

CONTENTS

PHYSIOLOGY AND MAINTENANCE

Physiology and Maintenance - Volume 1

No. of Pages: 414

ISBN: 978-1-84826-039-9 (eBook)

ISBN: 978-1-84826-489-2 (Print Volume)

Physiology and Maintenance - Volume 2

No. of Pages: 384

ISBN: 978-1-84826-040-5 (eBook)

ISBN: 978-1-84826-490-8 (Print Volume)

Physiology and Maintenance - Volume 3

No. of Pages: 272

ISBN: 978-1-84826-041-2 (eBook)

ISBN: 978-1-84826-491-5 (Print Volume)

Physiology and Maintenance - Volume 4

No. of Pages: 448

ISBN: 978-1-84826-042-9 (eBook)

ISBN: 978-1-84826-492-2 (Print Volume)

Physiology and Maintenance - Volume 5

No. of Pages: 450

ISBN: 978-1-84826-043-6 (eBook)

ISBN: 978-1-84826-493-9 (Print Volume)

For more information on e-book(s) and Print Volume(s) order, please [click here](#)

[Or contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

VOLUME I

Physiology and Maintenance	1
<i>Osmo Hänninen, Department of Physiology, University of Kuopio, Finland</i>	

1. Introduction and Background
2. Models in Studies of Physiology
 - 2.1. Micro-Organisms and Algae
 - 2.2. Plants
 - 2.3. Mammalian Cell Lines and Tissue Cultures
 - 2.4. Isolated Organs
 - 2.5. Animals
 - 2.6. Humans
 - 2.7. Communities
3. Cells as Basic Functional Units
 - 3.1. Nucleus and Genes
 - 3.2. Membranes as Multifunctional Systems
4. Blood Circulation
5. Respiration
6. Physical Activity
7. Food Intake and Digestion
8. Defense Mechanisms
9. Excreta and Microflora
10. Bioterrorism
11. Old and New Sensory Systems
12. Nervous Control
 - 12.1. Learning and Memory
 - 12.2. Relaxation and Sleep
 - 12.3. Narcotics: Physiological Background
13. Hormonal Control
14. Reproduction
15. Cell Deaths and Longevity of the Organism
16. At Extremes
 - 16.1. Cold
 - 16.2. Hot (the Sauna Included)
 - 16.3. Acceleration, Aviation, and Space
17. Principles of Oriental Physiology
18. Adaptation to Pollution
 - 18.1. Health of Plants
 - 18.2. Health of Animals
19. Homeodynamic Robustness

General Physiology	48
<i>Osmo Hänninen, Department of Physiology, University of Kuopio, Finland</i>	

1. Introduction
2. Variability
3. Functional Reserves
4. Physionome
5. Functional Task Divisions
 - 5.1. Integumentary System
 - 5.2. Respiration
 - 5.3. Circulation
 - 5.4. Digestion and Other Gastrointestinal Functions

- 5.5. Immune System
- 5.6. Endocrine System
- 5.7. Musculoskeletal System
- 5.8. Urinary System
- 5.9. Reproduction
- 5.10. Sensory and Brain Functions
- 6. Sociophysiology

Homeodynamics**84**Kaarlo Hartiala, *Pertunkatu, Turku, Finland*O. Hänninen, *Department of Physiology, University of Kuopio, Finland*

- 1. Introduction
- 2. Feedback and Gain
- 3. Intracellular Homeodynamics
- 4. Homeodynamics of Cell Numbers
- 5. Extracellular Fluid Homeodynamics
- 6. Environmental Temperature and Homeodynamics
- 7. Environmental Chemical Threats and Homeodynamics
- 8. Homeodynamics and Disease
- 9. Ecosystem Homeodynamics

G Protein-Coupled Receptors**101**Tarja Kokkola, *Department of Physiology, University of Kuopio, Finland*

- 1. Introduction
- 2. Turning the system on
- 3. Signaling through several pathways
- 4. What do the receptors do?
 - 4.1. β -Adrenergic receptor
 - 4.2. Vision
 - 4.3. Smell
 - 4.4. Taste
 - 4.5. Viral receptors
- 5. GPCR families
 - 5.1. Class A: Rhodopsin-like receptors
 - 5.2. Class B: Secretin-like receptors
 - 5.3. Class C: Metabotropic glutamate/pheromone receptors
 - 5.4. Other GPCR families
- 6. Receptor regulation
 - 6.1. Uncoupling
 - 6.2. Desensitization
 - 6.2.1. Homologous desensitization
 - 6.2.2. Heterologous desensitization
 - 6.3. Down-regulation
 - 6.4. Dimerization
 - 6.5. Clustering
- 7. GPCRs and human disease
- 8. GPCRs as a gold mine for drug development
- 9. Conclusions

Ionic Channels of the Excitable Membrane**118**Boris V. Krylov, *Pavlov Institute of Physiology, Russian Academy of Sciences, St. Petersburg, Russia*

- 1. Introduction

2. Sodium Channel Protein
 - 2.1. Selectivity Filter
 - 2.2. Gating Mechanism
3. Operating of Voltage-Gated Channel
4. Ligand-Gated Channels
5. Mechanically Activated Channels
6. Membrane Receptor-Ionic Channel Coupling
7. The First -Order Code
 - 7.1. Ionic Mechanisms of Adaptation and Numeric Coding in Nerve Fiber. Roles of Slow Potassium and Sodium Channels
 - 7.2. The Ionic Mechanisms of Frequency Coding in Nerve Fiber

Mechanisms of Cell Volume Regulation

130

Alexander A. Mongin, *Albany Medical College, Albany, NY, USA*

Sergei N. Orlov, *University Hospital Research Centre (CHUM) and Department of Medicine, Université de Montréal, Montréal, Québec, Canada*

1. Introduction
2. Factors Determining Cell Volume Under Steady-State Conditions
3. Physiological and Pathological Causes of Non-Balanced Cell Volume Changes
4. General Mechanisms of Cell Volume Regulation Under Non-Steady-State Conditions
 - 4.1. Membrane transporters mediating RVD
 - 4.2. Membrane transporters mediating RVI
 - 4.3. Gene transcription changes in response to cell volume alterations
5. Physical and Chemical Signals Generated by Cell Volume Alterations: Possible Nature of the Cell Volume Sensor(s)
 - 5.1. Mechanical signals and putative mechanosensory membrane domains
 - 5.2. Cell volume-dependent changes in the cytoskeleton
 - 5.3. Changes in concentration of macromolecules—macromolecular crowding
 - 5.4. Intracellular chloride and magnesium
 - 5.5. Intracellular ionic strength
6. Transduction of Volume Signal
 - 6.1. Intracellular calcium and calmodulin
 - 6.2. G-proteins
 - 6.3. Protein phosphorylation
 - 6.4. Arachidonic acid and products of its metabolism
7. Contribution of Volume Regulatory Mechanisms to Cell Functions and Pathological States
8. Perspectives on the Studies of Cell Volume Regulation

Thermoregulation

148

Ryszard Gruzca, *Institute of Sport, Warsaw, Poland*

1. Introduction
2. Basic Elements of the Human Thermoregulatory System
 - 2.1. Body Temperatures
 - 2.2. Thermoreceptors and Thermodetectors
 - 2.3. Thermoregulatory Centers
 - 2.4. Thermoregulatory Effectors
3. Body Heat Balance
 - 3.1. Metabolic Heat Production
 - 3.2. Radiation
 - 3.3. Convection
 - 3.4. Conduction
 - 3.5. Evaporation
4. Thermoregulatory Reactions to Heat and Cold
 - 4.1. Skin Blood Flow

- 4.2. Sweating
- 4.3. Nonshivering Thermogenesis and Brown Adipose Tissue
- 4.4. Shivering Thermogenesis
- 5. Body Heat Loads
 - 5.1. Thermal Comfort
 - 5.2. Heat Exposure
 - 5.3. Exercise
 - 5.4. Cold Exposure
- 6. Models of the Human Thermoregulatory System
- 7. Efficiency of Human Thermoregulation
- 8. Gender Differences in Thermoregulation
- 9. Acclimation and Acclimatization
- 10. Thermoregulation in Children
- 11. Other Aspects of Thermoregulation
 - 11.1. Hyperthermia
 - 11.2. Malignant Hyperthermia
 - 11.3. Fever
 - 11.4. Hypothermia

Pain and Protective Reflexes

175

Matti V.O. Narhi, *Department of Physiology, University of Kuopio, Finland*

- 1. Introduction
- 2. Physiological and Pathological Pain
- 3. Pain Definition
- 4. Classification of Pain
- 5. Central Pain Pathways
- 6. Withdrawal Reflex and Avoidance Behavior Induced by Noxious Stimulation
- 7. Regulation of Pain Transmission in the Central Nervous System
- 8. Functional and Structural Changes in the Pain Tracts
- 9. Responses of Peripheral Nociceptors to Tissue Injury and Inflammation

Wound Healing and Regeneration

193

Laura M. White, *The Ohio State University, Columbus, USA*
 Sashwati Roy, *The Ohio State University, Columbus, USA*
 Gayle M. Gordillo, *The Ohio State University, Columbus, USA*
 Loree K. Kalliainen, *The Ohio State University, Columbus, USA*
 W. Scott Melvin, *The Ohio State University, Columbus, USA*
 E. Christopher Ellison, *The Ohio State University, Columbus, USA*
 Chandan K. Sen, *The Ohio State University, Columbus, USA*

- 1. Introduction
 - 1.1. Repair vs. Regeneration
 - 1.2. Embryogenesis and Fetal Healing
 - 1.3. Prototypic Wound
 - 1.4. Main Cellular Effectors
 - 1.5. Cytokines and Growth Factors
- 2. Phased Healing Response
 - 2.1. Inflammatory Phase: Hemostasis and Inflammation
 - 2.1.1. Hemostasis
 - 2.1.2. Inflammation
 - 2.2. Migratory Phase: Angiogenesis, Fibroblast Migration and Proliferation, Epithelialization, and Neuronal Repair
 - 2.2.1. Angiogenesis
 - 2.2.2. Fibroblast Migration and Proliferation
 - 2.2.3. Epithelialization

- 2.2.4. Neuronal Repair
- 2.3. Proliferative Phase: Collagen and Proteoglycan Synthesis and Wound Contraction
 - 2.3.1. Collagen and Proteoglycan Synthesis
 - 2.3.2. Wound Contraction
- 2.4. Late Phase: Remodeling
- 3. Pathologic Responses to Wounding
 - 3.1. General Health and Stress
 - 3.2. Nutrition
 - 3.3. Pharmacologic Impediments
 - 3.4. Predisposing Diseases
 - 3.4.1. Diabetes Mellitus
 - 3.4.2. Pressure Sores
 - 3.4.3. Venous Stasis Ulcers
 - 3.5. Overhealing Wounds
- 4. Standard and Emerging Therapies for Enhanced Healing
 - 4.1. Standard Therapeutics
 - 4.2. Emerging Therapeutics
 - 4.2.1. Oxygen Therapy
 - 4.2.2. Exogenous Cytokine Administration
 - 4.2.3. Vacuum-assisted Closure
- 5. Conclusion

Learning and Memory**233**Hojjatallah Alaei, *Department of Physiology, University of Medical Sciences Isfahan, Iran*

- 1. Introduction
- 2. Learning by Classic Conditioning
 - 2.1. Habituation
 - 2.2. Sensitization
 - 2.3. Long-Term Potentiation (LTP) and Long-Term Depression
- 3. Memory
 - 3.1. Short Term Memory (STM)
 - 3.2. Long Term Memory (LTM)
 - 3.3. Consolidation of Memory
- 4. Neural Mechanisms of Memory
 - 4.1. Mechanism Involved in Short Term Memory
 - 4.2. Mechanisms Involved in Long Term Memory
- 5. Brain Areas Involved in Memory
- 6. Amnesia

Positron Emission Tomography - Molecular Imaging of Biological Processes**248**Juhani Knuuti, *Turku University Central Hospital, Finland*Heikki Minn, *Turku University Central Hospital, Finland*Juha Rinne, *Turku University Central Hospital, Finland*

- 1. Introduction: Principles of PET
- 2. Radiochemistry
- 3. Drug Development, Radiolabeled Drugs, and PET
 - 3.1. Pharmacodynamic Studies
 - 3.2. Pharmacokinetic Studies
- 4. Brain Receptors and Neurotransmission
- 5. Perfusion Imaging
- 6. Metabolic Imaging
 - 6.1. Glucose Metabolism
 - 6.2. Free Fatty Acid (FFA) Metabolism
 - 6.3. Oxidative Metabolism

7. Clinical Applications of PET
 - 7.1. PET in Oncology
 - 7.2. Metabolic Imaging
 - 7.3. PET in Brain Diseases
8. Imaging Gene Expression in vivo using PET

Comparative Physiology	265
<i>Esa Hohtola, University of Oulu, Finland</i>	

1. Introduction: Diversity of Animals
2. Size, Scaling and Allometry
3. Physiological Adaptation and Phenotypic Plasticity
4. Adaptation and Phylogeny
5. Major Evolutionary Steps in Vertebrate Physiological Adaptation

Index	279
--------------	------------

About EOLSS	287
--------------------	------------

VOLUME II

Enzymes: The Biological Catalysts of Life	1
<i>Pekka Mantsala, University of Turku, Department of Biochemistry, Finland</i>	
<i>Jarmo Niemi, University of Turku, Department of Biochemistry, Finland</i>	

1. Introduction
2. Enzymes as Biological Catalysts
 - 2.1. Factors Affecting Activity
 - 2.2. Active Site
 - 2.3. Enzyme Kinetics
 - 2.4. Specificity
 - 2.5. Mechanism of Action
 - 2.6. Regulation of Enzyme Activities
3. Cofactors
4. Enzymes in the Cell
5. Enzyme Turnover
6. Enzyme Nomenclature
 - 6.1. Reaction Types
 - 6.2. Isoenzymes
7. Clinical and Biotechnological Applications of Enzymes
 - 7.1. Clinical Enzymology
 - 7.2. Biotechnological Applications

Concept of Enzyme Catalysis	22
<i>Kalervo Airas, Department of Biochemistry, University of Turku, Finland</i>	

1. Background
2. Enzyme Specificity
3. General Features to Increase the Reaction Rate
4. Basic Catalytic Mechanisms
5. Stabilization of the Transition State
6. Transition State Analogs
7. Enzymic and Metabolic Equilibria

On the Determination of Enzyme Structure, Function and Mechanism

32

Tuomo Glumoff, *University of Oulu, Finland*

1. Introduction
2. Structure Determination Techniques
 - 2.1. X-ray Crystallography
 - 2.1.1. General
 - 2.1.2. Crystallization of Enzymes
 - 2.1.3. X-ray Diffraction Experiments
 - 2.1.4. The Phase Problem
 - 2.1.5. Crystallographic Calculations
 - 2.2. Nuclear Magnetic Resonance Spectroscopy (NMR)
3. Relationship of Enzyme Structure with Enzyme Chemistry and Mechanism
 - 3.1. General
 - 3.2. Case: Lignin Peroxidase
4. Future Considerations

Enzymes of Digestion

45

Senol Dane, *Atatürk University, Medical Faculty, Department of Physiology, Erzurum, Turkey*Osmo Hänninen, *Department of Physiology, University of Kuopio, Finland*

1. Introduction
2. Hydrolysis
3. Enzymes of Digestion According to Their Sites of Secretion
 - 3.1. Ptyalin (α - amylase)
 - 3.2. Lingual Lipase
 - 3.3. Enzymes Secreted from Gastric Glands
 - 3.3.1. Pepsin
 - 3.3.2. Gastric Lipase
 - 3.4. Pancreatic Digestive Enzymes
 - 3.4.1. Amylase
 - 3.4.2. Lipase
 - 3.4.3. Phospholipase A₂
 - 3.4.4. Carboxylesterase
 - 3.4.5. Endopeptidases
 - 3.4.6. Carboxypeptidases
 - 3.4.7. Nucleases
 - 3.5. Enzymes of Intestinal Mucosa
 - 3.5.1. Aminopeptidases
 - 3.5.2. Dipeptidases
 - 3.5.3. Diesterases
 - 3.5.4. Nucleotidases
 - 3.5.5. Oligo- and disaccharidases
4. Conclusion

Metabolism of Oxygen

61

Mika Venojarvi, *Department of Physiology, Institute of Biomedicine University of Kuopio, Kuopio, Finland and Medical Laboratory Technology, Turku University of Applied Sciences, Turku, Finland.*

1. Introduction
2. Oxygen chemistry
 - 2.1. Oxygen molecule
 - 2.2. Singlet oxygen
 - 2.3. Superoxide, hydrogen peroxide and hydroxyl radical
 - 2.4. Carbon dioxide and monoxide
 - 2.5. Sulfuric acid-sulfurdioxide

- 2.6. Nitrogen and its oxides
3. Mitochondria and oxygen
 - 3.1. Oxidative phosphorylation
 - 3.2. Mitochondrial superoxide synthesis and its elimination
4. Oxygen activation by cytochrome P450
5. Peroxisomes
6. Vascular endothelium and xanthine oxidase
7. Reactive metabolites as bullets of phagocytes
 - 7.1. NADPH oxidase
 - 7.2. Hypochloric acid
8. Oxygen damages of biomolecules
 - 8.1. Protein oxidation
 - 8.2. Lipid peroxidation
 - 8.3. DNA oxidation
 - 8.4. Tissue anoxia
 - 8.5. Anoxic necrosis
9. Sensing oxygen levels
 - 9.1. Chemoreceptors
 - 9.2. Glutathione cycle
10. Oxygen in genome regulation

Protection Against Oxidative Stress

82

Jani Lappalainen, *University of Kuopio, Finland*

Mustafa Atalay, *Department of Physiology, University of Kuopio, Finland*

1. Introduction and General Considerations
2. Reactive Oxygen Species and Their Formation
3. Oxidative Damage and Physiological Significance of Reactive Oxygen Species
4. Oxidative Stress in Disease
5. Antioxidant Defence Mechanisms
 - 5.1. Superoxide Dismutase
 - 5.2. Catalase
 - 5.3. Glutathione and Glutathione-related Enzymes
 - 5.4. Thioredoxin
 - 5.5. Vitamin E
 - 5.6. Vitamin C
 - 5.7. Lipoic Acid
 - 5.8. N-Acetyl-L-cysteine
 - 5.9. Ubiquinone
 - 5.10. Other Antioxidants
6. Antioxidant Supplementation and Oxidative Stress
7. Exercise as a Protective Tool Against Oxidative Stress

Physiological Regulation of Gene Activity by Oxygen(O₂)

106

Juha-Pekka Pursiheimo, *Turku Center for Biotechnology, Finland*

1. Introduction
2. HIF: transcriptional regulator of hypoxic responses
3. Oxygen-dependent regulation of HIF
 - 3.1. Oxygen-dependent regulation of HIF α stability
 - 3.2. Oxygen-dependent regulation of HIF transcriptional activity
4. Reactive Oxygen Species (ROS) and cellular responses
5. Oxygen and disease progression
 - 5.1. Solid tumors
 - 5.2. Myocardial Ischemia
 - 5.3. Alveolar cell death

5.4. Reperfusion injury

Biotransformation of Xenobiotics and Hormones

118

Osmo Hänninen, *Department of Physiology, University of Kuopio, Finland*

1. Introduction
2. Absorption of Xenobiotics
3. Detoxication and Bioactivation
 - 3.1. Oxidation of Xenobiotics
 - 3.1.1. Cytochrome P-450
 - 3.1.2. Other Oxidases
 - 3.2. Reduction
 - 3.3. Hydrolysis
 - 3.4. Conjugation Reactions
 - 3.4.1. Glucuronide Synthesis
 - 3.4.2. Amino Acid Conjugations
 - 3.4.3. Glutathione Conjugations
 - 3.4.4. Sulfonic Acid Conjugations
 - 3.4.5. Acetylation and Methylation
4. Excretion of Metabolites

Biomonitoring of Environmental Pollution

139

Sergey Kotelevtsev, *Moscow State University, Russia*Valerii Tonkopii, *Russian Academy of Sciences, St. Petersburg, Russia*Osmo Hänninen, *University of Kuopio, Finland*

1. Introduction and Background
2. Biomarker Molecules
 - 2.1. Genomic and mRNA Analyses
 - 2.2. Proteomics: Enzymes and Other Proteins
3. Models Used in Biomonitoring
 - 3.1. Cell Cultures
 - 3.2. Tests with Invertebrates
 - 3.3. Populations and Wild Vertebrates
 - 3.4. Caged Organisms
4. Biomonitoring of the Quality of Air
5. Soil Pollution
6. Pollution and Biomonitoring of Water Resources
7. Biomonitoring of Textile Safety
8. Human and Animal Diseases in the Biomonitoring of Environmental Pollution
9. Attempts at Pollutant Bioidentification
 - 9.1. Heavy Metals
 - 9.2. Organophosphates
 - 9.3. Organochlorines
 - 9.4. Cyanides
 - 9.5. Pyrethroids
10. Chemical Analysis of Pollutants and Biomonitoring

Industrial Use of Enzymes

161

Matti Leisola, *Helsinki University of Technology, Finland*Jouni Jokela, *Helsinki University of Technology, Finland*Ossi Pastinen, *Helsinki University of Technology, Finland*Ossi Turunen, *Helsinki University of Technology, Finland*Hans E. Schoemaker, *DSM Research, The Netherlands*

1. Historical Background
2. Enzyme Classification
3. Enzyme Production
 - 3.1. Microbial Production Strains
 - 3.2. Enzyme Production by Microbial Fermentation
4. Protein Engineering
5. Enzyme Technology
6. Large-Scale Enzyme Applications
 - 6.1. Detergents
 - 6.2. Starch Hydrolysis and Fructose Production
 - 6.3. Drinks
 - 6.4. Textiles
 - 6.5. Animal Feed
 - 6.6. Baking
 - 6.7. Pulp and Paper
 - 6.8. Leather
7. Specialty Enzymes
 - 7.1. Enzymes in Analytics
 - 7.2. Enzymes in Personal Care Products
 - 7.3. Enzymes in DNA Technology
8. Enzymes in Fine Chemical Production
 - 8.1. Enantiomerically Pure Amino Acids and Aspartame
 - 8.2. Rare Sugars
 - 8.3. Semisynthetic Penicillins
 - 8.4. Lipase-Based Reactions
 - 8.5. Asymmetric Synthesis
 - 8.6. Enzymatic Oligosaccharide Synthesis
9. Future Trends in Industrial Enzymology

Nutrition and Digestion

185

Anna-Liisa Rauma, *University of Joensuu, Faculty of Education, Savonlinna, Finland*

Irja Haapala, *University of Kuopio, Department of Public Health and General Practice, Kuopio, Finland*

1. Nutrition
 - 1.1. Body Composition
 - 1.2. Nutritional Needs
 - 1.3. Over and Undernutrition
 - 1.4. Nutritional Genomics
2. Digestion
 - 2.1. Digestion of Macronutrients
 - 2.2. Digestion of Micronutrients
 - 2.3. Malabsorption
 - 2.4. Intestinal Microflora

Autotrophic, Heterotrophic and other Nutritional Patterns

197

Seppo Turunen, *Department of Physiology, University of Kuopio, Finland*

1. Introduction: Different Life Forms
2. Origin of Life and Energy Sources
3. Early Chemotrophic Life
4. Early Phototrophic Autotrophism
5. First Steps towards Karyotes: From Heterotrophism to Nucleus and Mitosis
6. From Endosymbiosis to Chloroplasts and Mitochondria
7. Towards Multicellularism and Task Divisions within Organisms
8. Organisms in Ecosystems - Symbiosis

Nutritional Needs**220**

Anna-Liisa Rauma, *University of Joensuu, Savonlinna, Finland*
 Irja Haapala, *University of Kuopio, Kuopio, Finland*

1. Nutritional Needs and Dietary Recommendations
 - 1.1. Developing Dietary Reference Values
 - 1.2. Risk Assessment and Nutrient Safety
 - 1.3. Dietary Reference Values Defined and Interpreted
2. Nutritional Needs
 - 2.1. Macronutrients
 - 2.2. Energy Balance
 - 2.3. Micronutrients
 - 2.3.1. Dietary Antioxidants
3. Non-Nutrient Dietary Substances

Alimentary Systems in Some Homeothermic Vertebrates**241**

Seppo Haaranen, *Department of Physiology, University of Kuopio, Finland*
 Osmo Hänninen, *Department of Physiology, University of Kuopio, Finland*

1. Introduction
2. General Structure of the Digestive Tract
 - 2.1. Mouth
 - 2.2. Stomach
 - 2.3. Intestine
 - 2.4. Liver and Pancreas
 - 2.5. Microbes Contribute to Digestion
3. Carnivores
 - 3.1. Cat and Dog
4. Herbivores
 - 4.1. Rabbits
 - 4.2. Guinea Pigs
 - 4.3. Horses
 - 4.4. Cow and Other Ruminants
5. Birds

Intestinal Microflora**262**

Erkki Eerola, *Turku University. Department of Medical Microbiology, Turku, Finland.*
 Wen Hua Ling, *Zhongshan University. Department of Clinical Nutrition, Guangzhou, PR-China*

1. Introduction - Composition of the Intestinal Flora
2. Microbial Ecology of the Intestinal Flora
3. Effects of the Intestinal Flora
4. Bacterial Enzymes
5. Methods of Studying the Intestinal Flora
6. Intestinal Flora and Immune Defense
7. Future Aspects

Fatty Acids in Human Metabolism**274**

Eva Tvrzicka, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*
 Ales Zak, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*
 Marek Vecka, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*
 Barbora Staňková, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*

1. Introduction
2. Physico-Chemical Properties of Fatty Acids
3. Biosynthesis of Fatty Acids
4. Classification and Biological Function of Fatty Acids
5. Fatty Acids as Constitutional Components of Lipids
6. Physiological Roles of Fatty Acids
7. Milk Lipids and Developing Brain
8. Pathophysiology of Fatty Acids
9. Therapeutic Use of Polyunsaturated Fatty Acids

Vegetarianism and Vegan Diet

303

Anna-Liisa Rauma, *University of Joensuu, Savonlinna, Finland*

1. Introduction
2. Food Safety and Various Eating Patterns
3. Plant-Based Dietary Patterns and Physiological Health Promotion
4. Plant-Only Diets and Health Risk Control
5. Dietary Guidelines for Vegetarians
6. Divergence in Values About Eating

Sterols, Especially Cholesterol and Phytosterols, in Human Metabolism

315

Marek Vecka, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*

Ales Zak, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*

Eva Tvrzicka, *4th Department of Medicine, 1st Faculty of Medicine, Charles University, Prague, Czech Republic*

1. Introduction
2. Nutrition and Digestion of Sterols
 - 2.1. Sterols in the Diet
 - 2.1.1. Cholesterol
 - 2.1.2. Non-cholesterol Sterols
 - 2.2. Mechanism of Sterol Absorption
 - 2.2.1. Micellar Phase
 - 2.2.2. Enterocytar Phase
3. Sterols in the Human Body
 - 3.1. Turnover of Sterols
 - 3.2. Sterols in the Plasma
 - 3.2.1. Cholesterol Level in Plasma
 - 3.2.2. Concentrations of Non-cholesterol Sterols in Plasma
 - 3.3. Lipoprotein Metabolism
 - 3.4. Cellular Homeodynamics of Cholesterol
 - 3.4.1. Cholesterol Biosynthesis
 - 3.4.2. Cellular Trafficking of Cholesterol
 - 3.4.3. Cholesterol from and to the Cell
4. Clinical and Pathobiochemical Significance of Sterols
 - 4.1. Genetic Defects and Noncholesterol Sterols
 - 4.2. Cholesterol
 - 4.2.1. Function of Cholesterol
 - 4.2.2. Enzymatic Modification of Cholesterol - Esters, Bile Acids, and Steroid Hormones
 - 4.2.3. Oxy-sterol Formation from Cholesterol
 - 4.2.4. Covalent Modification of Proteins with Cholesterol
 - 4.2.5. Cholesterol as a Ligand for Sterol Sensing Domain
 - 4.2.6. Function of the Biosynthetic Precursors of Cholesterol
 - 4.3. Phytosterols
 - 4.3.1. Beneficial Effects of Phytosterols

- 4.3.2. Adverse Effects of Phytosterols
- 4.4. Cholesterol
- 5. Sterol Analysis
 - 5.1. Analytical Aspects
 - 5.1.1. Free Sterols
 - 5.1.2. Steryl Esters
 - 5.1.3. Steryl Glycosides and Their Esters
 - 5.2. Nutritional Aspects of Sterol Analysis
- 6. Conclusion

Index **335**

About EOLSS **342**

VOLUME III

Renal Excretion **1**

Laszlo Rosivall, *Department of Pathophysiology, Semmelweis University, Hungary*
 Shahrokh MirzaHosseini, *Semmelweis University, Faculty of Medicine, Institute of Pathophysiology, Nephrology, Research and Training Center, Hungarian Academy of Sciences. Avicenna College, International Education Center, Budapest, Hungary.*

- 1. Introduction
- 2. Functional Anatomy and Histology of the Kidneys
- 3. Nephron
 - 3.1. Glomerulus
 - 3.2. Tubules
- 4. Renal Blood Vessels
- 5. Bladder and Urination
- 6. Urine Composition

Renal General Functions **11**

Laszlo Rosivall, *Department of Pathophysiology, Faculty of Medicine, Semmelweis University, Hungary, and Hungarian Academy of Sciences and Semmelweis University Nephrology Research Group.*
 Shahrokh MirzaHosseini, *Avicenna International College, Budapest, Hungary.*

- 1. Introduction
- 2. Renal General Functions
- 3. Body Fluid Compartments
- 4. Juxtaglomerular Apparatus (JGA) Releases Renin
- 5. Glomerular Ultrafiltration (GFR) and Its Determination
- 6. Composition of the Glomerular Filtrate
- 7. Tubular Filtrate Processing
 - 7.1. Reabsorption
 - 7.2. Tubular Excretion

Water and Ion Balance and Imbalance **22**

Laszlo Rosivall, *Department of Pathophysiology, Faculty of Medicine, Semmelweis University, Hungary Hungarian Academy of Sciences and Semmelweis University Nephrology Research Group Budapest, Hungary*
 Shahrokh MirzaHosseini, *Avicenna International College, Budapest, Hungary.*

- 1. Introduction

2. Water Balance
3. Water Deprivation
4. Minimum Daily Water Intake
5. Antidiuretic Hormone
6. Synthesis and Mechanism of Action of ADH
7. Ion Imbalances
 - 7.1. Hyponatremia
 - 7.2. Hypernatremia
 - 7.3. Hypokalemia
 - 7.4. Hyperkalemia

Excretion of Wastes and Pathophysiology

30

Laszlo Rosivall, *Department of Pathophysiology, Faculty of Medicine, Semmelweis University, Hungary*
Hungarian Academy of Sciences and Semmelweis University Nephrology Research Group Budapest, Hungary

Shahrokh MirzaHosseini, *Avicenna International College, Budapest, Hungary*

1. Introduction
2. Excretion of Creatinine
3. Excretion of Urea
4. Renal Failure
 - 4.1. Acute Renal Failure (ARF)
 - 4.1.1. Parenchymal Acute Renal Failure
 - 4.2. Chronic Renal Failure (CRF)

Comparative Aspects of Renal Excretion in Vertebrates

42

Laszlo Rosivall, *Department of Pathophysiology, Faculty of Medicine, Semmelweis University, Hungary*
Hungarian Academy of Sciences and Semmelweis University Nephrology Research Group Budapest, Hungary

Shahrokh MirzaHosseini, *Avicenna International College, Budapest, Hungary*

1. Introduction
2. Fishes
 - 2.1. Hagfishes
 - 2.2. Lampreys
 - 2.3. Elasmobranchs
 - 2.4. Marine Teleosts
 - 2.5. Freshwater Teleosts
 - 2.6. Euryhaline Teleosts
3. Amphibians
4. Reptiles
5. Birds

Endocrinology

47

Juhani Leppaluoto, *Department of Physiology, University of Oulu, Finland*

1. Introduction
2. Main Hormones and Their Functions
 - 2.1. Thyroxine and Thyroid Gland
 - 2.2. Adrenal Glands and Hormones
 - 2.2.1. Adrenal Cortical Hormones
 - 2.2.2. Adrenal Medulla
 - 2.3. Parathyroid Hormones, Calcium and D-vitamin
 - 2.3.1. Parathyroid Gland and Parathyroid Hormone (PTH)
 - 2.3.2. D-vitamin

- 2.3.3. Osteoporosis
- 2.4. Pituitary Hormones
 - 2.4.1. Growth Hormone
 - 2.4.2. Prolactin
 - 2.4.3. ACTH, other Pro-opiomelanocortin Derived Hormones and Enkephalins
 - 2.4.4. Glycoprotein Hormones
 - 2.4.5. Hormones of Posterior Pituitary
- 2.5. How Does Body Regulate Blood Sugar Concentration?
 - 2.5.1. Insulin
 - 2.5.2. Glucagon
 - 2.5.3. Diabetes Mellitus
- 2.6. Reproductive Hormones
 - 2.6.1. Women
 - 2.6.2. Male Reproductive Hormones
- 2.7. Gastrointestinal Hormones
- 3. Tissue Hormones
 - 3.1. Eicosanoids
 - 3.2. Vasoactive Tissue Hormones

General Features of Hormonal Coordination

66

Jorma Paranko, *Institute of Biomedicine, Department of Anatomy, University of Turku, Finland*
 Osmo Hänninen, *Department of Physiology, University of Kuopio, Finland*

- 1. Introduction
- 2. Chemical nature of hormones
 - 2.1. Peptide and protein hormones
 - 2.2. Amino acid and fatty acid derivatives
 - 2.3. Cholesterol-derived hormones
- 3. Hormone transport in blood
- 4. Hormones as universal and specific regulators
- 5. Hormone receptors
 - 5.1. Cell surface receptors
 - 5.1.1. G-protein coupled receptors (GPCRs)
 - 5.1.1.1. cAMP signalling
 - 5.1.1.2. cGMP signalling
 - 5.1.1.3. IP₃ and DAG signalling
 - 5.1.2. Protein tyrosine kinase-linked receptors (PTKRs)
 - 5.2. Intracellular and nuclear receptors
 - 5.3. Silent receptors
 - 5.4. Orphan nuclear receptors
 - 5.5. Receptor isoforms
 - 5.6. Receptor recycling and degradation
 - 5.7. Receptor desensitization
 - 5.8. Receptor mutations
- 6. Feedback systems
- 7. Decay of hormones
- 8. Endocrine disruptors
- 9. Evolution of hormones

Glucocorticoids and Brain

87

Natalia E. Ordyan, *Pavlov Institute of Physiology, Russian Academy of Sciences, St.-Petersburg, Russia.*
 Vera G. Shalyapina, *Pavlov Institute of Physiology, Russian Academy of Sciences, St.-Petersburg, Russia.*

- 1. Introduction
- 2. Action Mechanisms of Glucocorticoids
- 3. Corticosteroid Receptors

4. Neural and Neuroendocrine Control of Glucocorticoid Secretion
5. Glucocorticoids as a Biological Substrate of Reward
6. Role of Glucocorticoids in Affective Illness
7. Neurotoxicity of Glucocorticoids

Melatonin - The Hormone Of Darkness

98

Olli Vakkuri, *Department of Physiology, University of Oulu, Finland.*

1. Introduction
2. Melatonin as Pineal Hormone of Darkness
3. Melatonin in Other Tissues
4. Circadian Secretion Pattern of Melatonin
5. Seasonal Secretion of Melatonin
6. Metabolism of Melatonin
7. Melatonin Receptors
8. Biological Action Profile of Melatonin
 - 8.1. Melatonin and Sleep
 - 8.2. Melatonin as Antioxidant and Cancer
 - 8.3. Melatonin, Mental Health and Aging
9. Future Perspectives
10. Conclusions

Heart as an Endocrine Organ

111

Olli Vuolteenaho, *Department of Physiology, Medical Faculty, Biocenter Oulu, University of Oulu, Finland*

1. Introduction
2. Adaptation of the Heart to Increased Load
3. Discovery of Cardiac Hormones
4. Physiological Effects of Cardiac Natriuretic Peptides (ANP and BNP)
5. Natriuretic Peptide Receptors
6. Regulation of ANP and BNP
7. Therapeutic Use of Cardiac Hormones
8. Diagnostic Use of Cardiac Hormones

Hormones and Cold: Integration of Endocrinology, Morphology, Physiology and Behaviour

119

Juhani Leppaluoto, *Department of Physiology, University of Oulu, Finland*

1. Introduction
2. Why did a Tropical Man Move to Cold Climate Areas?
3. Does Modern Man Experience Cold?
4. Physiological Heat Production
 - 4.1. Muscle activity and heat production
 - 4.2. Nonshivering thermogenesis and hormones
5. Thyroid Hormones in Cold
6. Catecholamines and Brown Adipose Tissue
7. Frost Bites
 - 7.1. Pathophysiology of frozen tissues
 - 7.2. Treatment principles

Respiration**131**

Yrjö J. Salorinne, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Helsinki, Finland*

Petri Haapalahti, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Helsinki, Finland*

1. Introduction
2. Four Types of Surfaces for Gas Exchange
 - 2.1. Body Surfaces
 - 2.2. Gills
 - 2.3. Tracheal System
 - 2.4. Lungs
3. Air Quality and Respiration
4. Human Lung Pathophysiology
5. Oxygen Delivery
6. Haemoglobin Engineering
7. Control of Breathing

Respiratory Structures and Gas Exchange**146**

Yrjö J. Salorinne, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Finland*

Petri Haapalahti, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Finland*

1. Introduction
2. Lung Structure and Volumes
3. Terminal Respiratory Unit
4. Pulmonary and Alveolar Ventilation
5. Gas Exchange
6. Distribution of Ventilation and Perfusion
7. Mismatch of Ventilation and Perfusion
8. Smoking and Respiration

Dynamics and Control of Respiration**164**

Gennady G. Isaev, *Laboratory of Respiratory Physiology, Pavlov Institute of Physiology, Russian Academy of Sciences, St. Petersburg, Russia,*

Yrjö J. Salorinne, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Finland*

Petri Haapalahti, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Finland*

1. Introduction
2. Dynamics of Respiration
3. Control of Respiration

Oxygen and Carbon Dioxide Transport**174**

Yrjö J. Salorinne, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Helsinki, Finland.*

Petri Haapalahti, *Department of Clinical Physiology and Nuclear Medicine, Helsinki University Hospital and Helsinki University Medical Faculty, Helsinki, Finland.*

1. Introduction
2. Oxygen Hemoglobin Dissociation Curve
3. Oxygen Delivery
4. Carbon Dioxide Transport

Blood Circulation: Its Dynamics and Physiological Control**180**Emil Monos, *Institute of Human Physiology, Semmelweis University Budapest, Hungary.*

1. Introduction
2. Functional Organization of the Circulatory System
 - 2.1. The Two Separate Pumps of the Circulation: Left Heart and Right Heart
 - 2.2. Functional Units of Systemic Blood Vessels Coupled in Series
 - 2.3. Blood Vessels Coupled in Parallel
 - 2.4. Structural Properties of the Vascular Wall
3. List of Physiological Functions Coupled to the Vascular System
4. Hemodynamics: Biomechanical Characteristics of the Circulation
 - 4.1. Biomechanical Properties of the Blood: Blood Rheology
 - 4.2. Biomechanics of the Vascular Wall: Stress, Strain, Elasticity
 - 4.3. Blood Pressure and Flow: Vascular Resistance
 - 4.4. Biomechanics of the Heart: the Cardiac Cycle
5. Physiological Control of Circulation
 - 5.1. Local Control Mechanisms
 - 5.2. Systemic Control Mechanisms
6. Hints to Maintain Healthy Circulatory Functions

Arterial Blood Supply and Tissue Needs**207**Gyorgy Nadasy, *Experimental Research and Human Physiological Institute, Semmelweis Medical University, Budapest, Hungary*

1. Introduction
2. Elementary Hemodynamics and Wall Mechanics
 - 2.1. Laminar and Turbulent Flow
 - 2.2. Hydrodynamic Resistance
 - 2.3. Blood Viscosity
 - 2.4. Parameters of Artery Wall Elasticity
3. Biological Design of Arteries
 - 3.1. Arterial Tree
 - 3.2. Geometric Design of Arterial Segments
 - 3.3. Arterial Viscoelasticity. Effects of Smooth Muscle Contraction-relaxation
 - 3.4. Histologic Design
 - 3.5. Angiogenesis, Remodeling of Arteries
4. Cytophysiology of Artery Wall Components
 - 4.1. Arterial Smooth Muscle Cells
 - 4.2. Endothelial Cell
 - 4.3. Connective Tissue
5. Pressure in Arteries
 - 5.1. Measurement of Arterial Pressure
 - 5.2. Arterial Pressure Curve
 - 5.3. Values of Arterial Blood Pressure
 - 5.4. Arterial Pressure Wave
6. Blood Flow in Arteries
 - 6.1. Measurement of Arterial Blood Flow
 - 6.2. Pulsatile Flow
7. Different Segments of the Arterial Tree
 - 7.1. Windkessel Arteries
 - 7.2. Distributing (large muscular) Arteries
 - 7.3. Resistance Arteries
8. Control of Arterial Contractility
 - 8.1. Neural Control
 - 8.2. Endocrine Control
 - 8.3. Local Control of Arteries
 - 8.4. Myogenic Control of Arteries

- 8.5. Endothelial Control of Arteries
- 8.6. Basal Tone
- 9. Organ Blood Flows and Needs
 - 9.1. Distribution and Redistribution of Cardiac Output
 - 9.2. Coronary Circulation
 - 9.3. Brain Circulation
 - 9.4. Skeletal Muscle Circulation
 - 9.5. Skin Circulation
 - 9.6. Splanchnic Circulation
 - 9.7. Renal Circulation
 - 9.8. Pulmonary Circulation
 - 9.9. Uterine and Fetal Circulations
- 10. Blood Pressure Control
- 11. Pathophysiology of Arteries
 - 11.1. Ageing
 - 11.2. Arteriosclerosis
 - 11.3. Thrombosis
 - 11.4. Embolus
 - 11.5. Hypertension
 - 11.6. Diabetic Vasculopathy
 - 11.7. Circulatory Shock
 - 11.8. Aneurysms
 - 11.9. Ischemia

Venous System

246

Emil Monos, *Semmelweis University Budapest, Hungary*

- 1. Introduction
- 2. Survey of Physiological Functions of the Venous System
 - 2.1. Collecting Blood Conduit Network System with Unidirectional Valves
 - 2.2. Selective Barrier Function
 - 2.3. Regulated Capacitance Function: Adaptive Distribution of the Circulating Blood Volume
 - 2.4. Maintenance of the Filling Pressure of the Heart
 - 2.5. Supporting Orthostatic Tolerance
 - 2.6. Postcapillary Resistance
 - 2.7. Angiogenesis
 - 2.8. Synthesis of Bioactive Substances in the Vein Wall
 - 2.9. Immune Functions: Organ-Specific Distribution of Circulating Effector Lymphocytes
 - 2.10. Cooperation between Venular Endothelium and Polymorphonuclear Leukocytes (PMNL)
 - 2.11. Inhibition of Thromboembolic Reactions
 - 2.12. Special Regional Functions
- 3. Central Venous Pressure
- 4. Aspects of Maintaining Healthy Venous Functions

Microcirculation

261

Sergey A. Polenov, *Pavlov Institute of Physiology, St. Petersburg, Russia*

- 1. Introduction
- 2. Classification and Structure of Microvessels
- 3. Control of Microcirculation
 - 3.1. General Considerations
 - 3.2. Local Control
 - 3.2.1. Myogenic Control
 - 3.2.2. Metabolic Control
 - 3.2.3. Flow-Induced Vasodilation
 - 3.2.4. Autoregulation

- 3.2.5. Active Hyperemia
- 3.2.6. Reactive Hyperemia
- 3.3. Neurohumoral Control
 - 3.3.1. Sympathetic Adrenergic Control
 - 3.3.2. Parasympathetic Cholinergic Control
 - 3.3.3. Local Effector Function of Afferent Neurones
 - 3.3.4. Endothelium-Derived Vasoactive Substances
 - 3.3.5. Circulatory Hormones
 - 3.3.6. Blood-Borne Substances
- 4. Transmicrovascular Exchange
- 5. Microcirculation and Pathology

Hemorheology and Hemodynamics

286

Oguz Kerim Baskurt, *Department of Physiology, Akdeniz University Faculty of Medicine, Antalya, Turkey*

Herbert Joel Meiselman, *Department of Physiology and Biophysics, USC School of Medicine, Los Angeles, USA*

- 1. Introduction
 - 1.1. Historical Perspectives
 - 1.2. Principles of Rheology
 - 1.3. Definition of Hemorheology
- 2. Rheology of Blood
 - 2.1. Structure of Blood
 - 2.2. Blood Viscosity, *ex vivo*
 - 2.3. Determinants of Blood Fluidity
 - 2.3.1. Plasma Viscosity
 - 2.3.2. Hematocrit Value
 - 2.3.3. Contribution of Red Blood Cell Rheologic Behavior to Blood Fluidity
 - 2.4. Red Blood Cell Deformability
 - 2.5. Red Blood Cell Aggregation
 - 2.6. Contribution of White Blood Cells to Blood Flow at Tissue Level
- 3. Clinical Aspects of Blood Rheology
 - 3.1. Hematocrit as a Determinant of Whole Blood Viscosity
 - 3.2. Pathologic Alterations of Red Blood Cell Mechanical Properties
 - 3.2.1. Effects on Red Blood Cell Deformability
 - 3.2.2. Effects on Red Blood Cell Aggregability
 - 3.2.3. Role of Oxidant Stress in Hemorheological Disturbances
 - 3.2.4. Role of White Blood Cell Activation in Hemorheological Disturbances
- 4. Role of Hemorheology in Hemodynamics
 - 4.1. Flow Behavior of Blood in Cylindrical Tubes
 - 4.2. Flow Behavior of Blood *in vivo*
 - 4.2.1. Role of Red Blood Cell Deformability
 - 4.2.2. Role of Phase Separation and Red Blood Cell Aggregation
 - 4.2.3. Role of Vascular Control Mechanisms
 - 4.3. Importance of Hemorheological Factors for Tissue Perfusion

Index

309

About EOLSS

317

VOLUME IV

Locomotion in Sedentary Societies

1

Osmo Otto Paivio Hanninen, *Department of Physiology, University of Kuopio, Finland*
 Mustafa Atalay, *Department of Physiology, University of Kuopio, Finland*

1. Introduction
2. Physiological Responses to Exercise
 - 2.1. Gliding Filaments
 - 2.2. Measurement of leisure-time physical load
 - 2.2.1. Absolute Intensity
 - 2.2.2. Relative Intensity
3. Physical Activity and Health
 - 3.1. Quantity of Recommended Physical Activity
 - 3.1.1. Exercise Training and Exercise Prescriptions
 - 3.2. Benefits of Outdoor Activities
 - 3.3. Physical Exercise and Ageing
 - 3.4. Physical Exercise and Disease
 - 3.4.1. Cardiovascular Disease
 - 3.4.2. Diabetes
 - 3.4.3. Cancer
 - 3.4.4. Physical Activity and the Physically Disabled
 - 3.4.5. Obesity
4. Ergonomy in the Information Society
 - 4.1. Static Sitting
 - 4.2. Dynamic Sitting and Exercises
5. Nutrition and Musculoskeletal System
 - 5.1. Building of Bones and Tendons
 - 5.2. Building of Muscles and Nerves
6. Negative Effects of Training
 - 6.1. Over-training
 - 6.2. Soreness, Abrasions and Traumas
7. Doping

Muscle Energy Metabolism

26

Mustafa Atalay, *University of Kuopio, Finland*
 Osmo Otto Paivio Hanninen, *University of Kuopio, Finland*

1. Introduction and General Considerations
2. Phosphate Bond Energy
3. Anaerobic Energy Metabolism
4. Mitochondria and Aerobic Metabolism
 - 4.1. Mitochondrial Oxidative Phosphorylation
 - 4.2. Citric Acid Cycle
5. Metabolism of Glucose and Glycogen in Muscle Fibers
6. Fatty Acids and Triglycerides as an Energy Source
 - 6.1. Fatty Acid Oxidation
7. Skeletal Muscle Fiber Type and Aerobic and Glycolytic Capacity
8. Muscular Fatigue and Mitochondrial Respiration
 - 8.1. Sources of Free Radicals in Skeletal Muscle
9. Aerobic and Anaerobic Thresholds
10. Metabolic Profiles of Cardiac Muscle in Action
11. Metabolism in Smooth Muscle

Excitation-Contraction Coupling in Skeletal Muscle**47**Laszlo Csernoch, *Department of Physiology, Medical and Health Science Center, University of Debrecen, Debrecen, Hungary.*Laszlo Kovacs, *Department of Physiology, Medical and Health Science Center, University of Debrecen, Debrecen, Hungary.*

1. Introduction
2. Voltage sensor of ECC
 - 2.1. Voltage dependence
 - 2.2. Intramembrane charge movement
 - 2.3. Molecular identification of the voltage sensor
3. Calcium release channel of the SR
 - 3.1. RyR isoforms in skeletal muscle
 - 3.2. Endogenous regulators of RyR
 - 3.3. Pharmacological modulators of ECC
4. Control of sarcoplasmic calcium release
 - 4.1. Calcium-induced calcium release
 - 4.2. Mechanical coupling of DHPR-s and RYR-s
 - 4.3. Dual control of SR calcium release
 - 4.4. Time course of SR permeability increase during excitation
 - 4.5. Current understanding of the events in ECC
5. Altered ECC in disease

Sensory-motor Posture Control in Lumbar Disorders**66**Ville Leinonen, *Department of Neurosurgery, Kuopio University Hospital, Finland*

1. Introduction
2. Motor Control
 - 2.1. Focused Attention
 - 2.1.1. Voluntary Control of Movements
 - 2.2. Subsidiary Movements
 - 2.2.1. Anticipatory Movements
 - 2.2.2. Automatic Motor Programs
 - 2.3. Cooperation of Voluntary and Subsidiary Control
 - 2.4. Proprioception
 - 2.4.1. Pain and Proprioception
3. Postural Control
4. Motor Control of the Lumbar Spine
 - 4.1. Function of the Lumbar Spine
 - 4.1.1. Segmental
 - 4.1.2. Kinetic Chain
 - 4.1.3. Feedback Control
 - 4.1.4. Feed-forward Control
5. Lumbar Disorders
 - 5.1. Classification of Lumbar Disorders
 - 5.2. Pathophysiology
 - 5.2.1. Disc Herniation
 - 5.2.2. Lumbar Spinal Stenosis
6. Pain and Motor Control
7. Future Perspectives

Physiological Basis of Exercise**81**Mustafa Gul, *Atatürk University, Erzurum, Turkey*Osmo Otto Paivio Hanninen, *University of Kuopio, Finland*

1. Introduction

2. Skeletal Muscle
 - 2.1. Sliding Filaments
 - 2.2. Skeletal Muscle Fiber Types
 - 2.3. Muscle Fitness
 - 2.4. Adaptation of the Skeletal Muscle to Exercise
 - 2.4.1. Adaptation to Endurance Exercise
 - 2.4.2. Adaptation to Short-Duration, High-Intensity Exercise
 - 2.5. Energy Metabolism of the Skeletal Muscle
 - 2.5.1. Alactic Mechanisms
 - 2.5.2. Glycolysis
 - 2.5.3. Oxidative Phosphorylation
 - 2.5.4. Recovery and Oxygen Debt
3. Cardiovascular Adaptation due to Exercise
 - 3.1. Muscle Blood Flow During Exercise
 - 3.2. Cardiac Functions
 - 3.2.1. Heart Rate
 - 3.2.2. Stroke Volume
 - 3.2.3. Cardiac Output
 - 3.3. Blood Pressure
 - 3.4. Changes in Blood During Exercise
 - 3.5. $\dot{V}O_{2\max}$, the Best Measure of Cardiovascular Capacity
4. Respiratory Regulation During Exercise
 - 4.1. Increased Alveolar-Capillary PO_2 Gradient, Blood Flow, and CO_2 Removal
 - 4.2. Changes in Respiratory Quotient (RQ) During Exercise
 - 4.3. Control of Ventilation During Exercise
 - 4.4. Exercise Capacity Limiting Factor
5. Fatigue
6. Conclusion

Lumbar Muscle Function and Dysfunction in Low Back Pain

110

Markku Kankaanpaa, *Department of Physical Medicine and Rehabilitation, Kuopio University Hospital, and Department of Physiology, University of Kuopio, Finland*

1. Anatomy and Function of the Trunk Extensor and Flexor Muscles
 - 1.1. Functional Properties of Lumbar Spine
 - 1.2. Anatomy of Lumbar and Abdominal Muscles
 - 1.3. Control Properties of Lumbar and Abdominal Muscles
2. Epidemiological Aspects of LBP
 - 2.1. Physical Risk Factors of LBP
3. Structural and Pathophysiological Aspects in LBP
4. Lumbar Muscle Dysfunction in LBP
 - 4.1. Loss of Strength
 - 4.2. Excessive Lumbar Muscle Fatigue
 - 4.3. Loss of Co-ordination and Muscle Control
 - 4.4. Active Rehabilitation and Back Extensor Muscle Functional Assessment

Gait, Limbs and Limping

122

Reetta Johanna Ronkko, *Department of Physiology, University of Kuopio, Finland*
 Markku Kankaanpaa, *Department of Physical Medicine and Rehabilitation, Kuopio University Hospital, Kuopio, Finland*
 Olavi Airaksinen, *Department of Physical Medicine and Rehabilitation, Kuopio University Hospital, Kuopio, Finland*

1. Introduction
2. Bipedal being

3. Balance
4. Limping
5. Overweight and osteoarthritis
6. Joint pains
 - 6.1. Toes
 - 6.2. Ankles
 - 6.3. Knees
 - 6.4. Hips and pelvis
 - 6.5. Back, lordosis, kyphosis and scoliosis
 - 6.6. Neck- shoulder pain and headache
 - 6.7. Arms
7. Exercise, prevention of limping and maintaining motility
8. Conclusions

Functional Morphological and Physiological Aspects of Human Locomotion and Posture 140

Hartmut Friedrich Witte, *Technische Universität, Ilmenau, Germany, and Friedrich-Schiller-Universität, Jena, Germany*

Gertrud Klauer, *Friedrich-Schiller-Universität, Jena, Germany*

Nikolaus-Peter Schumann, *Friedrich-Schiller-Universität, Jena, Germany*

Hans-Christoph Scholle, *Friedrich-Schiller-Universität, Jena, Germany*

1. Introduction: the Common Mammalian Heritage
2. Subsystems of Human Locomotor Apparatus and Mechanical Constraints of their Phylogeny
3. Mechanisms to Drive the Mechanics
4. Sensory Input
5. Muscular Recruitment During Locomotion
6. Locomotion and Postural Motor Control
7. Postural Motor Control and Sitting

Sedentary Life - Source of Multiple Health Problems

165

Reijo Koskelo, *Department of Physiology, University of Kuopio, Finland*

Nina Zaproudina, *Department of Physiology, University of Kuopio, Finland*

Osmo Otto Paivio Hanninen, *Department of Physiology, University of Kuopio, Finland*

1. Introduction
2. Physiology and Pathophysiology of Sitting
3. Dynamism to Sitting
4. Mental Strain and Sitting
5. Sitting at Schools
6. Deterioration of Muscle Fitness and Everyday Life
7. Osteoporosis
8. Metabolic Problems in Sedentary Life

Neuromuscular Activities in Extreme Temperatures

181

Alexander Yu. Meigal, *Petrozavodsk State University, Russia*

1. Thermoregulatory Activity of the Motor System
 - 1.1. Cold Shivering and Thermoregulatory Muscle Tonus
 - 1.2. Spinal and Supraspinal Mechanisms of Cold Shivering
 - 1.3. Behavioral Thermoregulation
 - 1.4. Factors that Can Influence Thermoregulatory Activity of the Motor System
2. Muscular Performance in Cold and Hot Conditions
3. Manual Performance in Cold
4. Skilled Motor Performance in Extreme Temperatures
 - 4.1. Accurate Movements and Precise Posture in the Cold and Hot Conditions

4.2. Voluntary Suppression of Cold Shivering

Index 197**About EOLSS** 201**VOLUME V**

Neurophysiology 1
 Simo S. Oja, *Tampere University of Tampere Medical School, Finland, and Tampere University Hospital, Finland*
 Pirjo Saransaari, *University of Tampere Medical School, Finland, and Tampere University Hospital, Finland*

1. Introduction and Overview of the Nervous System
2. Sensory Functions
 - 2.1. Peripheral Receptors
 - 2.2. Somatosensory Pathways
 - 2.3. Processing of Visual Information
 - 2.4. Auditory Sensations
 - 2.5. Taste and Smell
3. Motor Functions
 - 3.1. Cerebral Cortex and Motor Activities
 - 3.2. Basal Ganglia
 - 3.3. Cerebellum
4. Integrative Functions
 - 4.1. Hypothalamus
 - 4.2. Reticular Formation
 - 4.3. Limbic System
 - 4.4. Association Areas
 - 4.5. Learning and Memory

Structural Neurobiology 28
 Simo S. Oja, *The Centre for Laboratory Medicine, Tampere University Hospital, Finland*
 Pirjo Saransaari, *The Centre for Laboratory Medicine, Tampere University Hospital, Finland*

1. Neural Plasma Membranes and Membrane Proteins
2. Neural Lipids
3. Myelin
4. Cell Adhesion Molecules
5. Cytoskeleton

Autonomous Neural Regulation 40
 Tomi Laitinen, *Departments of Physiology and Clinical Physiology, University of Kuopio and Kuopio University Hospital, Kuopio, Finland*

1. Introduction
2. Sympathetic and parasympathetic divisions of the autonomic nervous system
3. Autonomic neurotransmitters
4. Autonomic nervous functions
 - 4.1. Autonomous regulation of heart and blood vessels
 - 4.2. Regulation of arterial blood pressure
 - 4.3. Autonomous neural regulation during postural changes and physical activity

- 4.4. Autonomous regulation of the gastrointestinal system
- 5. Changes in autonomous regulation
 - 5.1. Changes in autonomous neural regulation with aging
 - 5.2. Association between gender and autonomous neural regulation
 - 5.3. Association between body constitution and autonomous neural regulation
 - 5.4. Association between physical fitness and autonomous neural regulation
 - 5.5. Clinical significance of autonomous dysregulation

Neurons, Action Potentials and Synapses

54

Simo S. Oja, *Tampere University of Tampere Medical School, Finland, and Tampere University Hospital, Finland*

Pirjo Saransaari, *University of Tampere Medical School, Finland, and Tampere University Hospital, Finland*

- 1. Introduction
 - 1.1. Nerve Cells
 - 1.2. Glial Cells
- 2. Resting Membrane Potential
- 3. Action Potential
- 4. Synapses
- 5. Neurotransmitter Actions
- 6. Neuromuscular Junctions
- 7. Synaptic Receptors
- 8. Intracellular Messengers

Neurotransmitters and Modulators

71

Simo S. Oja, *Tampere The Centre for Laboratory Medicine, Tampere University Hospital, Finland*

Pirjo Saransaari, *The Centre for Laboratory Medicine, Tampere University Hospital, Finland*

- 1. Introduction
- 2. Acetylcholine
- 3. Synthesis and Breakdown of Amine Transmitters
- 4. Dopamine
- 5. 5-Hydroxytryptamine
- 6. Histamine
- 7. Purine Transmitters
- 8. Synthesis, Breakdown and Transport of Amino Acid Transmitters
- 9. Glutamate
 - 9.1. Ionotropic Glutamate Receptors
 - 9.2. Metabotropic Glutamate Receptors
 - 9.3. Glutamate Receptors and Neuronal Damage
- 10. γ -Aminobutyrate (GABA)
 - 10.1. GABA_A Receptors
 - 10.2. GABA_B Receptors
- 11. Glycine
- 12. Peptide Transmitters and Modulators
- 13. Nitric Oxide and Carbon Monoxide

Phantom pain

94

Richard Rokyta, *Charles University, 3rd Faculty of Medicine, Department of Normal, Pathological and Clinical Physiology, Prague, Czech Republic.*

Anna Yamamotova, *Charles University, 3rd Faculty of Medicine, Department of Normal, Pathological and Clinical Physiology, Prague, Czech Republic.*

- 1. Introduction

2. The possible explanation of mechanisms of phantom pain
 - 2.1. Peripheral mechanisms
 - 2.2. Central mechanisms
 - 2.3. Psychological mechanisms
3. The treatment of phantom pain
 - 3.1. Noninvasive therapy
 - 3.2. Invasive therapy

Biological Rhythms

104

Tarja Porkka-Heiskanen, *Institute of Biomedicine, University of Helsinki, Finland*
 Jarmo T. Laitinen, *Department of Physiology, University of Kuopio, Finland*

1. Introduction
2. Circadian Rhythms are Endogenous
3. Entrainment
4. Rhythms in Plants
5. Rhythms in Animals
6. Suprachiasmatic Nucleus (SCN)
7. Projections from the SCN
8. Rhythms outside the SCN
9. Clock Genes
10. Measurement of the Circadian Rhythms
11. Melatonin
12. Human Performance and Circadian Rhythm
13. Jet Lag
14. Shift Work
15. Seasonal Depression

Sleep

116

Dag Stenberg, *Institute of Biomedicine/Physiology, University of Helsinki, Finland*

1. Introduction
2. Definition of Sleep
3. Amount and Timing of Sleep
4. Sleep Stages and the Structure of Nocturnal Sleep
5. Regulation of Sleep
 - 5.1. Sleep Need and Homeostasis
 - 5.2. Circadian Regulation of Sleep
 - 5.3. Overall Regulation of Sleep
6. Disorders of Sleep
 - 6.1. Insufficient Sleep – Insomnia
 - 6.2. Excessive Sleep - Hypersomnia - Excessive Daytime Sleepiness
 - 6.3. Narcolepsy
 - 6.4. Sleep Apnea
 - 6.5. Parasomnias
7. Brain and Sleep
 - 7.1. Classical Concepts
 - 7.1.1. Hypothalamus
 - 7.1.2. Reticular Formation
 - 7.1.3. *Encéphale Isolé, Cerveu Isolé* and the REM Sleep Generator of the Pons
 - 7.2. Neuronal Activity During Sleep
 - 7.3. Waking Centers
 - 7.3.1. Locus Coeruleus and Noradrenaline
 - 7.3.2. Posterior Hypothalamus and Histamine
 - 7.3.3. Midline Neurons and Serotonin
 - 7.3.4. Basal Forebrain, Pontomesencephalic Nuclei and Acetylcholine

- 7.3.5. Lateral Hypothalamus and Hypocretin/Orexin
- 7.3.6. Dopamine System
- 7.4. Sleep Center
 - 7.4.1. VLPO and GABA
 - 7.4.2. Other GABA-ergic Mechanisms
- 7.5. Sleep-Promoting Factors
 - 7.5.1. Hypnotoxin Theory
 - 7.5.2. Sleep-Inducing and Sleep-Promoting Factors
 - 7.5.3. Adenosine
- 8. Why We Sleep
 - 8.1. Vital Function of Sleep
 - 8.1.1. Temperature Control
 - 8.1.2. Energy
 - 8.1.3. Transmitter Depletion
 - 8.1.4. Hypnotoxins
 - 8.1.5. Synaptic Maintenance
 - 8.2. Brain and Body Functions Improved by Sleep
 - 8.2.1. Learning and Memory
 - 8.2.2. Development and Plasticity

Regulation of Food Intake

144

Osmo Hänninen, *University of Kuopio, Finland*

1. Introduction
2. Sensory Signals and Food Intake
3. Gastrointestinal Neural Signals and Food Intake
4. Gastrointestinal Hormones and Food Intake
5. Nutrient Blood Levels in Regulation
6. Sympathetic Nervous System and Obesity
7. Adipose Tissue Feedback in Regulation
8. Food Intake and Centers in the Brain
9. Psyche and Nutrition
10. Regulation of Drinking
11. Social Eating and Drinking
12. Culture and Selecting Foods
13. Physical Activity and Food Intake
14. Eating and Drinking Disorders

Stress and Coping

163

Richard Rokyta, *Charles University, 3rd Faculty of Medicine, Department of Normal, Pathological and Clinical Physiology, Prague, Czech Republic*

Anna Yamamotova, *Charles University, 3rd Faculty of Medicine, Department of Normal, Pathological and Clinical Physiology, Prague, Czech Republic*

1. Introduction
2. General adaptation syndrome
 - 2.1. Alarm reaction
 - 2.2. Resistance
 - 2.3. Exhaustion
3. Anatomy of stress and physiological mechanisms
 - 3.1. Hypothalamic-pituitary-adrenal axis
 - 3.2. Sympathetic-adrenal-medullary axis
 - 3.3. Feedback control
 - 3.4. Stress hormones
 - 3.5. Stress-induced analgesia
4. Differences in stress response

- 4.1. Interindividual differences
- 4.2. Age differences
- 4.3. Gender differences
- 4.4. Previous stress history and methodological aspects
5. Stress and diseases
 - 5.1. Gastric ulcers
 - 5.2. Cardiovascular diseases
 - 5.3. Immune system
 - 5.4. Depression and post-traumatic stress disorder
6. Coping and defense

The Neurophysiological Basis of Pleasure

185

Richard Rokyta, *Charles University, 3rd Faculty of Medicine, Department of Normal, Pathological and Clinical Physiology, Prague, Czech Republic*

Anna Yamamotova, *Charles University, 3rd Faculty of Medicine, Department of Normal, Pathological and Clinical Physiology, Prague, Czech Republic*

1. Introduction
2. Needs for Pleasure
 - 2.1. Centers for Pleasure
 - 2.2. Neuroanatomy of the Reward Cascade
 - 2.3. Cloningers Typology
3. Reward Deficiency Syndrome
 - 3.1. Dopamine Receptors
 - 3.2. Addictive Behavior
 - 3.3. Alcoholism
 - 3.4. Treatment of the Reward Deficiency Syndrome
 - 3.5. Drug Abuse
4. Love
 - 4.1. Neurophysiology of Love
 - 4.2. Chemistry of Love
 - 4.3. Sexual and Passion Behavior
 - 4.4. Pleasure and Pain

Plant Physiology and Environment: An Introduction

199

Jari P.T. Valkonen, *Swedish University of Agricultural Sciences, Uppsala, Sweden, and Plant Pathology, University of Helsinki, Finland.*

1. Basic Physiology of Plants
2. Environmental Factors Affecting Plant Physiology
3. Molecular Genetic Approaches to Study and Affect Plant Physiology

Water Relations in Plants

205

Kurt Fagerstedt, *Helsinki University, Finland*

1. Importance of Water to All Living Beings
2. Water Potential: What Does it Contain?
3. Absorption of Soil Water by Plant Roots (and Other Parts)
4. What Else is There in Soil Moisture?
5. Soil Conditions Affect Plants Greatly
6. Root Nodules and Mycorrhizae Affect Nutrient and Water Uptake by Roots
7. Root Pressure and Guttation
8. Structure of the Water-Conducting Systems in Plants: Xylem and Phloem Sap
9. Water Transport Inside the Plant
10. Stomatal Regulation of Water Evaporation

11. Adaptation to Drought
12. Transport of Water and Organic Compounds in the Phloem

The Functions of Chlorophylls in Photosynthesis

222

Paavo Heikki Hynninen, *University of Helsinki, Finland*Tuomo Sakari Leppakases, *University of Helsinki, Finland*

1. Introduction
 - 1.1. Importance of Photosynthesis for Life on Earth
 - 1.2. Discovering the Total Reaction of Plant Photosynthesis
 - 1.3. General Principles of the Mechanism of Photosynthesis
2. Structures, Properties, and Natural Occurrence of Chlorophylls
3. Chlorophylls as Redox Pigments in Photosynthetic Reaction Centers
 - 3.1. Structure of the Reaction-Center Complex of Photosynthetic Purple Bacteria
 - 3.2. Organization of Chlorophyll and Other Coenzymes in the Photosynthetic Reaction-Centers of Oxygenic Organisms
 - 3.3. Earlier Studies of the Chlorophyll Special-Pair as Reaction-Center Chlorophyll
 - 3.4. Chlorophyll Enolates and 132 (S)-Epimers as Potential Reaction-Center Pigments
4. Functions of Chlorophylls in the Light-Harvesting Antenna Systems
 - 4.1. Organization of Chlorophylls and Carotenoids in Various Light-Harvesting Complexes
 - 4.2. Mechanisms of Energy Transfer in Photosynthetic Systems
5. Opportunities Offered by Chlorophyll and Photosynthesis Research

Biological Nitrogen Fixation with Emphasis on Legumes

259

Kristina Lindstrom, *University of Helsinki, Finland*

1. Nitrogen-Fixing Organisms
2. Importance of Nitrogen Fixation
 - 2.1. Inputs to the Ecosystems
 - 2.2. Methods to Measure Nitrogen Fixation
3. The Rhizobium–Legume Symbiosis
 - 3.1. The Rhizobia
 - 3.2. Establishment of the Symbiosis
 - 3.3. Functioning of the Root Nodule
4. Evolution and Ecology
5. Applications
 - 5.1. Agronomy and Forestry
 - 5.2. Biotechnology
6. Future Prospects

Roles of Plant Growth Regulating Substances

283

Zin-Huang Liu, *Department of Biological Sciences, National Sun Yat-sen University, Kaohsiung, Taiwan*Wen-Shaw Chen, *Department of Biological Sciences, National Sun Yat-sen University, Kaohsiung, Taiwan*Chang-Hung Chou, *Graduate Institute of Tropical Agriculture and International Cooperation, National Pingtung University Science and Technology, Taiwan*

1. Introduction
2. Indole-3-Acetic Acid
 - 2.1. IAA Biosynthesis
 - 2.2. Physiological Role of IAA
 - 2.3. IAA Mode of Action
3. Gibberellins
 - 3.1. GA Biosynthesis
 - 3.2. Physiological Role of GA
 - 3.3. GA Mode of Action

4. Abscisic Acid
 - 4.1. ABA Biosynthesis
 - 4.2. Physiological Roles of ABA
 - 4.3. Mode of ABA Action
5. Cytokinins
 - 5.1. Cytokinin Biosynthesis
 - 5.2. Physiological Role of Cytokinins
 - 5.3. Mode of Action of Cytokinin
6. Ethylene
 - 6.1. Ethylene Biosynthesis
 - 6.2. Physiological Role of Ethylene
 - 6.3. Mode of Action of Ethylene
7. Conclusion

Biochemical Interactions among Plants: Allelopathy as Ecosystem Regulator

303

Chang-Hung Chou, *Graduate Institute of Ecology and Evolutionary Biology, China Medical University, Taichung 404, Taiwan*

1. Introduction
2. Allelopathic Interactions in Plant Communities of Natural Ecosystems
 - 2.1. Grassland Communities
 - 2.1.1. Mechanism of Dominant Vegetation
 - 2.1.2. Mechanism of Plant Succession
 - 2.1.3. Invasion Mechanism of Alien Species
 - 2.2. Fern Community
 - 2.3. Forest Communities
 - 2.3.1. Dominance of Wood Vegetation in Arid and Semiarid Zones
 - 2.3.2. Dominance of Woody Trees in Humid Zones
 - 2.3.3. Invasion of Trees into Grassland
3. Allelopathy in Aquatic Ecosystem
4. Allelopathic Interactions in Agroecosystems
 - 4.1. Autointoxication Causing Yield Reduction of Continuous Monoculture of Crops
 - 4.1.1. Rice Plants
 - 4.1.2. Sugarcane Plantation
 - 4.1.3. Asparagus Plants
 - 4.2. Allelopathic Effect on Crop Productivity
 - 4.2.1. Agronomic Crops
 - 4.2.2. Conventional- and No-tillage Crops
 - 4.3. Allelopathic Regulation of Understory Species in Forest Plantation
5. Allelopathy in Sustainable Agriculture
 - 5.1. Interaction in Agronomic Crops Inter-cropping
 - 5.2. Interaction in Pasture and Forest Inter-cropping
 - 5.3. Interaction in Cover Grass and Orchard Trees Inter-cropping
6. Allelopathy in Relation to Environmental Complexity
 - 6.1. Drought Stress
 - 6.2. Nutrient Deficiency
 - 6.3. Dynamics of Allelopathic Compounds in Soils
7. Future Allelopathic Research
 - 7.1. Allelopathic Compounds in Rhizosphere Soils
 - 7.2. Application of Naturally Occurring Allelopathic Compounds to Agricultural Practice
 - 7.3. Approach of Molecular Biotechnology to Allelopathy
8. Conclusions

Phenology of Trees and Other Plants in Boreal Zone under Climatic Warming

322

Heikki Hanninen, *Department of Ecology and Systematics, University of Helsinki, Finland*

1. Climatic Adaptation of Plants in Boreal Zone
2. Trees and Shrubs
 - 2.1. Regulation of the Annual Cycle
 - 2.1.1. Phenology of Bud Burst
 - 2.1.2. Phenology of Growth Cessation
 - 2.2. Effects of Climatic Warming During Overwintering
 - 2.2.1. Timing of Dehardening and Bud Burst
 - 2.2.2. Timing of Growth Cessation and Hardening
 - 2.3. Effects of Climatic Warming During Growing Season
3. Herbs and Grasses

Environmental Pollution and Function of Plant Leaves

333

Elina J. Oksanen, *University of Kuopio, Finland*

1. Introduction
 - 1.1. Global Change
 - 1.2. Phytotoxic Air Pollutants
2. Ozone as Environmental Pollutant
 - 2.1. Ozone Formation and Concentrations
 - 2.2. Critical Ozone Doses for Plants
3. Plant Responses to Ozone
 - 3.1. Ozone Uptake by Plants
 - 3.2. Biochemical Responses
 - 3.2.1. Antioxidative Systems Affording Protection from Ozone
 - 3.2.2. Other Biochemical Defense Systems
 - 3.2.3. Ozone-Induced Increase in Phenolic Compounds
 - 3.3. Physiological Responses
 - 3.3.1. Photosynthesis and Respiration
 - 3.3.2. Stomatal Conductance
 - 3.3.3. Growth and Carbon Allocation
 - 3.4. Structural Responses and Visible Injuries
 - 3.4.1. Structural Responses
 - 3.4.2. Visible Injuries in Foliage
 - 3.4.3. Role of Ethylene in Formation of Visible Injuries
 - 3.4.4. Programmed Cell Death
 - 3.5. Ozone and Forest Trees
 - 3.5.1. Impact on Forest Ecosystems
 - 3.5.2. Effects of Ambient Ozone on European Forests
 - 3.5.3. Effects of Ambient Ozone on Forest Trees in North America
 - 3.5.4. Sensitivity of Young Seedlings versus Mature Trees
 - 3.5.5. Birch is a Sensitive Model Plant in Ozone Research
4. Combined Action of Air Pollutants and Other Environmental and Climatic Factors in Plants
 - 4.1. Air Pollutant Interactions
 - 4.1.1. Ozone and CO₂ Interactions
 - 4.2. Environmental Interactions
 - 4.2.1. Impact of Water Conditions on Plant Responses
 - 4.2.2. Role of Nutrient Availability in Plant Responses
 - 4.2.3. Impact of Temperature on Plant Responses
 - 4.2.4. Impact of Light Regimes on Plant Responses
 - 4.2.5. Interactions with Biotic Stress Factors
 - 4.3. Disturbed Seasonality due to Global Change

Plant-Insect Interactions and Pollution

358

Jarmo Holopainen, *University of Kuopio and Agrifood Research Finland, Jokiainen, Finland*

1. Introduction

2. Ecosystem and Host Plant Level Disturbances in Polluted Areas
3. Responses of Various Plant Feeder Groups to Environmental Changes
4. Effects of the Most Important Air Pollutants on Plant-Feeding Insects
 - 4.1. Sulfur Dioxide
 - 4.2. Oxides of Nitrogen
 - 4.3. Ozone
 - 4.4. Fluorides
 - 4.5. Heavy Metals, Acid Rain, and Pollutant Mixtures
5. Effects of Elevated CO₂ on Plant-Feeding Insects
6. Consequences of Rising Temperature for Insect-Plant Interactions
7. Effects of Enhanced UV-B Radiation on Plant-Feeding Insects
8. Plant Pathogens and Nematodes in Relation to Air Pollution
9. Relative Importance of Pollutants and Global Change Factors on Herbivorous Insect Populations

Index **375**

About EOLSS **383**