

Physiomodel 1.0 struture

(using of Physiolibrary 3.2.1)

www.physiomodel.org

www.physiolibrary.org

Reimplementation and extension of HumMod Model in Modelica

hummod.org

HumMod | The best, most complete, mathematical model of human physiology ever created.

Get Started

We power [JustPhysiology.com](#)

Our model is being used by Just Physiology to leverage the power and comprehensive nature of our tool with a stunning graphical interface for teaching the next generation of physiology experts.

Go To [justphysiology.com](#)

Features and Origin

- Over 5,000 variables
- Completely customizable
- Open-sourced descriptions
- Published in peer-reviewed literature

[Read the origin story](#)

Other Projects

Editor

Want to create your own models? Fuss with HumMod's physiology?

[Get the Editor](#)

Help & Feedback

Knowledge Base

This is our starting point for the collective knowledge of HumMod. New tutorials, information, etc. appears in the Knowledge Base first.

[Experience the Knowledge Base](#)

Physiomodel Structure

References


```
class References "References"
  extends Modelica.Icons.References;

  annotation (Documentation(info=<html>
<table>
  <tr>
 <td>[Begg1966]</td>
 <td>T. Begg and J. Hearns, \"Components in blood viscosity. The relative contribution of haematocrit, plasma fibrinogen and other proteins,\" Clinical science, vol. 31, pp. 87-93, 1966. </td>
  </tr>
</table>
</html>"));
end References;
```

Expandable connector

expandable connector BusConnector

"Empty control bus that is adapted to the signals connected to it"

annotation (Documentation(info="**<html>**

<p>

This connector defines the "expandable connector" that is used as bus in the Physiomodel.

Note, this connector is "empty". When using it, the actual content is constructed by the signals connected to this bus.

</p>

</html>"));

end BusConnector;

Input-Output Bus


```
package IO_Bus  
extends Physiolibrary.Types.IO_Bus;
```


```
redeclare model extends Variables  
 T.Volume ArtysVol(varName="ArtysVol.Vol")  
 "Volume of oxygenated blood in body.";  
 T.Fraction BloodVol_Hct(varName="BloodVol.Hct")  
 "Heamatocrit = red cells / blood.";  
 ...  
equation  
 connect(ArtysVol.y, busConnector.ArtysVol);  
 connect(BloodVol_Hct.y, busConnector.BloodVol_Hct);  
 ...  
end Variables;
```


IO_Bus usage

For rightVentricle and leftVentricle:
the instances of the same class with different parameters

For rightVentricle and leftVentricle:
the instances of the same class with different parameters

lowPressureReceptors

The instances of the same class with different parameters

splanchnicCirculation

For GItract, bone, brain, fat, skeletalMuscle, respiratoryMuscle, otherTissue:
the instances of the same class with different parameters

For GItract, bone, brain, fat, skeletalMuscle, respiratoryMuscle, otherTissue:
the instances of the same class with different parameters

For GItract, bone, brain, fat, skeletalMuscle, respiratoryMuscle, otherTissue:
the instances of the same class with different parameters

For GItract, bone, brain, fat, skeletalMuscle, respiratoryMuscle, otherTissue:
the instances of the same class with different parameters

busConnector

For brain, respiratoryMuscle, rightHeart, leftHeart, skeletalMuscle, skin, bone, liver, kidney, GItract, fat and otherTissue: the instances of the same class with different parameters

otherTissuesHeat

busConnector

A blue diagonal line with the text "middleTorso" written along it.

lowerTorus

activeOsmoles

respiratoryNeuralDrive2_1

RespiratoryCenterOutput_MotorNerveActivity

respiratoryNeuralDrive2_1

alveolarVentilation

centralChemoreceptor

peripheralChemoreception

alveolarVentilation

inspired

tissuesO2

q_out

The instances of the same class with different parameters

skinO2

busConnector

alveolarVentilation

BronchiDilution

inspired

AlveolarVentilation_Env

dilution

expired

alveolar

CO₂Tissues

The instances of the same class with different parameters

skinCO₂

ammonium

bladder

sulphate

bladder

aldosterone

busConnector

catechols

The instances of the same class with different parameters

otherTissue

The instances of the same class with different parameters

The instances of the same class with different parameters

The instances of the same class with different parameters

The instances of the same class with different parameters

The instances of the same class with different parameters

The instances of the same class with different parameters

