

Topic	The Heart	Level	GCSE
Outcomes	1. To label diagrams of the heart 2. To evaluate different models of the heart		

Models of the Heart

1. Label each diagram of the heart
2. How do the models differ?
3. How are the models similar?
4. Which model would be best for a heart surgeon? Explain your reasoning.
5. Which model would you use to explain to a patient where the coronary artery is located? Explain your reasoning.
6. Which model is **most** correct? Explain your answer.
7. What are the **limitations** of these models?

Progress: further resources on biology are available here:
<http://www.thescienceteacher.co.uk/biology>