

Porth Pathophysiology

Concepts of Altered Health States

FIRST
CANADIAN
EDITION

Ruth A. Hannon
Charlotte Pooler
Carol M. Porth

 Wolters Kluwer Health | Lippincott Williams & Wilkins

 Canada's
Nursing
Publisher

thePoint[™]

DVD ROM
Inside

PORTH PATHOPHYSIOLOGY

Concepts of Altered Health States

FIRST CANADIAN EDITION

Ruth A. Hannon, RN(EC), MHA, MSFNP-BC
Assistant Professor
School of Nursing
McMaster University
Hamilton, Ontario

Charlotte Pooler, RN, BScN, MN, PhD(Nursing),
CNC(C), CNC(C)
Director, Baccalaureate Nursing Program
Faculty of Health and Community Studies
Grant MacEwan College
Edmonton, Alberta

Carol Mattson Porth, RN, MSN, PhD (Physiology)
Professor Emerita
College of Nursing
University of Wisconsin—Milwaukee
Milwaukee, Wisconsin

Glenn Matfin, BSc (Hons), MSc (Oxford), MB ChB,
DGM, FFPM, FACE, FACP, FRCP
Clinical Associate Professor of Medicine,
Department of Endocrinology
School of Medicine
New York University
New York, New York

Wolters Kluwer | Lippincott Williams & Wilkins

Health

Philadelphia • Baltimore • New York • London
Buenos Aires • Hong Kong • Sydney • Tokyo

Senior Acquisitions Editor: Hilarie Surrena
Product Manager: Helen Kogut
Director of Nursing Production: Helen Ewan
Vendor Manager: Cindy Rudy
Art Director, Design: Holly McLaughlin
Art Director, Illustration: Brett MacNaughton
Manufacturing Coordinator: Karen Duffield
Production Services: Macmillan Publishing Solutions

Copyright © (2010) Wolters Kluwer Health | Lippincott Williams & Wilkins

All rights reserved. This book is protected by copyright. No part of this book may be reproduced or transmitted in any form or by any means, including as photocopies or scanned-in or other electronic copies, or utilized by any information storage and retrieval system without written permission from the copyright owner, except for brief quotations embodied in critical articles and reviews. Materials appearing in this book prepared by individuals as part of their official duties as U.S. government employees are not covered by the above-mentioned copyright. To request permission, please contact Lippincott Williams & Wilkins at 530 Walnut Street, Philadelphia PA 19106, via email at permissions@lww.com or via website at lww.com (products and services).

9 8 7 6 5 4 3 2

Printed in China

Library of Congress Cataloging-in-Publication Data

Porth pathophysiology : concepts of altered health states / [edited by] Ruth A. Hannon . . . [et al.].—1st Canadian ed.

p. ; cm.

Rev. ed. of: Pathophysiology : concepts of altered health states / Carol Mattson Porth, Glenn Matfin. 8th ed. c2009.

Includes bibliographical references and index.

ISBN 978-1-60547-781-7

1. Physiology, Pathological. 2. Nursing. I. Porth, Carol. II. Hannon, Ruth A. III. Pathophysiology. IV. Title: Pathophysiology.

[DNLM: 1. Disease—Nurses' Instruction. 2. Pathology—Nurses' Instruction. 3. Physiology—Nurses' Instruction. QZ 4 P852 2010]

RB113.P675 2010

616.07—dc22

2009018203

Care has been taken to confirm the accuracy of the information presented and to describe generally accepted practices. However, the authors, editors, and publisher are not responsible for errors or omissions or for any consequences from application of the information in this book and make no warranty, expressed or implied, with respect to the currency, completeness, or accuracy of the contents of the publication. Application of this information in a particular situation remains the professional responsibility of the practitioner; the clinical treatments described and recommended may not be considered absolute and universal recommendations.

The authors, editors, and publisher have exerted every effort to ensure that drug selection and dosage set forth in this text are in accordance with the current recommendations and practice at the time of publication. However, in view of ongoing research, changes in government regulations, and the constant flow of information relating to drug therapy and drug reactions, the reader is urged to check the package insert for each drug for any change in indications and dosage and for added warnings and precautions. This is particularly important when the recommended agent is a new or infrequently employed drug.

Some drugs and medical devices presented in this publication have Food and Drug Administration (FDA) clearance for limited use in restricted research settings. It is the responsibility of the health care provider to ascertain the FDA status of each drug or device planned for use in his or her clinical practice.

LWW.COM

CCS0512

*This book is dedicated to
Andrew and Narelle who have supported me throughout this process*
—RUTH HANNON

My family, each of them contributors in a unique way
—CHARLOTTE POOLER

Contributors to the First Canadian Edition

Anna Barkman, RN, BN, MN
Instructor
School of Nursing
Faculty of Health and Community Studies
Mount Royal College
Calgary, Alberta
(Chapters 22, 23, 24, 25, 26)

Lynn Miles, RN, BScN, MSc, PhD (c)
Professor
Mohawk College
Hamilton, Ontario
(Chapter 59)

Lesley Lyn Moisey, RD, MS
Clinical Dietitian
Humber River Regional Hospital
Weston, Ontario
(Chapter 39)

Joanna Pierazzo, RN, BEd, MScN, PhD (c)
Assistant Professor
McMaster University
Hamilton, Ontario
(Chapters 50, 51)

Otto H. Sanchez, MD, MSc, PhD
Associate Professor
University of Ontario Institute of Technology
Oshawa, Ontario
(Chapter 8)

Linda Slater-MacLean, RN, BScN, MN, CNCC(C)
Clinical Nurse Specialist, Critical Care
University of Alberta Hospital
Edmonton, Alberta
(Chapters 30, 31, 32, 33, 34)

Consultants to the Eighth Edition

Kathryn J. Gaspard, PhD
Clinical Associate Professor Emerita
College of Nursing
University of Wisconsin—Milwaukee
Milwaukee, Wisconsin

Kim Litwack, RN, PhD, FAAN, APNP
Associate Professor
College of Nursing
University of Wisconsin—Milwaukee
Milwaukee, Wisconsin

Contributors to the Eighth Edition

Judith A. Aberg, MD
Principal Investigator, AIDS Clinical
Trials Unit
Director of HIV, Bellevue Hospital
Center
Associate Professor of Medicine
New York University School
of Medicine
(Chapter 20)

Toni Balistrieri, RN, MSN, CCNS
Clinical Nurse Specialist, Critical Care
Zablocki Veterans Affairs Medical
Center
Milwaukee, Wisconsin
(Chapter 24)

Anna Barkman, RN, BN, MN
Instructor
School of Nursing
Faculty of Health and Community
Studies
Mount Royal College
Calgary, Alberta
(Chapter 26)

Diane S. Book, MD
Assistant Professor of Neurology
Medical College of Wisconsin
Milwaukee, Wisconsin
(Chapter 51)

Edward W. Carroll, MS, PhD
Clinical Assistant Professor
Department of Biomedical Sciences,
College of Health Sciences
Marquette University
Milwaukee, Wisconsin
(Chapters 4, 6, 48, 54)

Robin Curtis, PhD
Professor, Retired
Department of Cellular Biology,
Neurobiology, and Anatomy
Medical College of Wisconsin
Milwaukee, Wisconsin
(Chapters 48, 54)

W. Michael Dunne Jr., PhD
Professor of Pathology, Immunology,
and Molecular Microbiology
Washington University School of
Medicine
Medical Director of Microbiology
Barnes-Jewish Hospital
St. Louis, Missouri
(Chapter 16)

Jason Faulhaber, MD, Fellow
Division of Infectious Diseases and
Immunology
New York University School of Medicine
New York, New York
(Chapter 20)

Susan A. Fontana, PhD, APRN-BC
Associate Professor and Family Nurse
Practitioner
College of Nursing
University of Wisconsin—Milwaukee
Milwaukee, Wisconsin
(Chapter 55)

Kathryn J. Gaspard, PhD
Clinical Associate Professor Emerita
College of Nursing
University of Wisconsin—Milwaukee
Milwaukee, Wisconsin
(Chapters 12, 13, 14)

**Kathleen E. Gunta, MSN,
RN, OCNS-C**
Clinical Nurse Specialist
Aurora St. Luke's Medical Center
Milwaukee, Wisconsin
(Chapters 57, 58)

**Safak Guven, MD, MBA,
FACE, FACP**
Las Vegas, Nevada
(Chapter 42)

Serena W. Hung, MD
Assistant Professor, Department
of Neurology
Medical College of Wisconsin
Milwaukee, Wisconsin
(Chapter 50)

Scott A. Jens, OD, FAAO
 Doctor of Optometry
 Isthmus Eye Care, SC
 Middleton, Wisconsin
(Chapter 54)

Mary Kay Jiricka, RN, MSN, CCRN, APN-BC
 Staff Nurse, Cardiac Intensive Care Unit
 Aurora St. Luke's Medical Center
 Milwaukee, Wisconsin
(Chapter 11)

Julie A. Kuenzi, RN, MSN, CDE
 Manager, Diabetes and Endocrine Center
 Froedtert Hospital and Medical College of Wisconsin
 Milwaukee, Wisconsin
(Chapter 42)

Mary Pat Kunert, RN, PhD
 Associate Professor
 College of Nursing
 University of Wisconsin—Milwaukee
 Milwaukee, Wisconsin
(Chapters 9, 10)

Nathan A. Ledeboer, PhD
 Assistant Professor of Pathology
 Medical College of Wisconsin
 Director, Clinical Microbiology
 DynaCare Laboratories
 Milwaukee, Wisconsin
(Chapter 16)

Kim Litwack, RN, PhD, FAAN, APNP
 Associate Professor
 College of Nursing
 University of Wisconsin—Milwaukee
 Milwaukee, Wisconsin
(Chapters 32, 49)

Judy Wright Lott, RNC, DSN, FAAN
 Dean and Professor of Nursing
 Louise Herrington School of Nursing
 Baylor University
 Waco, Texas
(Chapter 2)

Patricia McCowen Mehring, RNC, MSN, WHNP
 Nurse Practitioner, Department of OB-GYN
 Medical College of Wisconsin
 Milwaukee, Wisconsin
(Chapters 45, 46, 47)

Carrie J. Merkle, RN, PhD, FAAN
 Associate Professor
 College of Nursing
 University of Arizona
 Tucson, Arizona
(Chapters 5, 8)

Kathleen Mussatto, RN, PhD
 Research Manager
 Herma Heart Center
 Children's Hospital of Wisconsin
 Milwaukee, Wisconsin
(Chapter 24)

Sandra Kawczynski Pasch, RN, MS, MA
 Assistant Professor
 Columbia College of Nursing
 Milwaukee, Wisconsin
(Chapter 53)

Janice Kuiper Pikna, RN, MSN, CS
 Clinical Nurse Specialist—Gerontology
 Froedtert Hospital
 Milwaukee, Wisconsin
(Chapter 3)

Joan Pleuss, RD, MS, CDE, CD
 Program Manager/Bionutrition Core
 General Clinical Research Center (GCRC)
 Medical College of Wisconsin
 Milwaukee, Wisconsin
(Chapter 39)

Charlotte Pooler, RN, BScN, MN, PhD (Nursing), CNCC(C), CNC(C)
 Director, Baccalaureate Nursing Program
 Faculty of Health and Community Studies
 Grant MacEwan College
 Edmonton, Alberta, Canada
(Chapters 26, 29)

Debra Bancroft Rizzo, RN, MSN, FNP-C
 Nurse Practitioner
 Rheumatic Disease Center
 Glendale, Wisconsin
(Chapter 59)

Gladys Simandl, RN, PhD
 Professor
 Columbia College of Nursing
 Milwaukee, Wisconsin
(Chapters 60, 61)

Cynthia Sommer, PhD, MT (ASCP)
 Associate Professor Emerita,
 Department of Biological Sciences
 University of Wisconsin-Milwaukee
 Milwaukee, Wisconsin
(Chapters 17, 18)

Jill Winters, RN, PhD
 Dean and Professor
 Columbia College of Nursing
 Milwaukee, Wisconsin
(Chapter 25)

Reviewers for the Canadian Edition

Tamara Burnham, RN, BN
Instructor
University of Manitoba
Dugald, Manitoba

Linda Cook, BSN, MN, PhD
Continuing Faculty
Baccalaureate Nursing Program
Faculty of Health and Community Studies
Grant MacEwan College
Edmonton, Alberta

Lorna Estabrooks, RN, MN,
CNC(C), CCN(C)
Instructor, Advanced Studies Critical
Care Nursing Program
Mount Royal College
Calgary, Alberta

Lori Knight, CHIM
Instructor, Health Information
Management Program
SIAST, Wascana Campus
Regina, Saskatchewan

Ginette Patricia Michel, BPHE, MA,
PhD(c)
Professor, School of Human Kinetics
Laurentian University
Sudbury, Ontario

Carrie Mines, RN, BScN, MSc(T), PhD(c)
Professor, Faculty of Nursing
Mohawk College
Hamilton, Ontario

Maurine Parzen, BScN, MScT
Professor, Faculty of Nursing
Mohawk College
Hamilton, Ontario

Darlene Sheremet, BScN, MEd
Professor, Faculty of Nursing
Mohawk College
Hamilton, Ontario

Beth Swart, RN, MES
Professor
Ryerson University
Toronto, Ontario

Trish Whelan, RN, BScN, MHS, ENC(C)
Instructor, Faculty of Health
and Community Studies
Grant MacEwan College
Edmonton, Alberta

Preface

The preparation of this first Canadian edition has only been made possible by the extensive work of previous editions of *Pathophysiology: Concepts of Altered Health States*. Carol Mattson Porth's major emphasis, as a nurse-physiologist, has always been "to relate normal body functioning to the physiologic changes that participate in disease production and occur as a result of disease, as well as the body's remarkable ability to compensate for these changes." She believes that "the beauty of physiology is that it integrates all of the aspects of human genetics, molecular and cellular biology, and organ anatomy and physiology into a functional whole that can be used to explain both the physical and psychological aspects of altered health." It has been her philosophy "to share the beauty of the human body and to emphasize that in disease as in health, there is more 'going right' in the body than is 'going wrong'." It is based on this perspective that we hope all our readers "will learn to appreciate the marvellous potential of the body."

This Canadian edition is adapted from the eighth edition of Porth's *Pathophysiology: Concepts of Altered Health States*. In the process of writing a Canadian perspective, the commonalities were far more extensive than differences. Of course, the underlying pathophysiology that contributes to alterations in health is not unique to individual countries; however, minor differences do occur with regard to units of measurement, predominant etiologies, epidemiology, and management. This Canadian edition maintains all the features of the eighth edition and, while maintaining an international focus, gives supplementary attention to Canadian specific content.

FEATURES

A variety of features appear throughout the book to enhance learning.

Illustrations

Over 800 illustrations appear throughout this book and have been carefully developed or chosen to support the concepts that are presented in the text. There is a balance between line drawings of anatomic structures and pathophysiologic processes, flow charts, and photographic illustrations of disease states to enhance conceptual learning, linking text content to illustration content. Clinical illustrations, new to the eighth edition and included in this Canadian edition, depict the clinical manifestations of selected disease states.

Understanding

The Understanding feature focuses on key physiologic processes and phenomena that form a basis for understanding

the disorders presented in the text. This feature, which is illustrated in full colour, breaks a process or phenomenon down into its consecutive parts and presents them in a sequential manner, providing an insight into the many opportunities for disease processes to disrupt the sequence.

Reading and Learning Aids

Objectives, appearing at the beginning of each major section in a chapter, provide a focus of study and *Summary* boxes appearing at the end of a major section provide a review and reinforcement of the main content. *Key concept boxes* are intended to help the reader retain and use text information by identifying the major ideas or concepts. *Tables* and *charts* are designed to present complex information in a format that is meaningful and easy to remember. *Icons* identify specific content related to infants and children , pregnant women , and older adults . *Review Exercises* appear at the end of each chapter and assist the reader in using a conceptual approach to solving problems related to chapter content.

This edition also has a list of suffixes and prefixes, a glossary, and a table of normal laboratory values. The table of laboratory values includes Standard International (SI) and conventional units, as well as Internet addresses for conversion resources.

STUDENT AND INSTRUCTOR RESOURCES

A variety of ancillary materials are available to support students and instructors alike.

Resources for Students

Student Resource DVD. This free DVD is found in the front of the book, and contains **Animations** of selected pathophysiologic processes.

thePoint[®]*. Even **more animations** and additional resources are available online at thePoint.LWW.com

Resources for Instructors

Instructor's Resource DVD. This comprehensive resource includes the following:

- A **Test Generator**, containing more than 1,000 multiple-choice questions
- **PowerPoint** presentations
- An **Image Bank**, containing over 500 images from the text in formats suitable for printing, projecting, and incorporating into websites

*thePoint is a trademark of Wolters Kluwer Health.

Acknowledgments

For this inaugural Canadian edition of *Porth Pathophysiology: Concepts of Altered Health States*, acknowledgement must first and foremost be given to Carol Mattson Porth. We are indebted to her history of maintaining high standards and her attention to detail as seen in previous editions that has allowed a seamless adaptation for the Canadian market. As we adapted this edition, it was clear that Carol and Glenn have assembled contributing authors who are world renowned in their fields, thus providing a solid foundation to build upon.

We would like to thank all our colleagues from across Canada who have helped us in the preparation of this Canadian edition with their constructive comments. They provided us with a diverse pool of resources to both enhance our knowledge and enrich the content of the book in a valuable way.

It has been a pleasure to work with the team at Lippincott Williams & Wilkins as they provided much patience and guidance through this process. The editorial and production staff were directed by Helen Kogut as Product Manager, Hilarie Surrena as Senior Acquisitions Editor, and Sara Krause and Brett MacNaughton who coordinated the

new illustrations—without them and many others behind the scenes this project would have been insurmountable.

We want to thank the students who challenged us to create this Canadian edition in order to more readily facilitate their transfer of knowledge, including our unique Canadian culture and perspectives, from the classroom to clinical practice. It is our hope that this edition will clarify Canadian guidelines and measurements and reduce any confusion when approaching key pathophysiological concepts.

Special words of gratitude are extended to our many family members, friends, and colleagues who have supported and encouraged us during the creation of this edition.

Lastly, we recognize the diverse levels of expertise amongst our readers and encourage you to send us any pertinent and relevant information, plus any comments or suggestions about this Canadian edition, at the email address below. We will carefully consider all correspondence to enhance future editions.

Ruth A. Hannon
Charlotte Pooler
pathobook@hotmail.com

Index of Specified Content

Child , Pregnancy , Elderly

Chapter 7 Genetic and Congenital Disorders 128

- Single-Gene Disorders
- Multifactorial Inheritance Disorders
- Chromosomal Disorders
- Disorders Due to Environmental Influences
- Diagnosis and Counselling

Chapter 8 Neoplasia 150

- Childhood Cancers

Chapter 10 Alterations in Temperature Regulation 206

- Fever in Children
- Fever in the Elderly
- Neonatal Hypothermia

Chapter 11 Activity Tolerance and Fatigue 222

- Exercise and Activity Tolerance in the Elderly

Chapter 14 Disorders of Red Blood Cells 268

- Red Cell Changes in the Neonate
- Hemolytic Disease of the Newborn
- Red Cell Changes With Aging

Chapter 15 Disorders of White Blood Cells and Lymphoid Tissues 290

- Congenital Neutropenia

Chapter 17 Innate and Adaptive Immunity 334

- Transfer of Immunity from Mother to Infant
- Immune Response in the Elderly

Chapter 18 Inflammation, Tissue Repair, and Wound Healing 363

- Wound Healing in Neonates and Children
- Wound Healing in Aged Persons

Chapter 19 Disorders of the Immune Response 385

- Transient Hypogammaglobulinemia of Infancy

- Primary Humoral Immunodeficiency Disorders
- Primary Cell-Mediated Immunodeficiency Disorders
- Combined T-Cell and B-Cell Immunodeficiencies

Chapter 20 Acquired Immunodeficiency Syndrome 411

- HIV Infection in Pregnancy and in Infants and Children

Chapter 23 Disorders of Blood Pressure Regulation 485

- Hypertension Disorders in Pregnancy
- High Blood Pressure in Children and Adolescents
- High Blood Pressure in the Elderly

Chapter 24 Disorders of Cardiac Function 511

- Peripartum Cardiomyopathy
- Heart Disease in Infants and Children

Chapter 26 Heart Failure and Circulatory Shock 583

- Heart Failure in Infants and Children
- Heart Failure in the Elderly

Chapter 28 Respiratory Tract Infections, Neoplasms, and Childhood Disorders 643

- Management of Lung Cancer in Older Adults
- Respiratory Disorders in Children

Chapter 29 Disorders of Ventilation and Gas Exchange 672

- Bronchial Asthma in Children
- Cystic Fibrosis

Chapter 33 Disorders of Renal Function 792

- Congenital Disorders of the Kidneys
- Autosomal Recessive Polycystic Kidney Disease
- Nephronophthisis–Medullary Cystic Disease Complex

- Urinary Tract Infections in Pregnant Women
- Urinary Tract Infections in Children
- Urinary Tract Infections in the Elderly
- Wilms Tumour

Chapter 34 Acute Renal Failure and Chronic Kidney Disease 820

- Chronic Kidney Disease in Children
- Chronic Kidney Disease in Elderly Persons

Chapter 35 Disorders of the Bladder and Lower Urinary Tract 839

- Continence in Children
- Special Needs of Elderly Persons

Chapter 37 Disorders of Gastrointestinal Function 879

- Congenital Anomalies
- Gastroesophageal Reflux in Children
- Rotavirus
- Acute Diarrheal Disease in Children

Chapter 39 Alterations in Nutritional Status 943

- Childhood Obesity

Chapter 41 Disorders of Endocrine Control of Growth and Metabolism 980

- Short Stature in Children
- Growth Hormone Deficiency in Children
- Tall Stature in Children
- Growth Hormone Excess in Children
- Isosexual Precocious Puberty
- Congenital Hypothyroidism
- Congenital Adrenal Hyperplasia

Chapter 42 Diabetes Mellitus and the Metabolic Syndrome 1005

- Gestational Diabetes

Chapter 43 Structure and Function of the Male Genitourinary System 1036

- Embryonic Development
- Aging Changes

Chapter 44 Disorders of the Male Genitourinary System 1048

- Hypospadias and Epispadias
- Cryptorchidism

Chapter 48 Organization and Control of Neural Function 1136

- Neural Tube Defects

Chapter 49 Somatosensory Function, Pain, and Headache 1177

- Pain in Children
- Pain in Older Adults

Chapter 50 Disorders of Motor Function 1210

- Muscular Dystrophy

Chapter 52 Sleep and Sleep Disorders 1281

- Sleep and Sleep Disorders in Children
- Sleep and Sleep Disorders in the Elderly

Chapter 54 Disorders of Visual Function 1328

- Ophthalmia Neonatorum
- Congenital and Infantile Glaucoma
- Congenital Cataract
- Senile Cataract
- Retinoblastoma
- Strabismus
- Amblyopia
- Eye Examination in Infants and Children

Chapter 55 Disorders of Hearing and Vestibular Function 1365

- Hearing Loss in Infants and Children
- Hearing Loss in the Elderly

Chapter 58 Disorders of Musculoskeletal Function: Developmental and Metabolic Disorders 1427

- Alterations in Skeletal Growth and Development
- Rickets

Chapter 59 Disorders of Musculoskeletal Function: Rheumatic Disorders 1452

- Rheumatic Diseases in Children
- Rheumatic Diseases in the Elderly

Chapter 61 Disorders of Skin Integrity and Function 1488

- Skin Manifestations of Infancy and Childhood
- Skin Manifestations and Disorders in the Elderly

Contents

UNIT • I

CONCEPTS OF HEALTH AND DISEASE 1

CHAPTER 1

Concepts of Health and Disease 2

Carol M. Porth

CONCEPTS OF HEALTH AND DISEASE 2

Health 2

Disease 3

HEALTH AND DISEASE IN POPULATIONS 5

Epidemiology and Patterns of Disease 5

Determination of Risk Factors 6

Natural History 7

Levels of Prevention 8

Evidence-Based Practice and Practice Guidelines 8

CHAPTER 2

Concepts of Altered Health in Children 10

Judy Wright Lott

GROWTH AND DEVELOPMENT 11

Prenatal Growth and Development 11

Birth Weight and Gestational Age 13

INFANCY 15

Growth and Development 16

Health Problems of the Neonate 18

Health Problems of the Infant 24

EARLY CHILDHOOD 26

Growth and Development 27

Common Health Problems 27

MIDDLE TO LATE CHILDHOOD 28

Growth and Development 28

Common Health Problems 29

ADOLESCENCE 30

Growth and Development 31

Common Health Problems 32

CHAPTER 3

Concepts of Altered Health in Older Adults 35

Janice Kuiper Pikna

THE ELDERLY AND THEORIES OF AGING 35

Who Are the Elderly? 35

Theories of Aging 37

PHYSIOLOGIC CHANGES OF AGING 37

Integumentary Changes 39

Stature and Musculoskeletal Function 39

Cardiovascular Function 39

Respiratory Function 40

Neurologic Function 40

Special Sensory Function 41

Immune Function 41

Gastrointestinal Function 42

Renal Function 42

Genitourinary Function 43

FUNCTIONAL PROBLEMS ASSOCIATED WITH AGING 43

Functional Assessment 44

Urinary Incontinence 44

Instability and Falls 45

Sensory Impairment 46

Depression and Cognitive Impairment 47

DRUG THERAPY IN THE OLDER ADULT 50

UNIT • II

CELL FUNCTION AND GROWTH 55

CHAPTER 4

Cell and Tissue Characteristics 56

Edward W. Carroll

FUNCTIONAL COMPONENTS OF THE CELL 56

Protoplasm 56

The Nucleus 58

The Cytoplasm and Its Organelles 58

The Cytoskeleton 61

The Cell (Plasma) Membrane 63

**INTEGRATION OF CELL FUNCTION
AND REPLICATION 64**

- Cell Communication 64
- Cell Receptors 65
- The Cell Cycle and Cell Division 67
- Cell Metabolism and Energy Sources 68

**MOVEMENT ACROSS THE CELL MEMBRANE
AND MEMBRANE POTENTIALS 71**

- Movement of Substances Across
the Cell Membrane 71
- Movement Across Capillary Membranes 74
- Membrane Potentials 74

BODY TISSUES 78

- Cell Differentiation 78
- Embryonic Origin of Tissue Types 79
- Epithelial Tissue 80
- Connective or Supportive Tissue 83
- Muscle Tissue 84
- Nervous Tissue 87
- Extracellular Tissue Components 88

CHAPTER 5

**Cellular Adaptation, Injury,
and Death 91**

Carrie J. Merkle

CELLULAR ADAPTATION 91

- Atrophy 92
- Hypertrophy 92
- Hyperplasia 93
- Metaplasia 94
- Dysplasia 94
- Intracellular Accumulations 94
- Pathologic Calcifications 95

CELL INJURY AND DEATH 96

- Causes of Cell Injury 96
- Mechanisms of Cell Injury 100
- Reversible Cell Injury and Cell Death 102
- Cellular Aging 105

CHAPTER 6

**Genetic Control of Cell Function
and Inheritance 108**

Edward W. Carroll

GENETIC CONTROL OF CELL FUNCTION 108

- DNA Structure and Function 109
- From Genes to Proteins 112

CHROMOSOMES 117

- Cell Division 118
- Chromosome Structure 119

PATTERNS OF INHERITANCE 120

- Definitions 120
- Genetic Imprinting 121
- Mendel's Laws 121
- Pedigree 122

GENE TECHNOLOGY 122

- Genetic Mapping 123
- Recombinant DNA Technology 124
- RNA Interference Technology 126

CHAPTER 7

**Genetic and Congenital
Disorders 128**

Carol M. Porth

**GENETIC AND CHROMOSOMAL
DISORDERS 128**

- Single-Gene Disorders 129
- Multifactorial Inheritance Disorders 134
- Chromosomal Disorders 135
- Mitochondrial Gene Disorders 140

**DISORDERS DUE TO ENVIRONMENTAL
INFLUENCES 141**

- Period of Vulnerability 141
- Teratogenic Agents 141

DIAGNOSIS AND COUNSELLING 145

- Genetic Assessment 145
- Prenatal Screening and Diagnosis 145

CHAPTER 8

Neoplasia 150

Carrie J. Merkle

Adapted by Otto H. Sanchez

**CONCEPTS OF CELL DIFFERENTIATION
AND GROWTH 150**

- The Cell Cycle 151
- Cell Proliferation 154
- Cell Differentiation 154

**CHARACTERISTICS OF BENIGN
AND MALIGNANT NEOPLASMS 156**

- Terminology 156
- Benign Neoplasms 156
- Malignant Neoplasms 157

ETIOLOGY OF CANCER 162

- Genetic and Molecular Basis
of Cancer 163
- Host and Environmental Factors 167

CLINICAL MANIFESTATIONS 171

- Tissue Integrity 171
- Systemic Manifestations 171

Anemia	172
Paraneoplastic Syndromes	173
SCREENING, DIAGNOSIS, AND TREATMENT	174
Screening	174
Diagnostic Methods	174
Cancer Treatment	176
CHILDHOOD CANCERS	183
Incidence and Types	183
Biology of Childhood Cancers	184
Diagnosis and Treatment	184
Adult Survivors of Childhood and Adolescent Cancer	185

UNIT • III

DISORDERS OF INTEGRATIVE FUNCTION 189

CHAPTER 9

Stress and Adaptation 190

Mary Pat Kunert

HOMEOSTASIS 191

Constancy of the Internal Environment	191
Control Systems	191

STRESS AND ADAPTATION 192

The Stress Response	192
Coping and Adaptation to Stress	197

DISORDERS OF THE STRESS RESPONSE 200

Effects of Acute Stress	200
Effects of Chronic Stress	200
Post-traumatic Stress Disorder	200
Treatment and Research of Stress Disorders	202

CHAPTER 10

Alterations in Temperature Regulation 206

Mary Pat Kunert

BODY TEMPERATURE REGULATION 206

Mechanisms of Heat Production	208
Mechanisms of Heat Loss	208

INCREASED BODY TEMPERATURE 210

Fever	210
Hyperthermia	215

DECREASED BODY TEMPERATURE 218

Hypothermia	218
-------------	-----

CHAPTER 11

Activity Tolerance and Fatigue 222

Mary Kay Jiricka

EXERCISE AND ACTIVITY TOLERANCE 222

Types of Exercise	223
Physiologic and Psychological Responses	224
Assessment of Activity and Exercise Tolerance	228
Exercise and Activity Tolerance in the Elderly	228

ACTIVITY INTOLERANCE AND FATIGUE 229

Mechanisms of Fatigue	230
Acute Physical Fatigue	230
Chronic Fatigue	230

BED REST AND IMMOBILITY 233

Physiologic Effects of Bed Rest	234
Psychosocial Responses	238
Time Course of Physiologic Responses	238
Interventions	239

UNIT • IV

DISORDERS OF THE HEMATOPOIETIC SYSTEM 243

CHAPTER 12

Blood Cells and the Hematopoietic System 244

Kathryn J. Gaspard

COMPOSITION OF BLOOD AND FORMATION OF BLOOD CELLS 244

Plasma	245
Blood Cells	245
Formation of Blood Cells (Hematopoiesis)	248

DIAGNOSTIC TESTS 250

Blood Count	250
Erythrocyte Sedimentation Rate	250
Bone Marrow Aspiration and Biopsy	251

CHAPTER 13

Disorders of Hemostasis 252

Kathryn J. Gaspard

MECHANISMS OF HEMOSTASIS 252

Vessel Spasm	252
Formation of the Platelet Plug	253
Blood Coagulation	254
Clot Retraction	255
Clot Dissolution	258

HYPERCOAGULABILITY STATES	258
Hypercoagulability Associated With Increased Platelet Function	259
Hypercoagulability Associated With Increased Clotting Activity	259
BLEEDING DISORDERS	260
Bleeding Associated With Platelet Disorders	261
Bleeding Associated With Coagulation Factor Deficiencies	263
Bleeding Associated With Vascular Disorders	264
Disseminated Intravascular Coagulation	265

CHAPTER 14

Disorders of Red Blood Cells 268

Kathryn J. Gaspard

THE RED BLOOD CELL	268
Hemoglobin Synthesis	270
Red Cell Production	270
Red Cell Destruction	271
Red Cell Metabolism and Hemoglobin Oxidation	272
Laboratory Tests	272
ANEMIA	274
Blood Loss Anemia	274
Hemolytic Anemias	275
Anemias of Deficient Red Cell Production	279
TRANSFUSION THERAPY	282
ABO Blood Groups	284
Rh Types	284
Blood Transfusion Reactions	284
POLYCYTHEMIA	285
AGE-RELATED CHANGES IN RED BLOOD CELLS	285
Red Cell Changes in the Neonate	286
Red Cell Changes With Aging	287

CHAPTER 15

Disorders of White Blood Cells and Lymphoid Tissues 290

Carol M. Porth

HEMATOPOIETIC AND LYMPHOID TISSUES	290
Leukocytes (White Blood Cells)	290
Bone Marrow and Hematopoiesis	291
Lymphoid Tissues	292

NON-NEOPLASTIC DISORDERS OF WHITE BLOOD CELLS 293

Neutropenia (Agranulocytosis)	293
Infectious Mononucleosis	295

NEOPLASTIC DISORDERS OF HEMATOPOIETIC AND LYMPHOID ORIGIN 297

Malignant Lymphomas	297
Leukemias	301
Plasma Cell Dyscrasias	306

UNIT • V

INFECTION, INFLAMMATION, AND IMMUNITY 311

CHAPTER 16

Mechanisms of Infectious Disease 312

W. Michael Dunne, Jr. and Nathan A. Ledeboer

INFECTIOUS DISEASES	312
Terminology	312
Agents of Infectious Disease	313
MECHANISMS OF INFECTION	320
Epidemiology of Infectious Diseases	320
Portal of Entry	321
Source	322
Symptomatology	322
Disease Course	322
Site of Infection	323
Virulence Factors	323
DIAGNOSIS AND TREATMENT OF INFECTIOUS DISEASES	325
Diagnosis	325
Treatment	328
BIOTERRORISM AND EMERGING GLOBAL INFECTIOUS DISEASES	331
Bioterrorism	331
Global Infectious Diseases	332

CHAPTER 17

Innate and Adaptive Immunity 334

Cynthia Sommer

IMMUNITY AND THE IMMUNE SYSTEM	334
Innate and Adaptive Immunity	335
Cells of the Immune System	335
Cytokines That Mediate and Regulate Immunity	338
INNATE IMMUNITY	341
Epithelial Barriers	341
Cells of Innate Immunity	342

Pathogen Recognition	342
Soluble Mediators of Innate Immunity	344
The Complement System	345
ADAPTIVE IMMUNITY	347
Antigens	348
Cells of Adaptive Immunity	349
B Lymphocytes and Humoral Immunity	352
T Lymphocytes and Cellular Immunity	355
Lymphoid Organs	357
Active Versus Passive Immunity	359
Regulation of the Immune Response	360
DEVELOPMENTAL ASPECTS OF THE IMMUNE SYSTEM	360
Transfer of Immunity from Mother to Infant	361
Immune Response in the Elderly	361

CHAPTER 18

Inflammation, Tissue Repair, and Wound Healing 363

Carol M. Porth and Cynthia Sommer

THE INFLAMMATORY RESPONSE	363
Acute Inflammation	364
Chronic Inflammation	373
Systemic Manifestations of Inflammation	375
TISSUE REPAIR AND WOUND HEALING	376
Tissue Repair	376
Wound Healing	378

CHAPTER 19

Disorders of the Immune Response 385

Carol M. Porth

IMMUNODEFICIENCY DISORDERS	385
Humoral (B-Cell) Immunodeficiencies	387
Cell-Mediated (T-Cell) Immunodeficiencies	390
Combined T-Cell and B-Cell Immunodeficiencies	391
Disorders of the Complement System	392
Disorders of Phagocytosis	393
Stem Cell Transplantation	394
HYPERSENSITIVITY DISORDERS	395
Type I, Immediate Hypersensitivity Disorders	395
Type II, Antibody-Mediated Disorders	398
Type III, Immune Complex-Mediated Disorders	399
Type IV, Cell-Mediated Hypersensitivity Disorders	400
Latex Allergy	402

TRANSPLANTATION IMMUNOPATHOLOGY	403
Mechanisms Involved in Transplant Rejection	403
AUTOIMMUNE DISEASE	405
Immunologic Tolerance	405
Mechanisms of Autoimmune Disease	407
Diagnosis and Treatment of Autoimmune Disease	408

CHAPTER 20

Acquired Immunodeficiency Syndrome 411

Jason Faulhaber and Judith A. Aberg

THE AIDS EPIDEMIC AND TRANSMISSION OF HIV INFECTION	411
Emergence of the AIDS Epidemic	412
Transmission of HIV Infection	412
PATHOPHYSIOLOGY AND CLINICAL COURSE	414
Molecular and Biologic Features of HIV	414
Classification and Phases of HIV Infection	416
Clinical Course	417
PREVENTION, DIAGNOSIS, AND TREATMENT	422
Prevention	422
Diagnostic Methods	423
Early Management	424
Treatment	424
Psychosocial Issues	426
HIV INFECTION IN PREGNANCY AND IN INFANTS AND CHILDREN	427

UNIT • VI

DISORDERS OF CARDIOVASCULAR FUNCTION 431

CHAPTER 21

Structure and Function of the Cardiovascular System 432

Carol M. Porth and Glenn Matfin

ORGANIZATION OF THE CIRCULATORY SYSTEM	432
Pulmonary and Systemic Circulations	433
Volume and Pressure Distribution	434
PRINCIPLES OF BLOOD FLOW	435
Relationships Between Blood Flow, Pressure, and Resistance	435
Wall Tension, Radius, and Pressure	438
Distension and Compliance	438