur oleh sistem

endokrin, sistem peredaran

darah dan sistem pencernaan

Pengawalaturan faktor fizikal

dan faktor kimia persekitaran

dalam pada julat yang normal

supaya sel berfungsi dalam

keadaan optimum

Ginjal:

• Membantu mengawal atur

keseimbangan air dan

garam dalam badan

• Nefron terdiri daripada

kapsul Bowman,

glomerulus, tubul berlingkar

proksimal, liku Henle dan

tubul berlingkar distal

Proses pembentukan air

kencing

• Ultraturasan

• Penyerapan semula

• Rembesan

Mekanisme

homeostasis dalam

pengosmokawalaturan

• Pengosmokawalaturan

tekanan osmosis darah

260

 1 Nyatakan pada bahagian ginjal manakah liku Henle boleh didapati?

 2 Nyatakan keadaan air kencing yang akan dihasilkan setelah seseorang individu

 (a) minum air yang banyak

 (b) makan terlalu banyak makanan masin

 3 Nyatakan satu ujian yang dapat anda jalankan dalam makmal untuk mengesan sama ada

seseorang itu mengalami penyakit kencing manis.

 4 Huraikan peranan yang dimainkan oleh hati apabila kepekatan gula dalam darah menurun.

 5 Jadual 1 menunjukkan kepekatan asid amino dalam plasma darah dan dalam air kencing.

JADUAL 1

 Kandungan Kepekatan dalam plasma darah yang

memasuki ginjal (g per 1000 ml)

Kepekatan dalam air

kencing (g per 1000 ml)

Asid amino 85 0

Adakah anda telah menguasai konsep penting berikut?

• Maksud homeostasis

• Keperluan mengekalkan faktor fizikal dan faktor kimia persekitaran dalam
• Penglibatan pelbagai jenis sistem organ untuk pengekalan persekitaran dalam

yang optimum

• Konsep homeostasis dalam pengawalaturan

• Struktur dan fungsi ginjal

• Struktur nefron dan duktus pengumpul

• Proses pembentukan air kencing

• Konsep homeostasis dan suap balik negatif dalam pengosmokawalaturan

• Isu kesihatan yang berkaitan dengan sistem urinari

Refleksi Kendiri

Praktis Sumatif 13

261

 (a) Terangkan perbezaan antara kepekatan asid amino dalam plasma darah dengan dalam

air kencing.

 (b) Kedua-dua ginjal seorang pesakit gagal berfungsi. Keadaan ini menyebabkan

ketidakseimbangan air dan pengumpulan urea dalam darah. Nyatakan kesan

kegagalan ginjal terhadap pengawalaturan keseimbangan air dalam darah.

 6 (a) Seorang pesakit menghidap sejenis penyakit yang menyebabkan pankreas terpaksa

dibuang. Terangkan kesan pembuangan pankreas terhadap penghasilan enzim dan

hormon, dan seterusnya terhadap pencernaan serta aras glukosa dalam darah

individu tersebut.

 (b) Apakah nasihat yang boleh diberikan kepada pesakit itu untuk membantunya

menangani masalah kesihatan yang disebabkan oleh pembuangan pankreas?

 7 Rajah 1 menunjukkan struktur satu nefron dan duktus pengumpul.

RAJAH 1

 (a) Namakan proses yang berlaku di J.

 (b) Namakan dua bahan yang tidak dituras keluar melalui glomerulus.

 (c) Huraikan bagaimana proses yang anda namakan di (a) boleh berlaku.

 (d) Terangkan mengapa bendalir yang mengalir di liku Henle tidak mengandungi glukosa

walaupun glukosa terdapat dalam kapsul Bowman.

 (e) Mamalia yang berlainan mempunyai struktur ginjal yang berlainan, bergantung pada

kehadiran air dalam habitatnya. Kepekatan air kencing yang dihasilkan bergantung

pada panjang liku Henle. Semakin panjang liku Henle, semakin tinggi kepekatan garam

dalam bendalir di sekitar liku Henle.

 Berdasarkan maklumat ini, apakah yang dapat anda ramalkan mengenai liku Henle

bagi haiwan yang hidup dalam keadaan persekitaran yang lembap berbanding dengan

haiwan yang hidup dalam keadaan persekitaran yang kering?

J

262

Soalan Esei

 8 Huraikan bagaimana suhu badan seorang pekerja di dalam sebuah bilik sejuk selama 6 jam

dikawal atur.

 9 Pernafasan ialah proses luar kawal yang dikawal oleh pusat kawalan respirasi di dalam

medula oblongata. Jelaskan apa yang berlaku kepada kadar pernafasan seorang pendaki

apabila berada di puncak gunung yang tinggi.

 10 Huraikan peranan otot erektor, bulu roma dan kelenjar peluh dalam mengekalkan suhu

badan pada hari panas.

11 (a) (i) Terangkan kepentingan mengekalkan suhu badan pada 37 °C.

 (ii) Terangkan dua cara fizikal bagaimana badan bergerak balas untuk mengawal atur

suhu badan selepas seseorang mandi dengan air sejuk.

 (b) Pada pendapat anda, apakah kesan terhadap kadar pembuangan air kencing jika

makanan yang dimakan mengandungi kuantiti protein yang banyak?

 (c) Terangkan bagaimana kelenjar pituitari mengawal atur tekanan osmosis darah apabila

seseorang minum terlalu sedikit air.

Sudut Pengayaan

 12 Terangkan bagaimana ikan air laut dapat hidup tanpa mengalami penyahhidratan.

 13 Mengapakah ujian air kencing dijalankan untuk menentukan sama ada seseorang

mengambil dadah atau tidak?

 14 Teknologi moden telah banyak membantu pesakit yang menghadapi masalah ginjal.

Misalnya, mesin hemodialisis telah membantu ramai pesakit yang mengalami kegagalan

ginjal untuk terus hidup. Kini, penyelidikan sedang dijalankan untuk menghasilkan ginjal

biotiruan. Alat ini dipercayai dapat menjalankan semua fungsi ginjal yang sihat. Pada

pendapat anda, apakah sifat yang perlu ada pada ginjal biotiruan bagi membolehkannya

berfungsi seperti ginjal sebenar?

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

263

Bagaimanakah
gentian sarang
labah-labah sutera
digunakan untuk
membantu sistem
sokongan?

Sokongan dan
Pergerakan
dalam Manusia
dan Haiwan14

BAB

• Apakah jenis dan ciri tulang-tulang yang membentuk rangka manusia? • Apakah jenis sendi yang terdapat dalam sistem rangka manusia?
• Bagaimanakah pergerakan lengan dan kaki manusia berlaku?
• Bagaimanakah ikan, burung, cacing dan belalang bergerak?
• Apakah isu kesihatan yang berkaitan dengan sistem otot rangka manusia?

Tahukah ANDA…

264

14.1 Jenis Rangka

14.1.1 Menyenaraikan jenis rangka

dalam manusia dan haiwan:

 • rangka hidrostatik

 • rangka luar

 • rangka dalam

14.1.2 Mewajarkan keperluan rangka

pada manusia dan haiwan.

14.2 Sistem Otot Rangka Manusia

14.2.1 Mengenal pasti tulang yang

membentuk sistem rangka

manusia:

 • rangka paksi

 • rangka apendaj

14.2.2 Mencirikan jenis vertebra dalam

tulang belakang:

 • vertebra serviks (termasuk atlas

 dan axis)

 • vertebra toraks

 • vertebra lumbar

 • vertebra sakrum

 • vertebra kaudal

14.2.3 Membanding dan

membezakan antara

jenis vertebra.

14.2.4 Menyatakan jenis sendi dalam

sistem rangka manusia:

 • sendi tidak bergerak

 • sendi bergerak sedikit

 • sendi bebas bergerak

14.2.5 Melukis, melabel dan

menerangkan struktur sendi

engsel lengan manusia:

 • tulang

 • rawan

 • otot rangka

 • tendon

 • ligamen

 • membran sinovia

 • bendalir sinovia

14.3 Mekanisme Pergerakan dan

Gerak Alih

14.3.1 Menerangkan mekanisme

pergerakan pada:

 • lengan manusia

 • kaki manusia (berjalan)

14.3.2 Memerihalkan secara ringkas

mekanisme gerak alih haiwan.

14.4 Isu Kesihatan Sistem Otot

Rangka Manusia

14.4.1 Memerihalkan isu kesihatan yang

berkaitan dengan sistem otot

rangka manusia:

 • osteoporosis

 • osteomalasia

 • rikets

 • artritis

 • skoliosis

14.4.2 Mewajarkan amalan untuk

menjaga kesihatan sistem otot

rangka.

265

 1 Mengapakah organisma

perlu mengekalkan bentuk

badannya?

 2 Nyatakan dua fungsi sistem

rangka kepada manusia.

 3 Bagi haiwan yang bergerak di

atas permukaan tanah, apakah

kelebihan mempunyai anggota

kaki di bawah badan (misalnya,

tikus) berbanding dengan

haiwan yang mempunyai kaki

di sisi badan (misalnya, buaya)?

14.1Praktis Formatif

Jenis Rangka

14.1

Apakah kebaikan

dan keburukan

sekiranya manusia

mempunyai

rangka luar seperti

serangga?

Fikirkan!

Sistem rangka memberi sokongan kepada manusia dan haiwan. Terdapat
tiga jenis rangka iaitu rangka luar, rangka dalam dan rangka hidrostatik.

Keperluan sistem rangka dalam haiwan
dan manusia
Manusia dan haiwan memerlukan sistem rangka supaya dapat bergerak
dari satu tempat ke tempat lain untuk mencari makanan, pasangan atau
untuk melarikan diri daripada pemangsa dan ancaman.

Kebanyakan organisma multisel memerlukan sokongan kerana mempunyai
tisu badan yang lembut. Rangka luar yang didapati pada serangga dan
ketam juga menyokong dan melindungi organ badan serta membolehkan
haiwan ini bergerak. Haiwan bertisu lembut seperti cacing tanah
memerlukan rangka hidrostatik yang membantunya mengekalkan
bentuk badan tegar. Rangka dalam pula berfungsi untuk mengekalkan
bentuk badan, menyokong tisu badan yang lembut dan melindungi
organ dalaman daripada kecederaan. Dalam unit selanjutnya, anda
akan mengenali dengan lebih mendalam sistem rangka manusia.

TMK 14.1

Aktiviti: Menjalankan

sumbang saran tentang

keperluan untuk

sokongan dan

pergerakan dalam

manusia dan haiwan

 Rangka luar belalang

 Rangka hidrostatik dalam

cacing tanah

14.1.1 14.1.2

Rangka luar Rangka dalam Rangka hidrostatik

Jenis rangka

 Rangka dalam manusia

266

Sistem Otot Rangka Manusia
Sistem rangka 14.2
Sistem rangka manusia terdiri daripada rangka paksi dan rangka apendaj.

Rangka paksi
Rangka paksi terdiri daripada tengkorak, turus vertebra, tulang rusuk
dan sternum (tulang dada).

Rangka apendaj
Rangka apendaj merangkumi lengkungan pektoral, lengkungan
pelvis, tulang kaki dan tulang lengan.

14.2.1

RAJAH 14.1 Sistem rangka manusia

tengkorak

klavikellengkungan
pektoral

tulang lengan

tulang kaki

sternum

tulang rusuk

turus vertebra

ilium

iskium

pubis

femur

patela

tibia

fibula

falanks

metatarsus
tarsus

skapula

humerus

ulna

radius

karpus

falanks

metakarpus

sangkar rusuk

lengkungan pelvis

Rangka paksi

Petunjuk:

Rangka apendaj

267

B
A

B
 1

4

Turus vertebra manusia
Vertebra pada bahagian berlainan turus
vertebra berbeza dari segi saiz dan
bentuk (Rajah 14.2–14.7). Setiap vertebra
mempunyai satu bukaan yang disebut salur
saraf. Saraf tunjang ditempatkan di dalam
salur saraf.

Vertebra toraks (Rajah 14.2)

• Mempunyai cuaran spina yang panjang.

• Cuaran spina dan cuaran melintang merupakan tempat

pelekatan otot dan ligamen.

• Cuaran melintang (kecuali vertebra toraks ke-11 dan ke-12)

mempunyai muka sendi untuk bersendi dengan tulang rusuk.

Vertebra lumbar (Rajah 14.3)

• Vertebra terbesar dan

terkuat.

• Mempunyai cuaran spina

yang pendek.

• Mempunyai sentrum yang

besar untuk menyokong

berat bahagian bawah

belakang badan. RAJAH 14.3 Vertebra lumbar

sentrum

kaudal

salur

saraf

cuaran

spina

muka sendi

cuaran
melintang

Vertebra sakrum (Rajah 14.4)

Lima vertebra yang bercantum

bersama untuk membentuk

satu tulang yang berbentuk

segi tiga.

Vertebra kaudal (Rajah 14.4)

Empat tulang yang bercantum

bersama untuk membentuk

struktur segi tiga yang

meruncing pada satu hujung.

RAJAH 14.4 Vertebra sakrum dan

vertebra kaudal

salur yang dilalui

oleh saraf dan salur

darah

vertebra

serviks

vertebra

lumbar

cuaran spina

salur saraf

muka sendi

(persendian dengan

vertebra di atas)

RAJAH 14.2 Vertebra toraks
sentrum

cuaran melintang

cuaran untuk bersendi

dengan vertebra

lumbar terakhir

14.2.2

muka sendi

(persendian dengan

tulang rusuk)

Jalankan aktiviti

sumbang saran

untuk menerangkan

kepentingan rangka

pada manusia dan

haiwan.

Zon Aktiviti

sakrum

kaudal

vertebra
toraks

268

Berdasarkan ciri-ciri yang telah ditunjukkan, dapatkah anda membanding dan membezakan antara
jenis vertebra? Apakah perbezaan antara vertebra lumbar dengan vertebra toraks? Apakah ciri yang
terdapat pada vertebra serviks yang tidak terdapat pada vertebra yang lain?

Vertebra serviks (Rajah 14.7)

Mempunyai cuaran spina pendek, sentrum kecil,

cuaran melintang yang lebar dan pendek serta

sepasang foramen melintang.

Vertebra axis (Rajah 14.6)

• Vertebra serviks yang kedua.

• Vertebra axis mempunyai cuaran spina besar, cuaran

melintang kecil dan sepasang foramen melintang.

• Mempunyai cuaran odontoid yang bersendi dengan

muka sendi salur saraf vertebra atlas.

Vertebra atlas (Rajah 14.5)

• Vertebra serviks pertama.

• Vertebra ini mempunyai salur saraf

besar, cuaran spina amat kecil,

sepasang foramen melintang tetapi

tiada sentrum.

• Vertebra ini bersendi dengan tengkorak.

RAJAH 14.5 Vertebra atlas

salur saraf

muka sendi

cuaran spina
cuaran

melintang

foramen

melintang

vertebra atlas

vertebra axis

vertebra serviks

RAJAH 14.7 Vertebra serviks

cuaran

melintang

cuaran spina

muka sendi

sentrum

foramen

melintang

salur saraf

14.2.2 14.2.3

Kesemua vertebra mempunyai cuaran spina, cuaran melintang, sentrum (kecuali vertebra

atlas) dan salur saraf.

PERSAMAAN ANTARA VERTEBRA

VERTEBRA SERVIKS

• Mempunyai cuaran spina pendek

• Mempunyai cuaran melintang

lebar dan pendek

• Mempunyai sentrum kecil

• Mempunyai sepasang foramen

melintang

VERTEBRA TORAKS

• Mempunyai cuaran

spina panjang

• Mempunyai cuaran

melintang panjang

• Mempunyai sentrum

bersaiz sederhana

• Tiada foramen

melintang

VERTEBRA LUMBAR

• Mempunyai cuaran spina

pendek

• Mempunyai cuaran

melintang pendek

• Mempunyai sentrum besar

• Tiada foramen melintang

PERBEZAAN ANTARA VERTEBRA

RAJAH 14.6 Vertebra axis

cuaran spina

salur saraf

lengkuk saraf

cuaran odontoid

cuaran

melintang
foramen

melintang

muka sendi

269

B
A

B
 1

4

Bagaimanakah tulang-tulang ini bercantum bersama membentuk
rangka? Tulang terlalu tegar untuk membengkok tanpa patah. Terdapat
tisu penghubung yang fleksibel membentuk sendi yang memegang
tulang bersama untuk membolehkan pergerakan berlaku. Dalam unit
berikutnya, kita akan melihat jenis-jenis sendi yang berlainan.

Sendi
Sendi ialah tempat pertemuan antara dua atau lebih tulang atau antara
rawan dengan tulang. Kebanyakan sendi membenarkan tulang bergerak
secara relatif kepada satu sama lain. Sendi berlainan membenarkan
pergerakan berlainan. Sendi dibahagi kepada tiga jenis iaitu:

• sendi tidak bergerak (misalnya, sutur pada kranium di tengkorak
kepala) (Rajah 14.8)

• sendi bergerak sedikit (misalnya, cakera rawan antara tulang vertebra
dan rawan antara tulang rusuk pertama dengan sternum) (Rajah 14.9)

• sendi bebas bergerak (misalnya, sendi engsel dan sendi lesung)
(Rajah 14.10)

cakera rawan

vertebra

sternum
klavikel

tulang rusuk

pertama

rawan

sutur

sutur

RAJAH 14.8 Sendi tidak bergerak
RAJAH 14.9

Sendi bergerak sedikit

Buat pembelahan

kepak ayam untuk

memerhati struktur

sendi.

Zon Aktiviti

14.2.4270

14.2.4

RAJAH 14.12 Sendi engsel di bahagian lutut

RAJAH 14.11 Sendi lesung di punggung

Sendi lesung membenarkan pergerakan berbentuk putaran dalam

semua arah (Rajah 14.11). Sendi ini membenarkan ayunan lengan

dan kaki dalam pergerakan membulat. Contoh sendi lesung ialah

sendi bahu antara humerus dan lengkungan pektoral, dan sendi

punggung antara femur dan lengkungan pelvis.

SENDI LESUNG lengkungan

pelvis

femur

Sendi engsel membenarkan pergerakan tulang pada satu satah

(Rajah 14.12). Misalnya, sendi lutut membenarkan bahagian bawah

kaki berayun ke hadapan dan ke belakang seperti engsel pintu. Sendi

engsel juga terdapat pada siku, tulang jari tangan dan tulang jari kaki.

SENDI ENGSEL
femur

fibula

tibia

tulang

Kapsul ialah tisu bergentian

yang membalut sendi dan memberi

perlindungan kepada sendi.

Rawan bertindak sebagai

kusyen kepada sendi, menyerap

hentakan dan mengurangkan

geseran antara hujung-hujung

tulang. Rawan juga melindungi

tulang daripada menjadi haus.

Bendalir sinovia bertindak sebagai

pelincir yang mengurangkan geseran

antara hujung-hujung tulang.

Sendi bebas bergerak
Sendi lesung dan sendi engsel merupakan contoh sendi bebas bergerak yang
membenarkan pergerakan bebas. Struktur am sendi bebas bergerak serta fungsi
bahagian ditunjukkan dalam Rajah 14.10.

Membran sinovia

merembes bendalir sinovia ke

dalam rongga sinovia.

tulang

RAJAH 14.10 Sendi bebas bergerak

GAMBAR FOTO 14.1 Sendi

271

B
A

B
 1

4

Mekanisme Pergerakan dan
Gerak Alih
Mekanisme pergerakan pada lengan manusia melibatkan tindakan
otot biseps dan otot triseps. Rajah 14.14 menunjukkan tindakan
kedua-dua otot berantagonis ini menghasilkan pergerakan lengan.

14.3

Polimer plastik

elektroaktif digunakan

untuk membuat otot

buatan. Plastik ini

digunakan dalam

pembuatan robot

berupa manusia dan

membolehkan robot

tersebut berjalan. Otot

buatan ini mengecut

apabila bergerak balas

terhadap arus elektrik.

Otot buatan ini juga

boleh digunakan untuk

membantu individu

yang kehilangan

anggota badan.

Buletin STEM

14.3.1

Otot rangka

• Terdiri daripada berkas gentian otot, saraf dan

salur darah yang banyak.

• Otot bekerja secara berpasangan dan bertindak

secara berlawanan, iaitu jika salah satu otot

mengecut, otot yang satu lagi akan mengendur

dan sebaliknya. Otot jenis ini disebut

sebagai otot antagonis.

• Otot biseps dan otot triseps adalah contoh

otot berantagonis. Otot yang meluruskan

anggota semasa mengecut disebut otot

ekstensor. Contohnya, otot triseps. Otot yang

membengkokkan anggota semasa mengecut

disebut otot fleksor. Contohnya, otot biseps.

Tendon (menyambung tulang dengan otot)

• Terdiri daripada gentian yang kukuh, tidak kenyal dan boleh dilentur.

Ligamen (menyambung tulang dengan tulang)

• Pada sendi, tulang dipegang bersama oleh ligamen yang terdiri

daripada berkas tisu penghubung yang kuat, kenyal dan liat.

• Ligamen memberi sokongan dan kekuatan kepada sendi serta

membolehkan tulang membengkok di sendi.

 1 Namakan tulang yang membentuk rangka paksi badan manusia.

 2 Nyatakan fungsi rawan dan bendalir sinovia dalam sendi.

 3 Nyatakan perbezaan struktur dan fungsi antara tendon dan ligamen.

 4 Terangkan perbezaan antara sendi lesung dengan sendi engsel.

14.2Praktis Formatif

RAJAH 14.13 Otot rangka,

tendon dan ligamen

Selain daripada sendi dan tulang, sokongan dan pergerakan juga
bergantung pada tindakan otot rangka, tendon dan ligamen.

humerus

ligamen
rawanulna

radius
membran

sinovia

bendalir

sinovia

otot rangka

tendon

14.2.5272

• Apabila otot biseps mengecut, daya tarikan

dipindahkan kepada tulang radius melalui

tendon.

• Pada masa yang sama, otot triseps mengendur.

• Tulang radius ditarik ke atas dan lengan

dibengkokkan.

PERGERAKAN MEMBENGKOKKAN

LENGAN

RAJAH 14.14 Tindakan otot berantagonis menyebabkan pergerakan lengan

14.3.1

Apakah yang berlaku

sekiranya

(a) anda hanya

mempunyai otot

kuadriseps femoris?

(b) otot bercantum terus

kepada tulang?

Fikirkan!

skapula

tendon

humerus

otot triseps
mengendur

tendon

radius

otot biseps mengecut

ulna

tendonsendi siku

• Apabila otot triseps mengecut, daya tarikan

dipindahkan kepada tulang ulna melalui

tendon.

• Pada masa yang sama, otot biseps mengendur.

• Tulang ulna ditarik ke bawah dan lengan

diluruskan.

PERGERAKAN MELURUSKAN LENGAN

Otot betis kaki kanan akan mengecut supaya tumit kaki

diangkat. Tapak kaki menolak ke bawah ke atas tanah.
1

Pada masa yang sama, otot biseps femoris mengecut untuk

membengkokkan kaki pada sendi lutut. Kaki kanan dinaikkan.
2

Apabila kaki kanan tidak bersentuh dengan tanah, berat badan

disokong oleh kaki kiri yang bersentuh dengan tanah. Otot kuadriseps

femoris (otot ekstensor) akan mengecut untuk meluruskan kaki.

3

Otot tibialis mengecut untuk menurunkan tumit kaki. Tumit kaki kanan

menyentuh tanah dan berat badan sekarang disokong oleh kaki

kanan. Keseluruhan urutan diulang dengan kaki kiri.

4

otot betis

otot

tibialis

RAJAH 14.15 Tindakan otot berantagonis semasa berjalan

1 2 3 4

otot biseps

mengendur
otot triseps mengecut

otot kuadriseps femoris mengecut
dan meluruskan betis

otot biseps femoris mengecut
dan menarik femur

Pergerakan kaki dihasilkan melalui tindakan pasangan otot berantagonis:
Otot biseps femoris ialah otot fleksor manakala otot kuadriseps femoris
ialah otot ekstensor (Rajah 14.15).

273

B
A

B
 1

4

RAJAH 14.16 (a) Keratan rentas dan (b) keratan membujur ikan

Mekanisme gerak alih dalam haiwan

14.3.2

• Turus vertebra ikan adalah fleksibel dan digerakkan dari sisi ke sisi melalui pengecutan dan

pengenduran miotom iaitu bongkah otot berbentuk W (Rajah 14.16).

• Otot-otot antagonis ini melakukan tindakan berlawanan.

• Ini membolehkan ikan mengibaskan ekornya. Apabila otot miotom di sebelah kanan mengecut,

otot miotom di sebelah kiri mengendur.

• Ekor akan mengibas ke kanan (Rajah 14.17).

• Sebaliknya, apabila otot miotom di sebelah kiri mengecut, otot miotom kanan akan mengendur dan

ekor akan mengibas ke kiri.

• Gelombang pengecutan dan pengenduran berlaku secara berselang-seli di sepanjang miotom.

• Tindakan ini menyebabkan bahagian badan bergerak dari sisi ke sisi, menolak air ke belakang dan

ke sisi lalu badan digerakkan ke hadapan.

• Sirip digunakan untuk mengawal arah pergerakan dan arah haluan ikan.

IKAN

RAJAH 14.17 Mekanisme gerak alih ikan

 Pergerakan ekor menolak

ikan ke hadapan

Otot pada sisi kanan badan mengecut

dan menarik ekor ke sebelah kanan

Ekor mengibas ke kiri

Otot pada sisi kiri badan

mengecut dan menarik ekor

ke sebelah kiri
Ekor mengibas ke kanan

(a)

otot miotom

(b)

274

sayap dinaikkan

sayap

diturunkan

pektoralis
minor
mengecut dan
menarik sayap
ke atas

pektoralis major
mengecut dan
menarik sayap
ke bawah

pektoralis major
mengendur

tekanan udara
memberikan
tujah ke atas

pektoralis minor
mengendur

sternum

RAJAH 14.18 Gerak alih burung

14.3.2

• Tindakan otot antagonis yang besar dan kuat pada dada burung

membantu mengibaskan sayap ke atas dan ke bawah.

• Mekanisme pergerakan sayap burung ditunjukkan di dalam Rajah 14.18.

• Apabila otot pektoralis major mengecut dan otot pektoralis minor mengendur,

sayap digerakkan ke bawah.

• Apabila otot pektoralis minor mengecut dan otot pektoralis major mengendur,

sayap dinaikkan ke atas.

BURUNG (PENERBANGAN)

Pengecutan dan pengenduran otot lingkar dan otot membujur secara berselang-seli

menghasilkan satu gelombang peristalsis di sepanjang badan cacing tanah (Rajah 14.19).

CACING TANAH

RAJAH 14.19 Otot membujur dan otot lingkar cacing tanah

otot membujur

otot lingkar

275

B
A

B
 1

4

• Otot antagonis belalang iaitu otot fleksor dan otot ekstensor yang

melekat kepada permukaan dalam rangka luar (Rajah 14.21).

• Otot fleksor membengkokkan satu sendi manakala otot ekstensor

meluruskannya.

• Kaki belakang belalang yang panjang dan berotot diadaptasikan

untuk melompat (Rajah 14.22).

BELALANG (MELOMPAT)

posterior anterior

keta

RAJAH 14.21 Otot fleksor dan
ekstensor kaki belakang

Otot membujur pada posterior mengecut dan

otot lingkar mengendur; cacing tanah menjadi

pendek dan lebih tebal.

Keta di segmen

posterior mencengkam

tanah manakala keta

di segmen anterior

dilepaskan.

Otot lingkar pada segmen anterior

mengecut dan otot membujur

mengendur; cacing tanah

menjadi lebih panjang dan kurus.

Segmen anterior (hujung hadapan)

memanjang ke hadapan.

Keta di segmen

anterior mencengkam

tanah manakala keta

di segmen posterior

dilepaskan.

Segmen yang menjadi pendek di

posterior ditarik ke hadapan.

otot fleksor

rangka luar

otot ekstensor

otot fleksor

rangka luar

otot ekstensor

RAJAH 14.20 Gerak alih cacing tanah

1

2 3 4

5

RAJAH 14.22 Gerak alih belalang

Dalam keadaan rehat, otot fleksor di

bahagian atas kaki belakang mengecut

dan kaki belakang ditarik ke arah badan.

Dalam kedudukan ini, kaki belakang

dilipat dalam bentuk Z dan bersedia

untuk melompat.

Apabila otot ekstensor

mengecut, kaki

belakang melurus.

Seterusnya, kaki yang

melurus menghasilkan

lentingan yang menolak

belalang ke hadapan dan

ke udara.

1

2 3
14.3.2276

Isu Kesihatan Sistem Otot
Rangka Manusia
Fungsi sistem otot rangka boleh terjejas akibat penyakit seperti
osteoporosis, osteomalasia, artritis dan skoliosis.

14.4

(a) Tulang normal

(b) Tulang pesakit osteoporosis

GAMBAR FOTO 14.2

(a) Tulang normal

(b) Tulang pesakit

osteoporosis lebih

nipis, lebih rapuh dan

lebih berliang. RAJAH 14.23 Jisim tulang berkurang mengikut usia seseorang. Simptom osteoporosis

termasuklah tulang mudah patah, pengurangan ketinggian dan postur yang bengkok.

14.4.1

 1 Pada pendapat anda, mengapakah burung

mempunyai tulang yang berongga?

 2 Terangkan bagaimana lengan digerakkan

ke atas.

 3 Terangkan mekanisme gerak alih ikan.

 4 Huraikan bagaimana seekor belalang

melakukan lompatan.

14.3Praktis Formatif

Osteoporosis (Rajah 14.23) ialah sejenis penyakit yang dicirikan oleh

tulang yang lemah dan mudah patah. Apabila usia seseorang meningkat,

kadar kehilangan kalsium daripada tulang lebih tinggi berbanding kadar

penyerapan menyebabkan tulang kehilangan jisim atau ketumpatan.

Antara faktor penyebab osteoporosis ialah kurang bersenam dan kurang

pengambilan kalsium, fosforus dan vitamin D. Osteoporosis adalah

lazim dalam kalangan wanita yang telah putus haid kerana aras hormon

estrogen menurun selepas putus haid.

Hormon estrogen terlibat dalam metabolisme kalsium yang membantu

badan menyerap kalsium dan mengurangkan kehilangan mineral kalsium

daripada tulang.

Aras estrogen yang rendah akan menyebabkan ketumpatan tulang

berkurangan akibat kehilangan kalsium daripada tulang (Gambar foto 14.2).

OSTEOPOROSIS

277

B
A

B
 1

4

 Turus vertebra individu

normal

 Turus vertebra pesakit

skoliosis

turus vertebra

14.4.1

RAJAH 14.24 Tulang normal dan tulang pesakit rikets

GAMBAR FOTO 14.3 (a) Sendi normal (b) Sendi yang merosot

akibat osteoartritis

Bekerja dalam

kumpulan dan

kumpulkan

maklumat mengenai

osteoporosis,

osteomalasia, rikets,

artritis dan skoliosis.

Jalankan kajian

ilmiah mengenai

rawatan yang dapat

membantu individu

yang mengalami isu

kesihatan berkaitan

otot rangka.

Zon Aktiviti

Bina alat bantu

berjalan bagi individu

yang mengalami isu

kecederaan otot dan

sakit sendi.

Zon Aktiviti

Osteomalasia adalah keadaan tulang lembut

yang disebabkan oleh kekurangan kalsium,

fosforus dan vitamin D. Osteomalasia berlaku

dalam orang dewasa, khasnya dalam kalangan

perempuan hamil. Jika berlaku pada kanak-

kanak, penyakit ini disebut penyakit rikets

(Rajah 14.24). Rikets menyebabkan tulang

kanak-kanak menjadi lembut dan lemah, dan

boleh mengakibatkan kecacatan tulang.

Sejenis artritis yang lazim berlaku dalam

kalangan warga tua ialah osteoartritis.

Osteoartritis disebabkan oleh kekurangan

bendalir sinovia dan kehausan rawan dalam

sesetengah sendi (Gambar foto 14.3). Rawan

menjadi nipis dan ligamen memendek serta

hilang sebahagian daripada kekenyalannya.

Sendi seperti sendi lutut akan bengkak,

berasa sakit serta menjadi kurang fleksibel.

Artritis mengehadkan aktiviti harian

seperti berjalan.

OSTEOMALASIA

ARTRITIS

Bagi pesakit skoliosis, tulang belakangnya membengkok ke

sisi dalam bentuk ‘S’ atau ‘C’ apabila dipandang dari belakang

(Rajah 14.25). Skoliosis mungkin disebabkan oleh faktor genetik

atau pertumbuhan tulang belakang yang tidak normal semasa

perkembangan akil baligh.

SKOLIOSIS

RAJAH 14.25 Turus

vertebra normal dan turus

vertebra pesakit skoliosis

normal pesakit

rikets

Apakah rawatan yang sesuai bagi membantu individu yang mengalami
isu kesihatan berkaitan sistem otot rangka?

(a) (b)

278

Amalan untuk menjaga kesihatan sistem
otot rangka
Berikut adalah amalan untuk menjaga kesihatan sistem otot rangka.

POSTUR BADAN YANG BETUL

Postur merujuk kepada posisi badan seseorang ketika

duduk, baring, berjalan dan berdiri. Apabila kita berdiri

atau duduk, kita tidak seharusnya berkeadaan bongkok.

Membongkok meletakkan beban yang tinggi pada turus

vertebra dan menyebabkan keseluruhan turus vertebra tidak

sejajar. Keadaan ini menghalang pengaliran darah, menekan

pada saraf dan organ utama.

 Postur yang baik ketika menggunakan komputer

14.4.2

PAKAIAN YANG SESUAI

Pakaian mestilah sesuai dan selesa dan tidak

terlalu ketat sehingga menyekat aliran darah dan

menjejaskan sistem otot rangka. Memakai kasut

yang sesuai, bertumit rendah dan berkusyen dapat

memberi sokongan dan mengelakkan kecederaan

pada turus vertebra.

SENAMAN

Senaman menguatkan struktur sendi serta menambah

fleksibiliti otot dan ligamen. Senaman juga boleh

membantu meningkatkan kekuatan tulang, meningkatkan

mendapan mineral tulang pada orang dewasa dan

menghalang osteoporosis pada warga tua.

GIZI SEIMBANG

Amalkan gizi seimbang

terutamanya yang kaya

dengan kalsium (susu),

garam mineral (fosfat),

vitamin C dan D. Vitamin

D membantu penyerapan

kalsium manakala vitamin C

meningkatkan jisim tulang.

 Pakai pakaian dan

kasut yang selesa

Kerjaya Milenia

Ortopedik ialah bidang kepakaran khusus

yang berfokus kepada diagnosis, penjagaan

dan rawatan pesakit sistem otot rangka.

Doktor yang mengkhusus dalam bidang ini

disebut doktor bedah ortopedik.

Kerjaya Milenia

 Jalankan pelbagai jenis

aktiviti bersukan

279

B
A

B
 1

4

14.4.2

 1 Cadangkan dua cara untuk menjaga sistem

otot rangka.

 2 Sebagai seorang doktor, terangkan cara-cara

untuk membantu pesakit skoliosis menjalani

kehidupan harian yang normal.

 3 Nyatakan maksud osteoporosis dan

terangkan langkah yang boleh diambil pada

usia muda untuk mencegah osteoporosis

pada usia tua.

 4 Terangkan tiga amalan untuk menjaga

kesihatan sistem otot rangka.

14.4Praktis Formatif

Sakit kepala

Sakit bahu

dan leher

Kesukaran untuk

bernafas dan sakit

tulang belakang

RAJAH 14.26 Kesan postur badan yang tidak betul semasa menggunakan telefon pintar

Bincangkan kesan

amalan-amalan berikut

terhadap sistem otot

rangka :

(a) Pemakaian kasut

 bertumit tinggi

(b) Duduk dengan

 dompet di dalam

 poket belakang

 seluar

(c) Menyandang beg

 yang berat

(d) Postur badan yang

 tidak betul semasa

 menggunakan

 telefon pintar

Zon Aktiviti

280

Adakah anda telah menguasai konsep penting berikut?

• Jenis rangka dalam manusia dan haiwan

• Rangka paksi dan rangka apendaj

• Jenis-jenis vertebra dalam tulang belakang

• Jenis-jenis sendi dalam sistem rangka manusia

• Struktur sendi engsel

• Cara manusia menggerakkan lengan dan kaki semasa berjalan

• Mekanisme gerak alih haiwan seperti cacing tanah, belalang, burung dan ikan

• Isu kesihatan yang berkaitan dengan sistem otot rangka manusia

• Amalan untuk menjaga kesihatan sistem otot rangka

Jenis Rangka Sistem Otot Rangka Manusia Mekanisme Pergerakan dan Gerak Alih

SOKONGAN DAN PERGERAKAN DALAM MANUSIA DAN HAIWAN

• Rangka

hidrostatik

• Rangka luar

• Rangka dalam

Mekanisme pergerakan

• Lengan manusia (biseps dan triseps)

• Kaki manusia (biseps femoris dan

kuadriseps femoris)

Mekanisme pergerakan dalam haiwan

• Ikan—otot miotom

• Burung—otot pektoralis major dan

otot pektoralis minor

• Cacing tanah—otot lingkar dan otot

membujur

• Belalang—otot fleksor dan otot

ekstensor

Amalan menjaga sistem otot rangka: senaman, gizi seimbang,

postur badan yang betul serta pakaian dan kasut yang sesuai.

Rangka paksi:

tengkorak, turus

vertebra, tulang rusuk

dan sternum

Rangka apendaj:

lengkungan

pektoral,

lengkungan pelvis,

tulang kaki dan

tulang lengan

Jenis sendi: sendi

tidak bergerak,

sendi bergerak

sedikit dan sendi

bebas bergerak

Struktur sendi:

tulang, rawan, otot

rangka, tendon, ligamen,

membran sinovia dan

bendalir sinovia

Rumusan

Refleksi Kendiri

Isu Kesihatan

Osteoporosis, rikets, skoliosis, osteomalasia, artritis

281

 1 Nyatakan perbezaan antara vertebra serviks dengan vertebra toraks.

 2 Rajah 1 menunjukkan gerak alih cacing.

 Jelaskan tindakan otot dalam segmen T dan segmen S yang membolehkan cacing tanah

bergerak dalam arah yang ditunjukkan.

 3 Mengapakah penting untuk organisma mengekalkan bentuk badannya?

 4 Huraikan maksud postur yang baik. Mengapakah kita perlu sentiasa mengamalkan postur

yang baik semasa melakukan sebarang aktiviti?

 5 Terangkan mengapa pengecutan otot memerlukan bekalan darah yang mencukupi.

 6 Rajah 2 menunjukkan dua jenis vertebra X

dan Y dalam turus vertebra manusia.

 (a) Namakan vertebra X dan vertebra Y.

 (b) Terangkan peranan vertebra semasa

pergerakan badan berlaku.

 (c) Huraikan perkaitan vertebra toraks

dengan mekanisme pernafasan.

 7 Rajah 3 menunjukkan otot P, otot Q, tulang Y dan tisu X

yang terlibat dalam pergerakan lengan.

 (a) Namakan otot P, otot Q, tulang Y dan tisu X pada

Rajah 3.

 (b) Nyatakan dua ciri tisu X yang membolehkan tisu

tersebut menjalankan fungsinya.

 (c) Sekiranya tisu X terputus akibat kemalangan, apakah

masalah yang akan dihadapi oleh mangsa?

 (d) Cadangkan sejenis makanan yang sesuai untuk seseorang yang patah tulang Y.

Jelaskan pendapat anda mengapa makanan ini dianggap sesuai untuk individu tersebut.

 (e) Terangkan bagaimana semua bahagian yang anda labelkan dalam Rajah 3 bertindak

dalam keadaan yang ditunjukkan.

RAJAH 1

Praktis Sumatif 14

arah pergerakan

segmen T
segmen S

RAJAH 2

tulang Y

otot Q

otot P

tisu X

RAJAH 3

X Y

282

Soalan Esei

 8 Rajah 4 menunjukkan aktiviti pergerakan pada manusia.

tendon

tulang

lutut

biseps femoris

kuadriseps
femoris

otot betis

 Berdasarkan Rajah 4, huraikan bagaimana otot, tulang, tendon, ligamen dan sendi

membolehkan pergerakan di atas berlaku.

 9 Huraikan bagaimana sistem rangka cacing tanah dan ikan disesuaikan untuk gerak alih di

habitat masing-masing.

 10 (a) Terangkan sifat otot yang terlibat dalam pergerakan manusia.

 (b) (i) Terangkan langkah-langkah yang boleh diamalkan oleh seseorang untuk

 memelihara sistem otot rangka yang baik.

 (ii) Huraikan faktor-faktor yang boleh menyebabkan seseorang berisiko tinggi untuk

 menghidap penyakit osteoporosis.

 (c) Huraikan bagaimana otot bertindak bersama dengan ligamen dan tendon untuk

menghasilkan pergerakan pada lengan.

Sudut Pengayaan

 11 Tulang-tulang panjang dalam badan mamalia adalah berongga dan bukannya padat.

Jelaskan kelebihan tulang berongga.

 12 Burung terbang menggunakan sayapnya. Pergerakan sayap membolehkan burung

menghasilkan daya tujah ke atas. Walau bagaimanapun, kebolehan burung untuk terbang

bukan sahaja bergantung pada sayapnya tetapi juga pada sistem sokongannya. Jelaskan

bagaimana sistem sokongan burung dapat membantunya terbang.

 13 Penyelidikan terkini untuk merawat tulang patah termasuklah penggunaan bahan seperti

tiub nano karbon sebagai perancah untuk pertumbuhan tisu tulang. Jika anda seorang ahli

sains yang sedang mencari bahan baharu untuk merawat tulang rosak, apakah ciri-ciri yang

mesti ada pada bahan baharu tersebut supaya dapat mengganti tulang yang patah?

RAJAH 4

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

283

15
BAB

Pembiakan Seks,
Perkembangan
dan Pertumbuhan
dalam Manusia
dan Haiwan

Bagaimanakah
teknologi terkini
membantu
menghasilkan
zuriat?

• Apakah ciri-ciri anatomi
sistem pembiakan manusia?

• Bagaimanakah gamet
boleh terhasil?

• Bagaimanakah kitar
haid terjadi?

• Bagaimanakah
perkembangan fetus
manusia berlaku?

Tahukah ANDA...

284

15.1 Sistem Pembiakan Manusia

15.1.1 Mencirikan anatomi:

 • sistem pembiakan lelaki

 • sistem pembiakan perempuan

15.2 Gametogenesis Manusia

15.2.1 Mewajarkan keperluan

gametogenesis.

15.2.2 Memerihalkan pembentukan

gamet:

 • spermatogenesis

 • oogenesis

15.2.3 Mengenal pasti struktur:

 • sperma

 - kepala

 - bahagian tengah

 - ekor

 • folikel Graaf

 - oosit sekunder

 - sel folikel

15.2.4 Membanding dan membezakan

antara spermatogenesis

dengan oogenesis.

15.3 Kitar Haid

15.3.1 Menganalisis perubahan aras

hormon yang terlibat semasa:

 • haid

 • perkembangan folikel

 • penebalan endometrium

 • ovulasi

 • pembentukan korpus

 luteum

15.3.2 Menghubung kait perubahan aras

hormon yang terlibat dengan:

 • kehamilan • keguguran

15.3.3 Menyatakan maksud sindrom

prahaid dan sindrom putus haid.

15.4 Perkembangan Fetus Manusia

15.4.1 Menghuraikan proses

persenyawaan dan

pembentukan zigot.

15.4.2 Membuat urutan dan menerangkan

perkembangan awal embrio

sehingga penempelan:

 • embrio dua sel • morula

 • blastosista

15.4.3 Menerangkan peranan hormon

gonadotrofin korion manusia (HCG)

pada peringkat awal kehamilan.

15.4.4 Berkomunikasi tentang

peranan struktur berikut dalam

perkembangan fetus:

 • plasenta • tali pusat

15.4.5 Mewajarkan keperluan sistem

peredaran darah fetus dan

sistem peredaran darah ibu

yang berasingan.

15.5 Pembentukan Kembar

15.5.1 Memerihalkan proses pembentukan

kembar:

 • kembar seiras

 • kembar tak seiras

15.5.2 Membanding dan membezakan

antara kembar seiras dengan

kembar tak seiras.

15.5.3 Menghubung kait pembahagian

sel dengan pembentukan

kembar Siam.

15.6 Isu kesihatan Berkaitan Sistem

 Pembiakan Manusia

15.6.1 Menyatakan maksud kemandulan.

15.6.2 Berkomunikasi tentang punca

kemandulan manusia.

15.7 Pertumbuhan dalam Manusia

dan Haiwan

15.7.1 Menerangkan maksud

pertumbuhan organisma.

15.7.2 Menentukan parameter untuk

mengukur pertumbuhan manusia

dan haiwan.

15.7.3 Memerihalkan pertumbuhan

serangga

 • metamorfosis lengkap

 • metamorfosis tidak lengkap

15.7.4 Menganalisis fasa pertumbuhan

dalam lengkung pertumbuhan

sigmoid manusia dan haiwan.

15.7.5 Mencerakinkan lengkung

pertumbuhan berbentuk tangga

bagi haiwan berangka luar.

285

Sistem Pembiakan Manusia
Sistem pembiakan lelaki dan perempuan
Kesinambungan sesuatu spesies adalah terjamin dengan pertambahan
populasi melalui proses pembiakan seks atau aseks. Pembiakan seks
melibatkan penghasilan gamet jantan dan gamet betina oleh individu
yang telah mencapai kematangan seks. Proses ini dilengkapkan oleh
proses persenyawaan kedua-dua gamet untuk menghasilkan individu
baharu. Struktur dan fungsi sistem pembiakan perempuan dan lelaki
ditunjukkan di dalam Rajah 15.1 dan Rajah 15.2 masing-masing.

15.1

RAJAH 15.1 Sistem pembiakan perempuan

15.1.1

• Organ berdinding tebal serta berotot.

• Dinding uterus dilapisi tisu

endometrium, bermukus dan kaya

dengan salur darah.

• Embrio menempel pada endometrium.

• Tisu endometrium yang tebal dan kaya

dengan salur darah membekalkan

nutrien dan oksigen kepada embrio.

UTERUS

Saluran masuk sperma

serta laluan keluar haid

dan kelahiran anak.

FARAJ

Organ pembiakan perempuan

yang menghasilkan ovum

(gamet betina) dan hormon

seks perempuan iaitu

estrogen dan progesteron.

OVARI

Bukaan sempit uterus yang

merembeskan mukus untuk

membantu sperma berenang dengan

mudah ke arah tiub Falopio.

SERVIKS

• Satu saluran berotot nipis.

• Bahagian dinding dalamnya

dilapisi oleh silium.

• Tindakan silium dan peristalsis

otot tiub Falopio membantu

menggerakkan oosit sekunder

atau embrio ke uterus.

TIUB FALOPIO

286

RAJAH 15.2 Sistem pembiakan lelaki

 1 Nyatakan struktur-struktur sistem

pembiakan lelaki.

 2 Terangkan fungsi vesikel semen

dan skrotum.

 3 Nyatakan struktur-struktur sistem

pembiakan perempuan.

 4 Terangkan fungsi tiub Falopio dan uterus.

15.1Praktis Formatif

Merembes bendalir bernutrien

untuk sperma.

VESIKEL SEMEN

Merembes bendalir yang

membantu pergerakan

sperma.

KELENJAR PROSTAT

Struktur berupa kantung yang

memegang dan melindungi

testis.

SKROTUM

Sperma disalurkan melalui

duktus sperma (vas deferens).

DUKTUS SPERMA

• Organ seks lelaki yang kaya

dengan tisu lembut dan salur

darah.

• Memancutkan sperma ke

dalam faraj perempuan

semasa persetubuhan.

ZAKAR

Salur untuk mengeluarkan

sperma dan air kencing

daripada badan.

URETRA

• Terdapat dalam pundi

skrotum.

• Menghasilkan sperma

(gamet jantan) dan

hormon seks lelaki iaitu

testosteron.

TESTIS

15.1.1 287

B
A

B
 1

5

Sel germa primordium akan menjalani

pembahagian sel untuk menghasilkan sperma.

Sel Sertoli yang terdapat pada dinding tubul

seminiferus membekalkan nutrien sepanjang

proses ini. Sperma diangkut dari tubul

seminiferus ke epididimis dan disalurkan

keluar melalui duktus sperma (vas

deferens).

Proses spermatogenesis dirangsang

oleh hormon perangsang folikel

(FSH) dan testosteron. Proses

ini juga dibantu oleh hormon

peluteinan (LH) yang merangsang

rembesan testosteron di testis.

RAJAH 15.3 Keratan membujur testis

Gametogenesis Manusia
Keperluan gametogenesis
Proses pembentukan sel pembiakan (gamet) disebut gametogenesis.
Proses in berlaku di dalam gonad iaitu testis bagi lelaki dan ovari bagi
perempuan. Gametogenesis menghasilkan gamet yang bersifat haploid
(n). Apabila persenyawaan berlaku, nukleus sperma akan bercantum
dengan nukleus ovum di tiub Falopio dan membentuk zigot yang
bersifat diploid (2n).

Spermatogenesis
Spermatogenesis ialah proses pembentukan sperma
yang berlaku dalam tubul seminiferus. Rajah 15.3
menunjukkan keratan membujur testis.

15.2

15.2.1 15.2.2

tubul seminiferus

duktus sperma
(vas deferens)

Setiap tubul seminiferus terdiri

daripada sel germa primordium.

epididimis
Rajah 15.4 meringkaskan
skema spermatogenesis.

288

2n

n n

n n n n

n n n n

spermatosit

primer

spermatosit

sekunder

spermatid

sperma

meiosis I

meiosis II

pembezaan

RAJAH 15.4 Spermatogenesis

Sel germa primordium membahagi secara

mitosis untuk menghasilkan banyak

spermatogonium yang diploid.

Setiap spermatosit primer membahagi

secara meiosis I untuk menghasilkan dua

spermatosit sekunder (haploid).

Setiap spermatosit sekunder

membahagi secara meiosis ll untuk

menghasilkan dua spermatid yang

haploid.

15.2.2

2n

2n 2n

2n 2n 2n 2n

sel germa primordium

mitosis

berulang kali

berkembang

spermatogonium

FASA PEMBAHAGIAN

FASA PERKEMBANGAN

FASA KEMATANGAN

Spermatid menjalani pembezaan dan

pengkhususan untuk membentuk

sperma.

Spermatogonium berkembang menjadi

spermatosit primer (diploid).

289

B
A

B
 1

5

2n

2n

2n

n n

n

nnnn

Oogenesis
Oogenesis ialah proses pembentukan oosit sekunder atau gamet betina. Proses ini berlaku di dalam
ovari. Berbeza daripada spermatogenesis, oogenesis bermula dalam ovari seorang perempuan
sebelum dilahirkan.

2

1

RAJAH 15.5 Oogenesis

SEBELUM KELAHIRAN

15.2.2

sel germa

primordium

mitosis

oogonium

perkembangan

oosit primer

oosit primer folikel primer

Meiosis I

dilengkapkan

oosit sekunder (n)

ovulasi

sperma

korpus luteum
ovum

meiosis II

jasad kutub merosot

oosit sekunder yang

telah dibebaskan

folikel sekunder

folikel Graaf

peringkat bayi

dan kanak-kanak

setiap bulan bermula

dari peringkat akil

baligh sehingga putus

haid

Sel germa primordium menjalani pembahagian

mitosis berulang kali bagi menghasilkan oogonium

yang diploid.

Oogonium berkembang menjadi oosit primer

yang diselaputi oleh satu atau lebih lapisan sel

folikel membentuk folikel primer. Perkembangan

folikel dirangsang oleh hormon perangsang folikel

(FSH). Oosit primer menjalani meiosis tetapi

berhenti pada peringkat profasa I sepanjang

perkembangan fetus.

8 Selepas ovulasi, bahagian folikel

yang tertinggal akan membentuk

korpus luteum.

jasad kutub

pertama (n)

KELAHIRAN

AKIL BALIGH

2n

2n

2n1

2

3

5

6

87

290

15.2.2

4

7

5

6

9

10
jika tiada

persenyawaan

jika berlaku

persenyawaan

3 Apabila dilahirkan, seseorang bayi perempuan sudah mempunyai berjuta-juta oosit primer yang

kekal dalam peringkat profasa I meiosis I. Bilangan ini akan berkurang pada tahap akil baligh.

Apabila mencapai akil baligh, oosit primer akan meneruskan meiosis I untuk membentuk oosit

sekunder dan jasad kutub pertama. Oosit sekunder memulakan meiosis II yang berhenti

pada metafasa II. Jasad kutub pertama melengkapkan meiosis II dan membentuk dua jasad

kutub kedua.

Oosit sekunder (ovum yang belum matang) melengkapkan meiosis II sekiranya sperma

menembusi oosit sekunder. Proses meiosis II menghasilkan ovum (n) dan satu jasad

kutub (n). Persenyawaan antara nukleus ovum dengan nukleus sperma menghasilkan

zigot diploid (2n). Kesemua jasad kutub akan merosot dan disingkirkan dari ovari.

Lapisan sel folikel yang menyelaputi oosit sekunder dikenali sebagai folikel sekunder.

Folikel sekunder berkembang menjadi folikel Graaf. Folikel Graaf yang berkembang

menghasilkan estrogen.

Folikel Graaf yang matang akan menghampiri permukaan ovari lalu membebaskan

oosit sekunder ke dalam tiub Falopio. Proses ini disebut ovulasi.

Korpus luteum terus berkembang dan

merembeskan estrogen dan progesteron.

Korpus luteum dan oosit sekunder merosot lalu

disingkirkan bersama haid.

folikel sekunder

oosit primer

folikel Graaf

oosit sekunder

korpus luteum

folikel primer

RAJAH 15.6 Oogenesis di dalam ovari

291

B
A

B
 1

5

Perbezaan

Berlaku dalam testis. Berlaku dalam ovari.

Spermatogonium (diploid) menghasilkan empat

sperma (haploid) setelah menjalani meiosis.

Oogonium (diploid) hanya menghasilkan satu oosit

sekunder (haploid) berfungsi dan tiga jasad kutub

yang tidak berfungsi setelah menjalani meiosis.

Sperma bersaiz lebih kecil dan mempunyai

bahagian kepala, tengah dan ekor.

Oosit sekunder bersaiz lebih besar dan berbentuk

sfera.

Selepas meiosis I, dua spermatosit sekunder

dihasilkan.

Selepas meiosis I, satu oosit sekunder dan satu

jasad kutub terbentuk.

Meiosis adalah lengkap.
Meiosis II dilengkapkan hanya apabila sperma

mensenyawakan oosit sekunder.

Spermatid menjalani pembezaan untuk

menjadi sperma.
Oosit sekunder tidak menjalani pembezaan.

Proses pembentukan sperma adalah berterusan,

iaitu bermula dari akil baligh sehingga lanjut usia.

Proses pembentukan oosit sekunder tidak

berterusan. Proses ini bermula dalam fetus

perempuan dan terhenti apabila bayi dilahirkan.

Proses diteruskan hanya setelah akil baligh dicapai

sehingga putus haid.

Berjuta-juta sperma dihasilkan setiap hari.
Hanya satu oosit sekunder dibebaskan dari ovari

setiap kitar haid.

Struktur sperma dan folikel Graaf

Perbandingan antara spermatogenesis dan oogenesis
Perbandingan antara spermatogenesis dengan oogenesis diringkaskan dalam Jadual 15.1.

JADUAL 15.1 Perbandingan antara spermatogenesis dan oogenesis

sel-sel

folikel

oosit

sekunder

Oosit sekunder ialah satu sel besar yang

dikelilingi oleh selaput jeli dan sel-sel folikel.

Keseluruhan oosit sekunder dan sel-sel folikel

membentuk folikel Graaf.

RAJAH 15.8 Folikel Graaf

ekor

bahagian tengah

kepala

RAJAH 15.7 Sperma

Sperma mempunyai tiga bahagian: kepala, bahagian tengah dan ekor.

Kepala mengandungi nukleus manakala bahagian tengah mengandungi

banyak mitokondrion yang menjana tenaga untuk membantu sperma

berenang ke tiub Falopio bagi proses persenyawaan.

Spermatogenesis Oogenesis

Persamaan

• Merupakan proses gametogenesis yang berlaku dalam organ pembiakan.

• Menghasilkan gamet yang bersifat haploid dan terlibat dalam persenyawaan.

15.2.3 15.2.4292

JADUAL 15.2 Peranan hormon yang terlibat dalam kitar haid

Kelenjar Hormon Fungsi

Pituitari Hormon

perangsang

folikel (FSH)

• Merangsang perkembangan folikel di dalam

ovari.

• Merangsang perembesan estrogen.

Hormon

peluteinan

(LH)

• Merangsang ovulasi.

• Menyebabkan pembentukan korpus luteum.

• Merangsang perembesan progesteron.

Ovari

Estrogen

• Memulih dan memperbaiki endometrium

serta merangsang penebalan endometrium.

• Merangsang perkembangan folikel sehingga

mencapai kematangan.

• Merangsang perembesan FSH dan LH

sebelum ovulasi.

Progesteron

• Merangsang penebalan endometrium

dengan menjadikannya tebal, berlipat-

lipat dan kaya dengan salur darah bagi

persediaan untuk penempelan embrio.

• Merencat rembesan FSH dan LH untuk

menyekat perkembangan folikel dan

menghalang ovulasi.

Perubahan aras hormon, perkembangan folikel dan perubahan ketebalan
endometrium sepanjang satu kitar haid ditunjukkan di dalam Rajah 15.9.

15.3.1

Kitar Haid
Peranan hormon dalam kitar haid15.3

Salah satu kesan

kekurangan

estrogen ialah

badan akan

kehilangan

kalsium yang

mengakibatkan

kepadatan tulang

berkurang dan

menjadi rapuh

serta poros.

Keadaan ini

dikenali sebagai

osteoporosis.

Lensa Biologi

Kerjaya Milenia

Ahli obstetrik dan

ginekologi ialah

doktor pakar dalam

bidang pembiakan

dan sakit puan.

Kerjaya Milenia

Kitar haid melibatkan pembentukan oosit sekunder dan perubahan

ketebalan endometrium mengikut satu kitaran. Dalam kitaran ini,

endometrium menjadi lembut dan tebal serta kaya dengan bekalan salur

darah. Ini adalah persediaan endometrium untuk penempelan embrio.

Sekiranya persenyawaan tidak berlaku, oosit sekunder akan mati dan

endometrium akan terurai. Ini menyebabkan pendarahan iaitu haid.

KITAR HAID

Fungsi hormon dalam kitar haid ditunjukkan dalam Jadual 15.2.

 1 Apakah kemungkinan yang berlaku jika

gametogenesis tidak berlaku?

 2 Terangkan tiga perbezaan antara

spermatogenesis dengan oogenesis.

15.2Praktis Formatif

293

B
A

B
 1

5

PERKEMBANGAN FOLIKEL

PERUBAHAN KETEBALAN

ENDOMETRIUM

ARAS HORMON

RAJAH 15.9 Urutan peristiwa dan perubahan aras hormon dalam satu kitar haid

15.3.1

folikel Graaf
oosit sekunder

Ovulasi Korpus luteum

merosot

Korpus

luteum

Perkembangan folikel

sekunder

Perkembangan folikel

primer

Hari dalam kitar haid

haid

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 hari

ar
as

 h
or

m
on

FSH

LH

estrogen

progesteron

294

• Sebelum kitar haid bermula, kesemua hormon berada pada aras yang rendah. Dengan

ketiadaan rangsangan daripada progesteron dan estrogen, endometrium yang telah menebal

akan luruh dan haid berlaku (hari pertama).

• Kitar haid bermula sehari sebelum haid apabila hipotalamus merembes hormon perembes

gonadotrofin (GnRH).

• GnRH merangsang kelenjar pituitari untuk merembeskan hormon perangsang folikel (FSH) dan

hormon peluteinan (LH) ke dalam darah.

• FSH merangsang perkembangan folikel dalam ovari. Dalam folikel primer, oosit berkembang

menjadi oosit sekunder yang terkandung dalam folikel Graaf.

• Sel-sel folikel yang sedang berkembang merembes hormon estrogen.

• Estrogen menggalakkan kematangan folikel serta memulih dan membaiki dinding uterus.

• Kehadiran estrogen pada aras yang rendah merencatkan perembesan FSH dan LH melalui

mekanisme suap balik negatif, seterusnya menghalang perkembangan folikel baharu.

• Aras estrogen yang semakin meningkat dan memuncak pada hari ke-12 merangsang

hipotalamus untuk merembes GnRH melalui mekanisme suap balik positif.

• Aras GnRH yang tinggi seterusnya merangsang kelenjar pituitari untuk merembes lebih banyak

FSH dan LH.

• Aras LH yang meningkat sehingga mencapai kemuncak pada hari ke-13, merangsang ovulasi

pada hari ke-14 dan oosit sekunder dibebaskan dari folikel Graaf.

• LH juga merangsang tisu folikel yang tertinggal untuk membentuk korpus luteum.

• Korpus luteum dirangsang oleh LH untuk merembes hormon progesteron dan estrogen.

• Gabungan progesteron dan estrogen merencat rembesan FSH dan LH oleh hipotalamus melalui

mekanisme suap balik negatif. Ini menghalang perkembangan folikel yang baharu.

• Progesteron merangsang endometrium menjadi lebih tebal dan kaya dengan salur darah.

Ini adalah persediaan untuk penempelan embrio sekiranya persenyawaan berlaku.

• Jika persenyawaan tidak berlaku, penurunan aras LH mengakibatkan korpus luteum merosot,

maka rembesan hormon progesteron dan estrogen dihentikan.

• Tanpa rangsangan daripada progesteron dan estrogen, endometrium akan luruh dan

haid berlaku.

• Aras progesteron dan estrogen yang rendah tidak lagi merencat hipotalamus dan kelenjar

pituitari, maka GnRH dirembes semula dan seterusnya merangsang rembesan FSH dan LH.

Kitar haid yang baharu bermula dengan perkembangan folikel baharu.

• Jika persenyawaan berlaku, korpus luteum terus berkembang, maka progesteron dan estrogen

terus dirembes.

• Ini menyebabkan endometrium terus menebal bagi menyokong perkembangan fetus.

HARI 0–5

HARI 6–14

HARI 15–21

HARI 22–28

15.3.1 295

B
A

B
 1

5

Peranan hormon dalam kehamilan
dan keguguran
Korpus luteum terus menghasilkan estrogen dan progesteron selama
tiga hingga empat bulan selepas kehamilan. Selepas itu, korpus luteum
akan merosot dan penghasilan estrogen dan progesteron diambil alih
oleh plasenta sehingga bayi dilahirkan.

Progesteron merencat perembesan FSH dan LH. Oleh itu, kitar
haid dan ovulasi tidak berlaku sepanjang tempoh kehamilan

seseorang perempuan.

Ketidakseimbangan aras hormon progesteron dan aras
estrogen boleh mengakibatkan keguguran kandungan.
Penurunan aras progesteron menyebabkan pengecutan
uterus. Akibatnya, keguguran berlaku.

15.3.2 15.3.3

Sindrom prahaid atau gejala sebelum kedatangan haid

biasanya dialami antara 7 hingga 14 hari sebelum hari pertama

haid. Sindrom ini berlaku akibat ketidakseimbangan aras estrogen

dan progesteron dalam kitar haid.

Putus haid berlaku dalam lingkungan usia 46 hingga 50

tahun apabila ovulasi dan haid terhenti secara semula jadi.

Peningkatan usia menyebabkan estrogen dan progesteron

kurang dirembes akibat berkurangnya pengaruh rangsangan

LH dan FSH terhadap ovari.

Pada peringkat ini, ovari berhenti menghasilkan ovum. Individu

tersebut tidak lagi berupaya menghasilkan zuriat.

SINDROM PRAHAID

SINDROM PUTUS HAID

GAMBAR FOTO 15.1

Simptom sindrom prahaid

GAMBAR FOTO 15.2

Simptom sindrom putus haid

Cepat marah

Keletihan

Tidak dapat tidur

Sering berpeluh

Muram

Cepat marah

Sakit kepala

Ketegangan

emosi

 1 Nyatakan hormon-hormon yang terlibat

dalam kitar haid berserta fungsinya.

 2 Terangkan fungsi hormon progesteron dan

kesan terhadap perempuan hamil.

 3 Jelaskan apa yang berlaku kepada korpus

luteum sekiranya persenyawaan tidak

berlaku.

 4 Pada pendapat anda, apakah cara terbaik

untuk seseorang individu mengatasi gejala

sindrom prahaid?

15.3Praktis Formatif

Sindrom prahaid dan sindrom
putus haid

296

Perkembangan Fetus Manusia
Proses persenyawaan
Persenyawaan boleh berlaku apabila salah satu daripada berjuta-juta
sperma berjaya menembusi oosit sekunder dalam tiub Falopio. Ini diikuti
dengan perubahan pada membran oosit sekunder yang menghalang
penembusan sperma lain. Seterusnya, persenyawaan berlaku apabila
nukleus sperma bercantum dengan nukleus ovum untuk membentuk
zigot diploid.

Perkembangan awal embrio sehingga
penempelan

15.4

AR

Setiap ejakulasi

air mani

mengandungi

antara 300 hingga

500 juta sperma.

Akan tetapi,

hanya kira-kira

300 hingga 500

sperma yang

berjaya sampai ke

oosit sekunder di

dalam tiub Falopio.

Lensa Biologi

15.4.215.4.1

penempelan

blastosista

morula
8 sel4 sel2 sel

persenyawaan

oosit sekunder yang

belum disenyawa

ovari

RAJAH 15.10 Perkembangan awal embrio dan penempelan blastosista

endometrium

bahagian dinding blastosista

tebal yang berkembang

menjadi embrio

blastosista

• Semasa menuruni tiub Falopio ke uterus, zigot membahagi

berulang kali secara mitosis.

• Pembahagian sel yang pertama membentuk embrio dua sel.

Pembahagian sel yang berterusan akhirnya membentuk morula.

• Morula berkembang menjadi blastosista (Rajah 15.10).

• Selepas itu, blastosista menempel pada endometrium. Proses

ini dikenali sebagai penempelan. Blastosista terus berkembang

menjadi embrio.

zigot

297

B
A

B
 1

5

Tali pusat ialah tiub yang mengandungi vena tali pusat dan arteri
tali pusat.

• Vena tali pusat mengangkut darah yang kaya dengan oksigen
dan nutrien dari plasenta ke fetus.

• Arteri tali pusat pula mengangkut darah yang kaya dengan
karbon dioksida dan bahan buangan bernitrogen seperti urea
dari fetus ke plasenta.

GAMBAR FOTO 15.3

Ujian kehamilan mengesan

kehadiran hormon HCG

dalam air kencing

15.4.3

Peranan hormon gonadotrofin korion
manusia (HCG)
Plasenta juga menghasilkan hormon gonadotrofin korion
manusia (HCG) semasa kehamilan. Aras hormon ini meningkat pada
peringkat awal kehamilan dan bertambah sekali ganda setiap dua atau
tiga hari sepanjang empat minggu pertama. Fungsi utama HCG ialah
memastikan korpus luteum terus berfungsi iaitu menghasilkan estrogen
dan progesteron di peringkat awal kehamilan. Hormon ini boleh dikesan
dalam air kencing ibu hamil.

Peranan struktur plasenta dan tali pusat
dalam perkembangan fetus
Plasenta terbentuk daripada tisu endometrium ibu dan tisu embrio.
Plasenta dihubungkan kepada fetus oleh tali pusat yang mempunyai
salur darah untuk mengangkut bahan-bahan masuk dan keluar
dari fetus.

15.4.4

vena tali pusat

arteri tali pusat

darah ibu

kapilari darah fetus

tali pusat

RAJAH 15.11 Plasenta dan tali pusat
plasenta

plasenta

salur darah fetus

298

15.4.515.4.4

Plasenta ialah tapak pertukaran bahan antara fetus dan ibu.

• Glukosa, asid amino, hormon, antibodi dan oksigen meresap dari

darah ibu ke dalam kapilari darah fetus.

• Karbon dioksida dan bahan buangan bernitrogen seperti urea

meresap dari kapilari darah fetus ke dalam darah ibu.

Plasenta juga bertindak sebagai organ endokrin yang merembes

hormon semasa kehamilan.

• Pada bulan ke-4 kehamilan, korpus luteum akan merosot dan tidak

merembes progesteron lagi.

• Plasenta menggantikan korpus luteum dalam penghasilan

progesteron dan estrogen yang diperlukan untuk mengekalkan

ketebalan endometrium.

Kepentingan plasenta

 1 Terangkan proses perkembangan

awal embrio.

 2 Apakah fungsi utama hormon HCG?

 3 Jelaskan fungsi plasenta.

 4 Nyatakan kemungkinan yang akan berlaku

sekiranya terdapat percampuran darah fetus

dan darah ibu.

15.4Praktis Formatif

Sistem peredaran darah fetus dan
sistem peredaran darah ibu
Kedua-dua darah ibu dan darah fetus tidak bercampur kerana
dipisahkan oleh lapisan membran nipis. Ciri ini adalah
penting untuk :

(a) melindungi fetus daripada sesetengah bahan kimia
yang berbahaya seperti toksin dan bakteria yang boleh
meresap masuk ke dalam darah fetus.

(b) menghalang salur darah fetus yang halus daripada
pecah akibat tekanan darah ibu yang tinggi.

(c) menghalang pengaglutinan atau penggumpalan
darah daripada berlaku dalam fetus kerana kumpulan
darah fetus mungkin berbeza daripada kumpulan
darah ibu.

Lapisan membran nipis tersebut tidak dapat menghalang
resapan bahan seperti dadah atau ubat, alkohol serta
asap rokok yang diambil oleh ibu. Virus seperti HIV
dan rubela juga dapat menembusi plasenta dan meresap
ke dalam peredaran darah fetus lalu menjejaskan
perkembangan fetus.

299

B
A

B
 1

5

(b) KEMBAR TAK SEIRAS

Pembentukan Kembar
Proses pembentukan kembar
Anak kembar merujuk kepada dua atau lebih orang anak yang lahir
melalui satu kehamilan. Terdapat dua jenis anak kembar iaitu:

• kembar seiras
• kembar tak seiras

15.5

(a) KEMBAR SEIRAS

 RAJAH 15.12 Pembentukan (a) kembar seiras dan (b) kembar tak seiras

15.5.1

1 plasenta dikongsi

oleh 2 fetus

2 sperma

2 ovum

dua sperma
bersenyawa
dengan dua
ovum

dua embrio
berasingan
terhasil

plasenta berasingan

satu sperma

bersenyawa

dengan satu

ovum

embrio

membahagi

kepada dua

300

Perbezaan antara kembar seiras dengan kembar tak seiras

Kembar seiras Kembar tak seiras

Hasil persenyawaan satu ovum dengan satu

sperma membentuk satu zigot.

Hasil persenyawaan dua ovum dengan dua

sperma membentuk dua zigot.

Embrio membahagi menjadi dua. Embrio tidak membahagi menjadi dua.

Satu plasenta dikongsi oleh dua fetus. Setiap fetus mempunyai plasenta sendiri.

Kandungan genetik dan sifat fizikal kembar

adalah sama kerana mereka dibentuk daripada

satu zigot.

Kandungan genetik dan sifat fizikal kembar adalah

tidak sama kerana mereka dibentuk daripada dua

zigot berlainan.

Jantina kembar adalah sama. Jantina kembar mungkin sama atau berbeza.

Pembentukan kembar Siam
Kembar Siam terbentuk apabila pembahagian embrio
dalam kembar seiras berlaku secara tidak lengkap.
Walaupun dua fetus terbentuk daripada embrio,
namun ada bahagian fizikal mereka yang masih
melekat bersama, lazimnya dada, abdomen atau
punggung. Kembar Siam mungkin juga berkongsi
satu atau dua organ dalaman.

Kehidupan pasangan kembar Siam agak sukar
kerana mereka sentiasa bersama. Mereka juga
tidak mempunyai masa untuk bersendirian.
Pergerakan mereka juga terbatas disebabkan
keadaan fizikal mereka.

Kebanyakan kembar Siam mati sebelum dilahirkan
atau mempunyai jangka hayat pendek selepas dilahirkan.
Kembar Siam mungkin boleh dapat dipisahkan melalui
pembedahan. Walau bagaimanapun, kejayaan pembedahan
bergantung pada bahagian yang terlekat dan juga organ dalaman
yang dikongsi.

15.5.2 15.5.3

GAMBAR FOTO 15.4 Kembar Siam

 1 Nyatakan dua perbezaan antara kembar seiras dengan kembar tak seiras.

 2 Nyatakan ciri-ciri kembar Siam.

15.5Praktis Formatif

JADUAL 15.3 Perbezaan antara kembar seiras dengan kembar tak seiras

301

B
A

B
 1

5

15.6.215.6.1

Apakah kebaikan dan

keburukan sumbangan

sains dan teknologi

dalam pembiakan

manusia? Apakah

isu moral berkaitan

dengan aplikasi

teknologi pembiakan?

Bincangkan.

Zon Aktiviti

Apakah punca-punca kemandulan?

15.6Praktis Formatif

Isu Kesihatan Berkaitan
Sistem Pembiakan Manusia
Kemandulan
Kemandulan berlaku apabila pasangan suami isteri tidak berupaya
untuk melahirkan anak. Keadaan ini mungkin berpunca daripada suami
atau isteri, atau kedua-duanya mandul.

15.6

Testis tidak

menghasilkan sperma Mati pucuk

Bilangan sperma

kurang

Kualiti sperma rendah/

sperma yang abnormal

Ketidakseimbangan

hormon

Ketidakseimbangan

hormon

Ovari tidak

menghasilkan oosit

sekunder

Ketumbuhan

dalam uterus

Tiub Falopio

tersumbat

Uterus

abnormal

• Ketidakseimbangan hormon boleh dirawat menggunakan rawatan

hormon.

• Tiub Falopio yang tersumbat atau saluran duktus sperma tersumbat

boleh dirawat melalui pembedahan.

• Kaedah persenyawaan in vitro (IVF) boleh digunakan untuk

perempuan yang mengalami masalah tiub Falopio.

RAWATAN KEMANDULAN

PUNCA KEMANDULAN LELAKI

PUNCA KEMANDULAN PEREMPUAN

 RAJAH 15.13 Punca kemandulan lelaki

 RAJAH 15.14 Punca kemandulan perempuan

TMK 15.1

Video: IVF

(Dicapai pada 21 Ogos 2019)

302

Pertumbuhan dalam Manusia
dan Haiwan15.7

Pertumbuhan organisma
Pertumbuhan organisma merupakan proses kekal serta tidak
berbalik yang melibatkan pertambahan bilangan sel, saiz, isi
padu dan jisim badan organisma. Pertumbuhan juga melibatkan
pembezaan dan pengkhususan sel serta kerencaman bentuk
dan fungsi sel. Pertumbuhan organisma penting untuk
perkembangan dan kematangan sistem-sistem badan.

Mengukur pertumbuhan manusia
dan haiwan
Parameter yang digunakan untuk mengukur
pertumbuhan ialah:

(a) Pertambahan saiz atau isi padu, contohnya
perubahan ketinggian atau panjang sesuatu organisma.

(b) Perubahan jisim segar atau jisim kering:

 (i) Jisim kering merujuk kepada jisim organisma
 selepas semua air telah disingkirkan daripada
 badan. Caranya adalah dengan menimbang jisim
 organisma selepas dikeringkan di dalam ketuhar
 pada suhu 100 °C berulang kali sehingga jisimnya
 tidak berubah. Kelemahan parameter ini ialah
 organisma perlu dibunuh, namun kaedah ini sesuai
 untuk tumbuhan.

 (ii) Jisim segar boleh diukur pada bila-bila masa dan
 organisma tidak perlu dibunuh. Namun, kaedah ini
 kurang tepat kerana kandungan air dalam badan
 dipengaruhi pengambilan air oleh organisma tersebut.
 Parameter ini diukur untuk satu jangka masa tertentu.

Pertumbuhan serangga
Organisma berangka luar seperti serangga mengalami
pertumbuhan yang berbeza. Serangga menjalani dua jenis
pertumbuhan iaitu metamorfosis lengkap dan metamorfosis
tidak lengkap.

15.7.1 15.7.2 15.7.3 303

B
A

B
 1

5

15.7.3

RAJAH 15.16 Metamorfosis tidak lengkap

Serangga seperti rama-rama menjalani metamorfosis lengkap. Dalam
metamorfosis lengkap, terdapat empat peringkat pertumbuhan iaitu
telur, larva, pupa dan dewasa. Rajah 15.15 menunjukkan metamorfosis
lengkap.

telur

METAMORFOSIS

TIDAK LENGKAP

nimfa

nimfa

menyalin rangka luar

semasa ekdisis

ekdisisBelalang

dewasa

METAMORFOSIS

LENGKAP

telur

beluncas (larva)

Beluncas mula

menjadi pupa.

Nimfa (serangga yang masih

kecil) menetas daripada telur.

Ekdisis berlaku beberapa

kali sehingga serangga

menjadi dewasa.

Perkembangan pesat

berlaku di peringkat ini.

pupa

rama-rama dewasa

Rama-rama membesar

menjadi dewasa.

Beluncas menetas

daripada telur dan

makan daun untuk

membesar.

Rama-rama muncul

daripada pupa dengan

sayap masih lembut

dan berlipat-lipat.

RAJAH 15.15 Metamorfosis lengkap

Belalang menjalani metamorfosis tidak lengkap. Dalam metamorfosis
tidak lengkap, serangga mengalami beberapa peringkat ekdisis sebelum
menjadi dewasa. Rajah 15.16 menunjukkan metamorfosis tidak lengkap.

304

• Kadar pertumbuhan

lambat dan berlaku pada

kadar yang tetap.

• Sel mencapai saiz

maksimum.

• Sel mengalami

pembezaan yang

menghasilkan

kerencaman sel.

• Organisma mencapai peringkat matang.

• Kadar pertumbuhan ialah sifar.

• Kadar pembahagian sel adalah sama dengan kadar

kematian sel.

• Pembahagian sel berlaku untuk menggantikan tisu yang

rosak atau mati.

• Kadar pertumbuhan

adalah rendah kerana

melibatkan pembahagian

sel dan pemanjangan sel

yang sedikit.

• Merupakan satu fasa

penyesuaian dengan

sumber baharu yang

wujud di persekitaran.

FASA PERMULAAN

• Kadar pertumbuhan

paling cepat.

• Pembahagian sel dan

pemanjangan sel berlaku

dengan aktif.

• Saiz organisma

bertambah dengan

cepat.

FASA PERTUMBUHAN

PESAT

FASA PERTUMBUHAN

PERLAHAN

FASA MATANG

• Kadar pertumbuhan adalah negatif.

• Organisma mengalami proses penuaan.

Penuaan, penyakit, kekurangan sumber makanan atau ruang

akhirnya menyebabkan kematian organisma.

FASA PENUAAN

FASA KEMATIAN

RAJAH 15.17 Lengkung pertumbuhan sigmoid

Fasa
permulaan

Fasa
pertumbuhan
pesat

Fasa
pertumbuhan
perlahan

Fasa
penuaan

Fasa
kematian

masa

pe
rt

um
bu

ha
n

Fasa
matang

15.7.4

Fasa pertumbuhan dalam lengkung
pertumbuhan sigmoid manusia dan haiwan
Lengkung pertumbuhan didapati dengan memplotkan parameter
pertumbuhan melawan masa (Rajah 15.17). Lengkung pertumbuhan
kebanyakan organisma menunjukkan corak yang sama iaitu bentuk
sigmoid (S). Pertumbuhan berlaku secara beransur-ansur dan selanjar.
Terdapat enam fasa dalam lengkung pertumbuhan sigmoid iaitu fasa
permulaan, fasa pertumbuhan pesat, fasa pertumbuhan perlahan,
fasa matang, fasa penuaan dan fasa kematian.

305

B
A

B
 1

5

• Proses ekdisis berlaku

secara berkala. Pola

pertumbuhan tidak selanjar

dan berbentuk tangga

(Rajah 15.18).

• Bahagian mendatar graf

menandakan pertumbuhan

sifar. Pada peringkat ini

iaitu instar, serangga tidak

mengalami pertambahan

panjang badan.

• Garisan menegak graf

mewakili pertumbuhan

secara mendadak.

• Pada peringkat ini, nimfa

menjalani ekdisis dan saiz

bertambah dengan cepat.

• Proses ekdisis berlaku

beberapa kali sehingga

mencapai peringkat dewasa.

• Satu rangka luar baharu terbentuk di bawah rangka luar lama.

• Sebelum rangka luar baharu menjadi keras, serangga akan

 menambahkan isi padu badan dengan menyedut udara untuk

 mengembangkan badan.

• Tindakan ini memecahkan rangka luar yang lama dan serangga

 dengan rangka luar yang baharu akan keluar daripada

 rangka lamanya.

• Serangga akan mengembangkan badannya sekali lagi sebelum

 rangka baharu menjadi keras.

BAGAIMANAKAH EKDISIS BERLAKU?

15.7.5

Lengkung pertumbuhan berbentuk tangga
bagi haiwan berangka luar
Serangga seperti belalang mempunyai rangka luar keras yang dibina
daripada kitin. Rangka luar tidak membesar selaras dengan pertumbuhan
haiwan. Bagi membolehkan pertumbuhan dan perkembangan, haiwan
berangka luar perlu menanggalkan rangka luarnya yang keras.

Proses penyalinan rangka luar haiwan yang membolehkan pertumbuhan
dan perkembangan berlaku dikenali sebagai ekdisis. Proses ekdisis
dikawal oleh hormon.

TMK 15.2

Video: Ekdisis serangga

(Dicapai pada 21 Ogos

2019)

Peringkat antara ekdisis disebut instar dan pada peringkat ini, serangga
dikenali sebagai nimfa. Dalam tempoh instar, serangga aktif membina
tisu dan menambahkan jisim badan.

RAJAH 15.18 Lengkung pertumbuhan haiwan berangka luar

masa (hari)

panjang badan (cm)

telur
ekdisis

ekdisis

ekdisis

dewasa

instar IV

instar V

instar III

instar I

instar II

ekdisis

ekdisis

GAMBAR FOTO 15.5

Riang-riang yang keluar

daripada rangka luarnya yang lama

306

Sistem

Pembiakan

Manusia

Gametogenesis Perkembangan

Fetus Manusia

Pembentukan Kembar

Isu Kesihatan

Berkaitan Sistem

Pembiakan Manusia

Pertumbuhan

Dalam Manusia

dan Haiwan

Kitar Haid

PEMBIAKAN SEKS, PERKEMBANGAN DAN PERTUMBUHAN DALAM

MANUSIA DAN HAIWAN

• Sistem

pembiakan

lelaki

• Sistem

pembiakan

perempuan

• Spermatogenesis

dan oogenesis

• Struktur gamet:

sperma dan oosit

sekunder

• Perbandingan

antara

spermatogenesis

dengan

oogenesis

• Proses

persenyawaan dan

pembentukan zigot

• Peranan struktur

plasenta dan

tali pusat dalam

perkembangan

fetus

• Keperluan sistem

peredaran darah

fetus dan sistem

peredaran

darah ibu yang

berasingan

• Kembar seiras

• Kembar tak seiras

• Kembar Siam

Punca kemandulan

• Pertumbuhan

serangga

 – Metamorfosis

lengkap

 – Metamorfosis tidak

lengkap

• Lengkung

pertumbuhan sigmoid

• Lengkung

pertumbuhan

berbentuk tangga

• Perubahan aras hormon semasa:

– haid

– perkembangan folikel

– penebalan endometrium

– ovulasi

– pembentukan korpus luteum

• Perubahan aras hormon semasa:

– kehamilan

– keguguran

• Sindrom prahaid dan sindrom

putus haid

Rumusan

 1 Huraikan cara mengukur pertumbuhan

haiwan.

 2 Jelaskan perbezaan antara metamorfosis

lengkap dengan metamorfosis tidak lengkap.

15.7Praktis Formatif

 3 Jelaskan peristiwa yang berlaku semasa fasa

pertumbuhan pesat.

 4 Mengapakah serangga perlu menjalani

proses ekdisis?

307

B
A

B
 1

5

Adakah anda telah menguasai konsep penting berikut?

• Sistem pembiakan lelaki dan perempuan

• Spermatogenesis dan oogenesis

• Struktur gamet

• Perubahan aras hormon, perkembangan folikel, penebalan endometrium, ovulasi dan
pembentukan korpus luteum dalam kitar haid

• Perubahan aras hormon semasa kehamilan dan keguguran

• Sindrom prahaid dan sindrom putus haid

• Proses persenyawaan sehingga pembentukan zigot

• Perkembangan awal embrio sehingga penempelan

• Peranan hormon gonadotrofin korion manusia (HCG) pada peringkat awal kehamilan
• Sistem peredaran darah fetus dan sistem peredaran darah ibu

• Proses pembentukan kembar (kembar seiras, kembar tak seiras dan kembar Siam)
• Isu kesihatan berkaitan sistem pembiakan manusia

• Lengkung pertumbuhan sigmoid manusia dan haiwan

• Pertumbuhan serangga (metamorfosis lengkap dan metamorfosis tidak lengkap)

 1 Apakah yang menyebabkan sindrom prahaid bagi sesetengah perempuan?

 2 Nyatakan perbezaan antara pembentukan kembar seiras dengan kembar tak seiras.

 3 Fetus mempunyai sistem peredaran darahnya sendiri dan berasingan daripada ibunya.

 Jelaskan mengapa.

 4 (a) Sepasang kembar seiras terpisah semenjak lahir. Apabila mencapai usia dewasa,

 didapati kedua-dua kembar tersebut mempunyai saiz badan yang berlainan. Jelaskan

 faktor yang mungkin menyebabkan keadaan ini.

 (b) Terangkan mengapa perempuan yang hamil mesti berhenti merokok.

Refleksi Kendiri

Praktis Sumatif 15

308

 5 Nyatakan perubahan yang berlaku kepada zigot dari peringkat selepas persenyawaan

sehingga ke peringkat kelahiran.

 6 Seorang perempuan mengambil pil perancang untuk mencegah kehamilan. Kandungan pil

itu merencat perembesan hormon perangsang folikel (FSH) oleh kelenjar pituitari. Terangkan

kesan pengambilan pil perancang terhadap kitar haid.

 7 Rajah 1 menunjukkan pengawalaturan hormon dalam satu kitar haid.

RAJAH 1

 (a) Nyatakan kesan terhadap perkembangan ovum sekiranya hormon X tidak mencukupi.

 (b) Terangkan kesan ketidakseimbangan hormon P dan hormon Y.

 (c) Berdasarkan Rajah 1, huraikan perkaitan antara perubahan yang berlaku dalam struktur

T dengan aras hormon P dan aras hormon Q.

 (i) dari hari ke-16 sehingga hari ke-24

 (ii) dari hari ke-24 sehingga hari ke-28

 8 Rajah 2 menunjukkan fetus manusia dalam

uterus ibunya.

 (a) Namakan struktur berlabel P dan Q.

 (b) Terangkan komposisi darah yang

mengalir melalui salur darah di Q.

 (c) Terangkan fungsi struktur P.

 (d) (i) Nyatakan jenis keimunan yang

 diperoleh fetus daripada ibunya.

 (ii) Terangkan bagaimana struktur P

 membantu sistem pertahanan

 badan fetus.

hormon X hormon Y

hormon P hormon Q

ovulasi

struktur T

folikel

primer

aras
hormon

hari0 2 4 6 8 10 12 14 16 18 20 22 24 26 28

kelenjar pituitari

RAJAH 2

P
Q

309

Soalan Esei

 9 Seorang perempuan yang menghadapi masalah untuk hamil perlu disuntik dengan hormon

X oleh doktor pakar. Hormon X mempunyai peranan yang sama seperti hormon peluteinan.

 Selepas suatu tempoh tertentu, perempuan itu menjadi hamil.

 Huraikan bagaimana suntikan hormon X membolehkan perempuan tersebut menjadi hamil.

 10 (a) Huraikan proses penghasilan sperma di dalam testis.

 (b) Rajah 3 menunjukkan pembentukan dua

pasang kembar. Bandingkan pembentukan

pasangan kembar R dan S.

Sudut Pengayaan

 11 Semasa ejakulasi, sebanyak kira-kira 300 juta sperma

dikeluarkan. Daripada jumlah ini, hanya lebih kurang

300 sperma yang sampai kepada oosit sekunder dan

akhirnya, hanya satu sperma berjaya mensenyawakan

ovum. Sekiranya hanya satu sperma yang berjaya

sampai kepada oosit sekunder, persenyawaan oleh

sperma ini tidak akan berlaku. Jelaskan mengapa.

 12 Huraikan bagaimana perubahan aras hormon yang berlainan dalam satu kitar haid dapat

menyediakan seorang perempuan untuk kehamilan.

 13 Tali pusat ialah talian hayat antara ibu dan anak. Darah tali pusat ialah darah yang tertinggal

di dalam tali pusat dan plasenta selepas kelahiran. Selepas bayi dilahirkan, darah tali

pusat boleh disimpan kerana merupakan sumber sel stem yang kaya dengan sel stem

hematopoietik. Wajarkah ibu bapa berbuat demikian demi masa depan anak mereka?

RAJAH 3

R S

Jawapan lengkap boleh

didapati dengan mengimbas

kod QR yang disediakan

310

Anabolisme—Proses laluan metabolisme

yang mensintesis molekul kompleks daripada

molekul ringkas. Proses ini memerlukan

tenaga.

asid deoksiribonukleik (DNA)—Asid nukleik

yang membawa kod genetik sesuatu

organisma dan merupakan komponen utama

kromosom.

arka refleks—Laluan maklumat yang

mencetuskan gerak balas refleks. Laluan ini

merangkumi reseptor, pusat kawalan dan

efektor.

asid nukleik—Sebatian organik kompleks

dalam sel hidup yang terdiri daripada rantai

nukleotida. Terdapat dua jenis asid nukleik

iaitu DNA dan RNA.

Biobahaya—Sesuatu bahan kimia atau agen

biologi yang mengancam atau berisiko

kepada manusia dan alam sekitar.

blastosista— Peringkat awal perkembangan

embrio mamalia yang terdiri daripada bebola

sel yang berongga di bahagian tengah dan

berisi cecair.

bolus—Bola makanan yang telah dikunyah

dan dicampurkan dengan air liur, dibentuk di

dalam mulut melalui tindakan lidah sebelum

ditelan.

Diploid—Mencirikan dua set kromosom,

satu set daripada induk jantan dan satu lagi

daripada induk betina.

dendrit—Gentian saraf yang menerima impuls

dari neuron lain dan mengalirkannya ke arah

badan sel.

Efektor—Bahagian badan yang menerima

arahan daripada pusat kawalan dan

bergerak balas terhadap rangsangan dengan

sewajarnya.

embrio—Perkembangan awal zigot di dalam

biji (bagi tumbuhan), telur (bagi haiwan), atau

uterus (bagi manusia dan haiwan).

emfisema—Keadaan apabila pundi udara

dalam peparu rosak sehingga menyebabkan

pesakit sukar bernafas.

enzim —Mangkin organik, biasanya protein,

yang mempercepatkan tindak balas biokimia

dalam sel hidup.

Floem—Tisu vaskular yang terlibat dalam

pengangkutan bahan makanan dari tapak

fotosintesis ke bahagian-bahagian yang

memerlukannya.

folikel Graaf—Folikel matang di dalam ovari

yang mengandungi oosit sekunder dan

menghasilkan hormon estrogen.

Gametogenesis—Proses pembentukan sel

pembiakan jantan dan betina di dalam organ

pembiakan.

gizi seimbang—Gizi makanan yang

mengandungi semua nutrien dalam kadar

yang betul untuk memenuhi keperluan

badan.

Hemofilia—Penyakit darah yang

menyebabkan darah pesakit lambat

membeku akibat kekurangan faktor

pembeku.

hemoglobin—Protein dalam sel darah merah

yang berfungsi mengangkut oksigen.

311

Glosari

homeostasis—Pengawalaturan persekitaran

dalam organisma supaya proses-proses

fisiologi boleh terus berlaku pada kadar

optimum.

hormon—Bahan kimia yang mengawal atur

fungsi khas dalam badan.

Insulin—Hormon yang merangsang penukaran

glukosa kepada glikogen dalam hati dan sel

otot.

Jasad Golgi—Komponen sel dalam

sitoplasma yang memproses, membungkus

dan mengedarkan bahan rembesan seperti

enzim dan protein.

Karbaminohemoglobin—Sebatian yang

terdiri daripada gabungan karbon dioksida

dan pigmen hemoglobin dalam darah.

katabolisme—Proses laluan metabolisme yang

mengurai molekul kompleks menjadi molekul

ringkas. Proses ini membebaskan tenaga.

keimunan—Keupayaan badan untuk

menentang jangkitan penyakit yang dibawa

oleh patogen.

krenasi—Keadaan sel haiwan mengecut

apabila larutan di sekelilingnya adalah

hipertonik terhadap sitoplasma sel tersebut.

Ligamen—Tisu kenyal yang menyambung

tulang kepada tulang.

lisosom—Kantung bermembran yang

mengandungi enzim untuk mencernakan

bahan dalam vakuol makanan.

Meiosis—Pembahagian nukleus sel yang

menghasilkan empat sel anak haploid.

mitosis—Pembahagian sel yang menghasilkan

dua sel anak yang mempunyai bilangan dan

jenis kromosom yang sama seperti sel induk.

morula—Bebola sel yang padat semasa

perkembangan embrio sebelum peringkat

blastosista.

Nefron—Unit berfungsi di dalam ginjal yang

terdiri daripada glomerulus, kapsul Bowman,

tubul berlingkar, liku Henle dan duktus

pengumpul.

neuron—Sel sistem saraf yang terdiri daripada

akson, badan sel dan dendrit.

nukleotida—Unit asas molekul DNA yang

mengandungi kumpulan fosfat, ribosa atau

deoksiribosa dan bes bernitrogen.

nukleus—Komponen sel terbesar dalam sel

yang mengandungi bahan genetik. Nukleus

berfungsi sebagai pusat kawalan sel.

Oksihemoglobin—Sebatian yang terbentuk

apabila oksigen bergabung dengan

hemoglobin dalam eritrosit.

oogenesis—Pembentukan ovum di dalam

ovari.

organisma—Benda hidup yang berupaya

menjalani proses hidup seperti makan,

membesar, membiak dan bernafas.

osmosis—Resapan molekul air dari kawasan

keupayaan air tinggi ke kawasan keupayaan

air rendah melalui membran telap memilih.

otot licin—Otot tanpa jalur melintang yang

ketara, terdapat pada dinding usus dan salur

darah.

312

otot rangka—Otot yang menghubungkan satu

tulang ke tulang yang lain. Pergerakan tulang

rangka bergantung pada pengecutan otot

rangka.

Patogen—Mikroorganisma yang membawa

jangkitan dan penyakit.

pendeaminaan—Proses penyingkiran

kumpulan amino daripada asid amino.

penempelan—Proses perlekatan embrio

(peringkat blastosista) pada dinding dalam

uterus.

pengangkutan aktif—Pergerakan bahan

melalui membran sel hidup berlawanan

dengan kecerunan kepekatan dengan

bantuan protein pengangkut dan tenaga

ATP.

plasenta—Organ yang terbentuk daripada

tisu fetus dan ibu untuk membenarkan

pertukaran bahan antara fetus dengan ibu.

plasmolisis—Pengecutan sitoplasma daripada

dinding sel tumbuhan akibat kehilangan air

secara osmosis.

platlet —Cebisan sitoplasma sel dalam darah

yang tidak mengandungi nukleus dan terlibat

dalam pembekuan darah.

Rangka paksi—Terdiri daripada tengkorak,

turus vertebra, sternum dan tulang rusuk

serta membentuk paksi utama badan.

rangka apendaj —Terdiri daripada lengkungan

pektoral, lengkungan pelvis, tulang kaki dan

tulang lengan.

reseptor—Sel deria khas yang mengesan

rangsangan.

respirasi aerob—Proses pengoksidaan

glukosa secara lengkap kepada karbon

dioksida, air dan tenaga dengan

menggunakan oksigen.

Sakrum—Tulang berbentuk segi tiga pada

turus vertebra di bahagian punggung.

sinaps—Tapak pertemuan dua neuron, atau

neuron dan efektor untuk berkomunikasi.

spermatogenesis—Pembentukan sperma di

dalam testis.

sternum—Tulang pada garisan tengah dada

vertebrata.

Telofasa—Peringkat terakhir dalam

pembahagian sel apabila membran nukleus

menyelaputi nukleus setiap sel anak.

tendon—Tisu tidak kenyal dan boleh dilentur

yang menyambungkan otot kepada tulang.

Ultraturasan—Proses penurasan plasma

darah yang mengandungi zat terlarut

merentasi dinding kapilari darah.

Vakuol—Kantung berisi sap sel yang terdapat

dalam sitoplasma.

vertebra—Tulang-tulang kecil yang

membentuk tulang belakang.

Zigot—Hasil gabungan nukleus ovum (gamet

betina) dan nukleus sperma (gamet jantan)

semasa persenyawaan.

313

314

Senarai Rujukan

Abdullah, H.R. (2006, Jan 6). Sweet hope for diabetics. The Star Online. Retrieved from https://www.thestar.com.

my/news/nation/2006/01/06/sweet-hopes-for-diabetics/.

Audesirk, T., Audesirk, G. & Byers, B.E. (2017). Biology: Life on Earth. London: Prentice-Hall International (UK) Ltd.

Boyle, M. (2014). IB Science Skills Biology. New York: HarpersCollins Publishers Limited.

Green, N.P.O., Stout, G.W., & Taylor, D.J. (1997). Biological Science 1 & 2, (3rd Ed). Cambridge, UK: Cambridge

University Press.

Hussin, M. (2015, May 5). Racun botani kawal siput gondang. MyMetro. Retrieved from https://www.hmetro.com.

my/node/48690.

Hussin, M. (2016, Oct 25). Racun botani gondang emas. MyMetro. Retrieved from https://www.hmetro.com.my/

node/176702.

HIV and AIDS Data Hub for Asia-Pacific. (2018). HIV AIDS Asia Pacific Research Statistical Data Information
(Malaysia). Retrieved from https://www.aidsdatahub.org/Country-Profiles/Malaysia

Institut Jantung Negara. Retrieved from www.ijn.com.my

International Invention, Innovation & Technology Exhibition (ITEX). (2018). Congratulations to all winners.

Retrieved from https://itex.com.my/2018/06/01/congratulations-to-all-winners/

ITMO-developed nanoparticle technology helps stop internal bleeding. (2018, Feb 27). ITMO News. Retrieved from

http://news. ifmo.ru/en/science/new_materials/news/7344/

Jones, M. (2009). Biology. Heinemann: Pearson Education Limited.

Junus, L. (2018, Jun 25). MyThrob pantau jantung. Utusan Online. Retrieved from https://www.utusan.com.my/

sains-teknologi/sains/mythrob-pantau-jantung-1.696165

Mackean, D.G. (2000). IGCSE Biology. London, UK: John Murray (Publishers) Ltd

Maders, S.S. (2001). Biology. New York: The McGraw-Hill Companies.

Reece, J.B., Urry, L.A., Cain, M.L., Wasserman, S.A., Minorsky, P.V., & Jackson, R.B. (2011). Campbell Biology.

(9th Ed). San Francisco, Cal.: Pearson Benjamin Cummings.

Solomon, E.P., Berg, L.R., & Martin, D.W. (2002). Biology. US: Thomson Brooks/Cole.

Solomon, E.P., Martin, C., Berg, L.R., & Martin, D.W. (2014). Biology. (9th Ed). US: Thomson Learning.

Taguling, N. K. (2015). Effect of combined plant extracts on golden apple snail (Pomacea canaliculata (Lam.)) and

giant eartworm (Pheretima sp). International Journal of Agriculture and Crop Sciences, 8(1), 55-60.

UNAIDS. (2018). Global HIV & AIDS statistic. Retrieved from https://www.unaids.org/en/resources/fact-sheet.

Williams, G. (2011). New Biology for You. Cheltenham, UK: Nelson Thornes Ltd.

KEMENTERIAN

PENDIDIKAN

MALAYSIA

 T
IN

G
K
A
T
A
N

4

TINGKATAN

4BIOLOGI

Harga: RM15.90

FT734002

Skim Pinjaman Buku Teks

Sekolah

Tahun Tingkatan Nama Penerima
Tarikh

Terima

Nombor Perolehan:

Tarikh Penerimaan:

BUKU INI TIDAK BOLEH DIJUAL

Dengan ini SAYA BERJANJI akan menjaga buku ini
dengan baik dan bertanggungjawab atas kehilangannya

serta mengembalikannya kepada pihak sekolah pada
tarikh yang ditetapkan

RUKUN NEGARA
Bahawasanya Negara Kita Malaysia

mendukung cita-cita hendak;

Mencapai perpaduan yang lebih erat dalam kalangan
seluruh masyarakatnya;

Memelihara satu cara hidup demokrasi;

Mencipta satu masyarakat yang adil di mana kemakmuran negara
akan dapat dinikmati bersama secara adil dan saksama;

Menjamin satu cara yang liberal terhadap
tradisi-tradisi kebudayaannya yang kaya dan pelbagai corak;

Membina satu masyarakat progresif yang akan menggunakan
sains dan teknologi moden;

MAKA KAMI, rakyat Malaysia,
berikrar akan menumpukan

seluruh tenaga dan usaha kami untuk mencapai cita-cita tersebut
berdasarkan prinsip-prinsip yang berikut:

KEPERCAYAAN KEPADA TUHAN
KESETIAAN KEPADA RAJA DAN NEGARA

KELUHURAN PERLEMBAGAAN
KEDAULATAN UNDANG-UNDANG
KESOPANAN DAN KESUSILAAN

(Sumber: Jabatan Penerangan Kementerian Komunikasi dan Multimedia Malaysia)

