What is Human Physiology?

the study of biological function of humans

Levels of Structural Organization in the Human Body

- Chemicals
- Cells
- Tissues
- Organs
- OrganSystems

The Chemical Level

- Human body is composed of atoms organized into molecules
- Atoms and molecules undergo chemical reactions
 - Physiology involves control of chemical reactions within the body

Cells

- Basic living units
- Smallest subdivision able to carry out all life processes
- Contain organelles
 - Structures that have specific functions
- Specialized for specific physiological roles

Tissues

- Groups of cells of similar structure
- Interaction among cells leads to functions single cells cannot effectively do alone

- Epithelial tissues
 - Form body surfaces
 - Barriers
 - Secretion
 - Absorption
 - Some movement (cilia)

- Connective Tissues
 - Very diverse
 - Extracellular matrix
 - Incorporate large amounts of extracellular material in tissue structure and function
 - Connection, Structure,
 and Protection

Muscle Tissue

- Contraction
- Generates Tension,
 Movement and Heat

- Nerve tissue
 - High speed communication
 - Control/Integration

Organs

- structures consisting of at least two tissue types
- performs a specific function related to the whole body

Organ Systems

- groups of organs performing related functions
- Enable basic functions needed to maintain overall homeostasis

Major Organ Systems

- Nervous System
 - Communication and control
- Endocrine System
 - Communication and control
- Integumentary System
 - Barrier between interior of body and exterior, thermoregulation
- Respiratory System
 - Gas exchange, pH balance
- Urinary System
 - Waste removal, water and ion balance

Major Organ Systems

- Digestive System
 - Obtain raw materials from exterior
- Immune System
 - Protect body from foreign substances, other organisms and cancer cells
- Musculoskeletal System
 - Movement, structure, support, protection, heat generation
- Circulatory System
 - Transportation of most materials throughout body
- Reproductive System
 - Perpetuation of the species

The Internal Environment

- The interior of body, the environment of cells inside the body
- Mostly water (~67%)
 - Liquid
 - High heat capacity
 - does not change temperature easily
 - Polar solvent
 - dissolves some substances, not others

Attributes of the Internal Environment

- amt. nutrients
- amt. wastes
- amt. O₂ & CO₂
- amt. salts

- Temperature (37°C)
- pH (7.4)
- Fluid volume

Various physiological systems maintain different attributes of the internal environment within narrow normal ranges

Homeostasis

= state of <u>constancy</u> of conditions within the body

How does the body maintain homeostasis?

Through Regulatory Mechanisms

Regulatory Mechanism Components

- sensor
 - monitors internal conditions, detects changes
- integrating center (controller)
 - receives & integrates information
- effector
 - responds to changes
 - activity of effectors results in return of condition to normal levels.

Regulatory Mechanisms Work by Feedback

- Feedback = return of output to the input part of a system
- The response of the effector influences subsequent output by the effector

Feedback

Types of Homeostatic Responses

Negative Feedback

 change in a condition leads to a response from the effector which counteracts that change

↑ Change \rightarrow ↑ Response \rightarrow ↓ Change \rightarrow ↓ Response

most common type of response

Negative Feedback Example: Insulin in Blood Glucose Regulation

Types of Homeostatic Responses

Positive Feedback

 change in a condition leads to a response from the effector which amplifies that change

```
↑ Change \rightarrow ↑ Response \rightarrow ↑↑ Change \rightarrow ↑↑ Response
```

 less common, and part of a larger negative feedback loop

Applied Physiology is the study of biological systems and steps into practice.

It involves the application of the knowledge of **physiological** properties to restore core stability and joint stability. It differs from **clinical practice**.

Examples

- Space physiology
- Deep sea physiology
- High altitude physiology
- Advanced exercise physiology

Means slightly different physiology mechanisms but still normal

Clinical practice

- Treatment of diseased people
- And abnormal

Back to normal stage = balance

Teaching Methods:

- Lectures,
- Problem solving,
- Small group discussions,
- Case based education.

Take home message

So....

Please know what is normal first at Earth level....then

Apply it to different environments like space level or submarine level

Then.....

Come to clinical aspects disorders and treatment

- MBS 210 physiology ++++ RS, CVS, GIT, REP
- MBS 310 physiology

- MBM 320 physiology ++++
- MBM 220 physiology

MBP/MBE 260- Anat & Physiology +++

Human physiology credits

Contact hours:

- □ Lectures 6 hours per week,
- □ Practicals 3 hours every 2 weeks
- □ Tutorial 1 hour per week
- □ Seminars 3 hours every 2 weeks

Mean = 10 hrs a week

Total = 400 contact hrs/subject

Medical Attributes

- Self directed
- Tenacity
- Autodidactic
- Professionalism
- Dignity
- No Bias/ Non judging = objectivity
- Eclectic

Prescribed books

Ganong's Review of **Medical Physiology** (Review Questions). by Kim E
Barrett; Susan M Barman; Jason X -J Yuan;
Heddwen Brooks;. 26 edition **eBook**.
English. **2022**

2. Walter F.B., Boupaep E.L., (2009) Medical Physiology. Publishers Saunders/Elsevier. ISBN 978-1-4160-3115-4

Recommended book

Purchase **Guyton** and Hall **Textbook** of **Medical Physiology** 2022- 14th Edition. Print **Book**& E-**Book**. ISBN 9781455770052, 9780323389587.

Books published

<u>Amazonbooks</u>

https://www.morebooks.de/

Da Vinci Code of mind mapping Neurophysiology of mindset Neurophysiology of club drugs

Author name: Balapala

