

Contents

UNIVERSIDAD NACIONAL DE ENTRE RÍOS
FACULTAD DE INGENIERÍA
CENTRO DE MEDIOS
BIBLIOTECA

7269

Series Preface	vii
Preface	ix
Introduction	1
1 The Heart and Circulation	5
1.1 Plan of the Circulation	5
1.2 Volume, Flow, and Pressure	7
1.3 Resistance and Compliance Vessels	8
1.4 The Heart as a Pair of Pumps	10
1.5 Mathematical Model of the Uncontrolled Circulation . .	14
1.6 Balancing the Two Sides of the Heart and the Two Circulations	18
1.7 The Need for External Circulatory Control Mechanisms .	20
1.8 Neural Control: The Baroreceptor Loop	21
1.9 Autoregulation	25
1.10 Changes in the Circulation Occurring at Birth	28
1.11 Dynamics of the Arterial Pulse	33
1.12 Computer Simulation of Pulsatile Blood Flow	39
1.13 Suggestions for Computing Projects Concerning the Circulation	63
1.14 Annotated References	68
Exercises	69

2	Gas Exchange in the Lungs	75
2.1	The Ideal Gas Law and the Solubility of Gases	76
2.2	The Equations of Gas Transport in One Alveolus	78
2.3	Gas Transport in the Lung	82
2.4	Optimal Gas Transport	83
2.5	Mean Alveolar and Arterial Partial Pressures	85
2.6	Transport of O_2	87
2.7	Computer Solution of the Equations for O_2 Transport in the Lung	91
2.8	Computing Projects Concerning Oxygen Transport by the Lung	104
2.9	Annotated References	107
	Exercises	107
3	Control of Cell Volume and Electrical Properties of Cell Membranes	109
3.1	Osmotic Pressure and the Work of Concentration	109
3.2	A Simple Model of Cell Volume Control	113
3.3	The Movement of Ions Across Cell Membranes	115
3.4	The Interaction of Electrical and Osmotic Effects	118
3.5	The Hodgkin–Huxley Equations for the Nerve Action Potential	124
3.6	Computer Simulation of the Nerve Action Potential	132
3.7	Suggestions for Computing Projects Concerning the Nerve Impulse	139
3.8	Annotated References	143
	Exercises	144
4	The Renal Countercurrent Mechanism	147
4.1	The Nephron	147
4.2	Dynamics of Na^+ and H_2O : Transport along the Renal Tubules	150
4.3	The Loop of Henle	152
4.4	The Juxtaglomerular Apparatus and the Renin–Angiotensin System	155
4.5	The Distal Tubule and Collecting Duct: Concentrating and Diluting Modes	157
4.6	Remarks on the Significance of the Juxtaglomerular Apparatus	158
4.7	How Nephrons Do Better Than a Factor of e	159
4.8	Computing Project on the Interacting Nephron Population Model	166
4.9	Annotated References	168
	Exercises	169

5	Muscle Mechanics	171
5.1	The Force–Velocity Curve	171
5.2	Crossbridge Dynamics	173
5.3	Computer Simulation of Crossbridge Attachment and Detachment	179
5.4	Suggested Computing Projects on Crossbridge Dynamics	188
5.5	Annotated References	190
	Exercises	190
6	Neural Systems	193
6.1	Guttman’s Experiments on Phase Locking	195
6.2	Biological Rhythms	197
	6.2.1 Modulating the Clock on the Wall	198
	6.2.2 Biological Clocks	199
	6.2.3 Electronic Clocks: Voltage–Controlled Oscillators	200
6.3	Model Neural Networks	200
	6.3.1 A Thalamocortical Circuit	201
	6.3.2 Hippocampus	203
6.4	Annotated References	207
	Exercises	208
7	Population Dynamics	215
7.1	Bacterial Cultures	216
	7.1.1 Batch Culture Growth	217
	7.1.2 Least–Squares Estimation of the Growth Rate . .	221
7.2	Age Structures	222
	7.2.1 Cohort Analysis	223
	7.2.2 Birth Rates	224
	7.2.3 Age Distributions	228
7.3	Microbial Ecology	230
	7.3.1 Uptake of Nutrients	230
	7.3.2 Growth and Quiescence	232
	7.3.3 Biofilms and Growth in a Continuous Flow	234
	7.3.4 A Solutivory Food Chain	236
7.4	Nonlinear Reproduction Curves	237
	7.4.1 Compensatory Growth: Verhulst’s Model	238
	7.4.2 Chaos	243
7.5	Controlling Populations	248
	7.5.1 Cell Synchronization	249
	7.5.2 Cohort Dynamics near the Limits of Growth . . .	250
	7.5.3 Harvesting: Economics of Populations	252
7.6	Annotated References	256
	Exercises	257

FACULTAD DE INGENIERIA
 CENTRO DE MEDIOS
 BIBLIOTECA

8	Genetics	267
8.1	Population Genetics	269
8.1.1	Natural Selection	269
8.1.2	Slow Selection	272
8.1.3	Genotype Frequencies	273
8.1.4	Random Genetic Drift	275
8.2	Biotechnology	277
8.2.1	Plasmids	277
8.2.2	Control of Plasmid Replication	281
8.2.3	Regulation of Gene Expression	286
8.2.4	Stoichiometry of Metabolic Pathways	290
8.3	Annotated References	291
	Exercises	292
9	A Theory of Epidemics	295
9.1	Spread of Infection Within a Family	296
9.2	The Threshold of an Epidemic	300
9.3	Predicting the Severity of an Epidemic	303
9.4	Annotated References	306
	Exercises	306
10	Patterns of Population Growth and Dispersal	311
10.1	Random Walks and the Process of Diffusion	312
10.1.1	Random Walks	313
10.1.2	Boundary Conditions	314
10.1.3	Sample Paths	316
10.1.4	Diffusion Approximation	317
10.1.5	Two-Dimensional Diffusion	318
10.1.6	Sample Paths in Two-Dimensions	319
10.1.7	Numerical Solutions: The Method of Lines	320
10.2	Bacterial Growth on a Petri Plate	321
10.2.1	Diffusion of a Drop of Substrate	321
10.2.2	Bacterial Growth Due to Diffusing Nutrition	323
10.2.3	Growth Patterns Due to Two Nutrients	323
10.3	Concluding Remarks	325
10.4	Annotated References	326
	Exercises	326
	Appendix A Getting Started with Matrices and MATLAB	335
	Appendix B Background on Random Processes	343
	Index	349