LEARN WITH SASHA


Body fluids and Circulation Handwritten Notes


Human Physiology


For pdf, join my telegram channel link in description

BODY FLUIDS AND CHAPTER= 18 CIRCULATION Nutruents, O2 and Waste or harmful substances. - Living Cells other essential substances - We need efficient mechanisms. 1) Sponges, Coelentrales → Circulate water through their body cavilies. 2) High Organisms, Humans -> Blood, Lymph (tissue fluid) * Blood -> Speaal Connective Jissue. Huid Matrix Plasma

○ Plasma -> Straw Colowred

-> Viscous fund Formed Elements → Plasma without clotting factors → Sewm. → 55% of blood. -> Albumins Small amount 90-92% Glucose, 6-8% Osmotic Balance Vater amino acids, proteins Globalins of mmerals, Water Na, Ca, Cl Mg, HCO3. Fibrungen Defence mech. → Majority of plasma protein produced in hiver Blood Clotting, (coagulation) present in inactive * Formed elements. -> 45% of blood. Enythrocytes Leucocytes Platelets

1) Erythrocy	HS on Red Bl	ood Cells8->	-18 BOI	Parter		
→ Most abundant						
→5 to 5.5	millions of RBC	mm.	bring (0)	Lighterette		
-> loumed in ged home mounted Calultel Liver (embruonic stage)						
→ devoid of nucleus (most of mammals) and mitochonda (Hocksay). → biconcave in shape (mature), Circular Cimmature)						
-> biconcave in shape (moture), Circular (immature)						
Red colowied, the Cornelling 110.						
→ Healthy individual → 12-16 gm Hb in every 100 ml of blood.						
-> Transport of respiratory gases						
→ average life span → 120 days.						
-> destroyed In spleen (graveyard of RBC's)						
② Leucocytes or WBC's :→						
- Calourless	- Nucleated	. → Sha	out lived.	Plasma		
→ lack of Hb.	. → Nucleated. → 6000-8000	mm ⁻³	The Mila.			
WBC'S amsolg						
- Lommos		- Airrean 1	0	100		
Sea Charles Charles Control	vanulo cytes	towns were	Agranulocytel			
Neutrophils	Eosinophils	Basophile	Ligraphocytes	Monough		
→60-65% of	→2-3% ruist injections.	-> Least	→20-25%	→ 6-8%.		
(Most abundant)	infections.	(0.5-1%)	4 7			
(1 /00 0001/00/00)	→ also associated	→ secreates historine	Bineria	> Phago-		
→ Phagocytic	with allergic	sevotonin	→ immune response	Cytic.		
The Care	reactions	heparin	of body.	U		
	Jooda 3	involved in	0 000	100		
75		inflammatory	DESTITE OF	BILLINGS &		
No.	Dispelation 5	ex?		1		
				1		

6 DI Lelate CTI	24-201	The state of the s	CARL TO THE PARTY OF THE PARTY.			
3 Platelets (Tr	viorribocytu)	g one weil says	(1) Tico blead			
→ (ell fragments) → 1,50,000 - 3,50,0	from megakar	yocytes (special o	elle in ham.			
→ 1,50,000 - 3,50,0	000 platelets m	m-3	marviow)			
· -> coagulation / cu	otting of Bland	Same Alleria	Consider (1)			
-> Reduction can 1	ad to all the	10.	And the second second			
→ Reduction can lead to clotting disorders, excessive loss of blood from body.						
		Prison in Co.	+31/09/JE JET			
Blood Groups ABO Care Landstunar						
Care Landstunar	La Lovella La	Surthrop alteri				
* ABO grouping :	de Maria	n Columbia Con	0.24 but			
	100000	A TO THE TOTAL OF	A.			
→ based on preser	ice of absence	of two surfaces	antigens \B			
→ plasma containa → A,B, AB, O. → Black # 19	s two natural	antibodies Corote	ins in response			
- H,B,HB,O.	MTTTa	to	antigens).			
→ Blood transfusi	on (Safely).	1 1 0 -6.				
-		Antihodies in	Donor's Group.			
Blood group	RBC's	12051.70	J /			
A	A much	anti-B	A, 0			
В	В	anti-A	B, 0			
AB	A,B	nil	AB, A, B, O			
. 0	nil	anti-A,B	100 m3M)			
-> Universal Dono	4= 0 mm → C	Iniversal Recuipéer	vt = AB			
TO PERSON INCLUDING	· o los alan	Tipropers Thron	Inachive.			
* Rh Grouping:>						
-> present in 80% of human (Rh+)						
→ Rh → antigen absent						
STATES AND ADDITIONAL STATES AND ADDITIONAL						
→ Rh+ → Rh → will form specific antibodies.						
> Rh-ve Rht						
mother Foetus						
1st pugnancy						
1 1	0		10000			

1) Two bloods are well separated by placenta.
2 During delivery exp. of maternal blood to small
amount of Rh+ blood from foetus.
→ Mother → antibodies against Rh antigen.
-> Subsequent Pregnanciel.
Antibodies -> can destroy foctal RBC's in Rht
fatal severe anaemia Jaundice,
Enythroblastosis foetalis.
-> Avoid by adminituing anti-Rh anti-bodies to mother
→ Avoid by administering anti-Rh anti-bodies to mother after delivery of first child.
* Coagulation of Blood
Injury or Trauma
Coagulation Mechanism
Dark Reddish brown Scum
Clot or Coagulation
(Network of threads called fibrins)
(dead and damaged formed elements are trapped).
Toutive Theombin and a
Inactive Fibringen Thrombin Fibrins, Thrombokinase plasma Durthyembin
Proprocess of the contract of the arrange
-> called cascade process. involving no. of factors
realled cascade process. involving no. of factors present in the plasma in an inactive state.
-> Injury / Trauma -> Platelets -> Mech. of Caagulation.
-> Certain factors present at the site of injury also
→ certain factores present at the site of injury also initiate coagulation. ((a+, K+ ions)

* Lymph (Tissue Fluid) (Blood-formed elements-large proting Blood -> Water + Small water sol. substance. out into the spaces b/w cells of tissues leaving larger proteins and most of the formed elements in blood vessels. Fluid is called Tissue or Interstitial fluid. * Circulatory Pathways. Closed Amelias, chordates Frethropods, Molluscs Closed network of blood vessels Heart Large Vessels More advantageous. Open Spaces or body (avities (Sinuses) * Vertebrates -> Muscular Chambered Heart 1) Fishes (2 chambered) -> Atrium, Ventricle. 2) Amphibians and Reptiles (except crocodile) -3 chambered 2 atria, 1 Ventriele. 3 Trocodiles, Birds, Mammals. 4 Chambered Heart → 2 Atria, 2 Ventricle. * Fishes → Heart → deoxygenated blood. Single Circulation Body Parts (deoxygen Body Parts (deoxygenated) mixing. Heart Body Parts

* Amphibians and Reptills (Gills/Lungs/Skin) Other body Party oxy blood - heft atrium I deory blood Right atrium Incomplete Double Circulation Min Mixed up in single Ventucle * Birds and Mammals. Left atria Right atria Double Circulation Left Ventraele Right Ventracles No mixing Occurs * Human Circulatory System. consist of a muscular chambered heart Network of closed branching blood vessels and blood. * Heart: -- Mesodermally derived. · Thoracie Cavity (btw. the two lungs)
· Slightly tilted to the left · Size of a Clenched fist. * Pericardium: > protected by double walled membranous bay Conclosing the pericardial fluid.

- * Chambers: Two Small upper Chambers = Atria.

 Two larger lower Chambers = Ventricles.
- * Inter-atrial Septem: (Thin, muscular wall)
 Separates siight and left atria.
- * Inter-Ventricular Septum :- Separates left and right Ventricles.
- * Atrio-Ventricular Septum: Thick fibrous tissue.

 Separates atrium and Ventricle.

 Ricusoid / Mital Ventral V

Trucuspid Valve

Three muscular cups blw sight atrium and right ventucle.

Bicuspid / Mitral Valve

2 muscular cups blw left arrium and left ventricle

- -> Hearit -> Made up of Cardiac Muscles


Walls of Ventricles are much thicker than that of

- * Nodal Tissue: Special Cardiac musculature)
 distributed in heart.
- → Upper right corner of right atrium = Sino-atrial Node.
- → Lower left corner of right atrium close to atrio-Ventricular septum = Atrio-Ventricular Node.

* Bundles of Nodal fibres Atrio-Ventricular Bundle (AV Bundle) passes through AV Septa emerge on the top of Inter-Ventricular Septum Left Bundle Right Bundle. These branches gives minute fibres throughout the Ventricular musculature of respective sides and are Called purkinje Fibres. * Auto exitable (generate action potential without external stimuli.) (myogenic) * No of Action Potential: → SAN = 70-75 beats/min (Max.) (resp. for intiating and maintaing shythmic contractile activity of heart) -> Called as Pacemaker Heart of Heart -> Heart -> 70-75 b/min. avg. 72 b/min. * Cardiac Cycle. -> Relaxed State (Joint Diastole) (50%) Bicuspid & Tricuspid Open Vena Cava Pulmonary Veins heft atria. Right atrua Left Ventuicle. Right Vent.

C Oleman Class
-> Semilumar Closed.
> SAN -> action potential -> atria underas so offsec
> SAN -> action potential -> atria undergo simultaneously contraction. (atrial systole)
increase 10
flow of blood into Ventrucles bes
increase flow of blood into Ventricles beso by 30%.
Bundle of His Action potential
To entire Ventricular musculature
Ventricular muscles Contract
Ventricular muscles Contract (Ventricular systole)
Atria -> relax (diastole)
=> Ventricular Systole - buo Kaom par (0.350)
(Lub) Closure of tricuspid and bicuspid Bhen Kagate band
Ventricular pressure 11-kaom
Semilunar Valves Open-Bahase se kaam ke daya
Ventricles Relax (diastole) - Relax (0.5 sec).
Ventrécular Pressure 11 pelax
CDUB) Closure of Semilunar Valves Ghan Band
Ve ntuicular pressure H, So, zuicuspid and bicuspid Valves are opened by increasing atrial pressure.
are opened by increasing arrial pressure.
Blood moves freely into Ventrecles
Ventrudes and atrua again rulaxed (diastole.)

→ Clinically repeated → Cardiac Cycle.
Systole Diastole
Both atria and Ventricles
- Cardiac Cycle - 72 times / min
Solvention of one = 0.8 second.
Stroke Volume -> Blood pumped out by each Ventricle during Cardiac cycle. Capprox. 70 mL).
Tardiae Output -> Stephe Val V 40 + D
Pardiae Output -> Stroke Vol. X Heart Rate. 5000 mL or 5L. Body can alter etroke Vol. X Heart Rate.
Body can alter stroke Volume, heart Rate.
Hence, Cardiac Output.
Two Prominant Sounds
Lub bigues of theappeld and bluspid to successful
Closure of Tricuspid Closure of Source
Closure of Tricuspid Closure of Semilunar Valves
-> Sthetospeope
-> Clinical diagnostic Significance.
* Electrocardiograph (ECGI)
pip pip pip pec e ee - Cardiac Arrest
== Electeocardiogram
- Electrocardiogram - Graphical representation of electrical activity of head dwing C.C.
→ one to each whist and left ankle.
one to each west and left arine.
- For detailed evaluation - Multiply leads to chest Region


Hepatic Portal Syskin Disorders of Circulatory System → Unique Vascular Connection b/w digestive tract an liver. ()High BP(Hypertension) -Normally - (120/80) - 80 mm Ho (diastolis) Hepatic Portal Vein pumping pressure pressure Carvier blood forom interfine to then, systemic circulation Hyportension - (140/90) or higher Special Coronary system of blood vessels present mour body mmylg - millimeters of moreway exclusively for circulation of blood to and from cardiac musculature. Hypertinsion -> Heart diseases and offect. Vital Organs, like brain Kidney Regulation of Condiac Activity 2) (oronary Autory Disease. Heart - Auto regulated by Nodal tissue, - Myogenic. (CAD) | Atheros devosis. -affect Vessels that supply Medulla Oblongata blood to Heart muscle. ANS (autonomic Nervous System) → Caused by deposition of Calcium, fat, Cholestrol, fibrous tissues Sympathetic Nerves Parasympethetic make lumen of artery narrower. neweal signal Heart Beat 17 Heart Beat ++ (3) Angina - (Angina Pectoris) Cardiac Output 11 Cardiac Output 17 -> Symptom - Acute Chest pain. Hormone → Oz don't reach heart muscle > Thyproxime Adrenaline aged and elderly wound Heart Rate +4 Heart Rate 11 → Occur due to condition that affect blood flow. High Heart Beat Tachycardia Brady Cardia - < 60

Heart failure

When Heart is not pumping

Sufficient blood.

Main Symtom — Congestion of Lungs

Congestive Heart failure

6) Cardiac Arrest —

Heart Stops beating.

