

Contents

Part I Fundamentals of How People Learn (HPL)

1 Introduction to HPL Methodology	3
1.1 Introduction	3
1.2 Adaptive Expertise	4
1.3 Learning for Adaptive Expertise	5
1.4 Principles of Effective Learning	5
1.5 Challenge-Based Instruction	6
1.6 STAR.Legacy (SL) Cycle for Inquiry Learning	8
1.7 Developing Innovation	9
1.7.1 How to Use the Generate Ideas Model	9
1.7.2 How to Use This Textbook to Develop Innovation	25
1.8 Learning to Gain Understanding	27
References	29

Part II Fundamental Concepts in Biotransport

2 Fundamental Concepts in Biotransport	33
2.1 Introduction	33
2.2 The System and Its Environment	34
2.3 Transport Scales in Time and Space	35
2.3.1 Continuum Concepts	37
2.4 Conservation Principles	39
2.5 Transport Mechanisms	40
2.5.1 Molecular Transport Mechanisms	41
2.5.2 Convective Transport Mechanisms	48
2.6 Macroscopic Transport Coefficients	49
2.7 Interphase Transport	52
2.8 Transport in Biological Systems: Some Unique Aspects	56
2.9 Summary of Key Concepts	58
2.10 Questions	60
2.11 Problems	62

2.12 Challenges	64
References	66
3 Modeling and Solving Biotransport Problems	67
3.1 Introduction	67
3.2 Theoretical Approach	68
3.2.1 Geometric Considerations	69
3.2.2 Governing Equations	70
3.2.3 Solution Procedures	70
3.2.4 Presentation of Results	72
3.2.5 Scaling: Identification of Important Dimensionless Parameters	72
3.2.6 Examples of the Theoretical Approach	75
3.3 Empirical Approach	84
3.3.1 The Buckingham Pi Theorem: Dimensional Analysis	84
3.4 Summary of Key Concepts	94
3.5 Questions	95
3.6 Problems	96
3.7 Challenges	103
References	103

Part III Biofluid Transport

4 Rheology of Biological Fluids	107
4.1 Introduction	107
4.2 Solids and Fluids	107
4.3 Flow Regimes: Laminar and Turbulent Flow	110
4.4 Boundary Conditions	110
4.5 Viscous Properties of Fluids	112
4.6 Viscous Momentum Flux and Shear Stress	112
4.7 Viscometers	115
4.8 Newtonian and Non-Newtonian Fluid Models	119
4.8.1 Newtonian Fluid Model	120
4.8.2 Non-Newtonian Fluid Models	124
4.8.3 Identification of Constitutive Model Equations	133
4.9 Rheology of Biological Fluids	138
4.9.1 Rheological Properties of Extravascular Body Fluids	139
4.9.2 Blood Rheology	142
4.9.3 Biorheology and Disease	154
4.10 Summary of Key Concepts	158
4.11 Questions	159
4.12 Problems	161
4.13 Challenges	165
References	166

5 Macroscopic Approach for Biofluid Transport	169
5.1 Introduction	169
5.2 Conservation of Mass	169
5.3 Conservation of Momentum	180
5.4 Conservation of Energy	187
5.5 Engineering Bernoulli Equation	194
5.6 Friction Loss in Conduits	199
5.7 Friction Loss Factors, Flow Through Fittings	213
5.8 Laminar Flow and Flow Resistance in Noncircular Conduits	224
5.9 Flow in Packed Beds	228
5.10 External Flow: Drag and Lift	231
5.11 Blood Flow in Microvessels	235
5.12 Steady Flow Through a Network of Rigid Conduits	237
5.13 Compliance and Resistance of Flexible Conduits	242
5.14 Flow in Collapsible Tubes	253
5.15 Fluid Inertia	261
5.16 Blood Flow in Organs	270
5.17 Osmotic Pressure and Flow	276
5.18 Summary of Key Concepts	289
5.19 Questions	292
5.20 Problems	295
5.21 Challenges	317
References	318
6 Shell Balance Approach for One-Dimensional Biofluid Transport	319
6.1 Introduction	319
6.2 General Approach	320
6.2.1 Selecting an Appropriate Shell	321
6.2.2 Fluid Mass Balance	322
6.2.3 Fluid Momentum Balance	323
6.2.4 Application of the Fluid Constitutive Relation to Find Fluid Velocity	328
6.2.5 Examining and Applying Solutions for Shear Stress and Velocity	329
6.2.6 Additional Shell Balances in Rectangular Coordinates	332
6.3 One-Dimensional Shell Balances in Cylindrical Coordinates	346
6.3.1 Flow of a Newtonian Fluid Through a Circular Cylinder	346
6.3.2 Flow of a Newtonian Fluid in an Annulus with Inner Wall Moving	356
6.3.3 Flow Through an Inclined Tube or Annulus	359
6.3.4 Flow of a Casson Fluid Through a Circular Cylinder	362
6.3.5 Osmotic Pressure and Flow in a Cylindrical Pore	366
6.4 Unsteady-State 1-D Shell Balances	373
6.5 Summary of Key Concepts	377

6.6 Questions	379
6.7 Problems	380
6.8 Challenges	388
References	388
7 General Microscopic Approach for Biofluid Transport	389
7.1 Introduction	389
7.2 Conservation of Mass	389
7.3 Conservation of Linear Momentum	391
7.4 Moment Equations	394
7.5 General Constitutive Relationship for a Newtonian Fluid	395
7.6 Substantial Derivative	398
7.7 Modified Pressure, \wp	400
7.8 Equations of Motion for Newtonian Fluids	400
7.9 The Stream Function and Streamlines for Two-Dimensional Incompressible Flow	402
7.10 Use of Navier–Stokes Equations in Rectangular Coordinates	404
7.10.1 Hydrostatics	404
7.10.2 Reduction of the Equations of Motion	406
7.11 Navier–Stokes Equations in Cylindrical and Spherical Coordinate Systems	415
7.12 Use of Navier–Stokes Equations in Cylindrical and Spherical Coordinates	420
7.13 Scaling the Navier–Stokes Equation	436
7.14 General Momentum Equations for Use with Non-Newtonian Fluids	455
7.15 Constitutive Relationships for Non-Newtonian Fluids	457
7.15.1 Power Law Fluid	459
7.15.2 Bingham Fluid	461
7.15.3 Casson Fluid	462
7.15.4 Herschel–Bulkley Fluid	463
7.16 Setting Up and Solving Non-Newtonian Problems	464
7.17 Summary of Key Concepts	474
7.18 Questions	476
7.19 Problems	477
7.20 Challenges	484
References	484
Part IV Bioheat Transport	
8 Heat Transfer Fundamentals	487
8.1 Introduction	487
8.2 Conduction	487
8.2.1 Thermal Resistance in Conduction	490

8.3	Convection	491
8.3.1	Four Principle Characteristics of Convective Processes	492
8.3.2	Fundamentals of Convective Processes	493
8.3.3	Forced Convection Analysis	501
8.3.4	Free Convection Processes	512
8.3.5	Thermal Resistance in Convection	520
8.3.6	Biot Number	521
8.4	Thermal Radiation	522
8.4.1	Three Governing Characteristics of Thermal Radiation Processes	522
8.4.2	The Role of Surface Temperature in Thermal Radiation	522
8.4.3	The Role of Surface Properties in Thermal Radiation	527
8.4.4	The Role of Geometric Sizes, Shapes, Separation, and Orientation in Thermal Radiation	530
8.4.5	Electrical Resistance Model for Radiation	537
8.5	Common Heat Transfer Boundary Conditions	546
8.6	Summary of Key Concepts	547
8.7	Questions	551
8.8	Problems	552
8.9	Challenges	550
	References	554
9	Macroscopic Approach to Bioheat Transport	557
9.1	Introduction	557
9.2	General Macroscopic Energy Relation	557
9.3	Steady-State Applications of the Macroscopic Energy Balance	559
9.3.1	Thermal Resistances	559
9.3.2	Heat Transfer Coefficients	566
9.3.3	Convective Heat Transport	572
9.3.4	Biomedical Applications of Thermal Radiation	574
9.3.5	Heat Transfer with Phase Change	585
9.4	Unsteady-State Macroscopic Heat Transfer Applications	586
9.4.1	Lumped Parameter Analysis of Transient Diffusion with Convection	587
9.4.2	Thermal Compartmental Analysis	593
9.5	Multiple System Interactions	596
9.5.1	Convection: Multiple Well-Mixed Compartments	596
9.5.2	Combined Conduction and Convection	599
9.5.3	Radiation: Flame Burn Injury	600
9.5.4	Human Thermoregulation	612
9.6	Summary of Key Concepts	616
9.7	Questions	617
9.8	Problems	618

9.9 Challenges	624
References	626
10 Shell Balance Approach for One-Dimensional Bioheat Transport	629
10.1 Introduction	629
10.2 General Approach	629
10.3 Steady-State Conduction with Heat Generation	630
10.3.1 Steady-State Conduction with Heat Generation in a Slab	630
10.3.2 Steady-State Conduction with Heat Generation in a Cylinder	633
10.3.3 Steady-State Conduction with Heat Generation in a Sphere	639
10.4 Steady-State One-dimensional Problems Involving Convection	640
10.4.1 Internal Flow Convection with a Constant Temperature Boundary Condition	642
10.4.2 Internal Flow Convection with a Constant Heat Flux Boundary Condition	646
10.4.3 Heat Exchangers	648
10.5 One-Dimensional Steady-State Heat Conduction	669
10.5.1 Heat Conduction with Convection or Radiation at Extended Surfaces	669
10.5.2 Heat Exchange in Tissue: Transient and Steady-State Pennes Equation	678
10.6 Transient Diffusion Processes with Internal Thermal Gradients	680
10.6.1 Symmetric Geometries: Exact and Approximate Solutions for Negligible Heat Generation	682
10.6.2 Semi-Infinite Geometry	692
10.6.3 Graphical Methods	698
10.7 Summary of Key Concepts	709
10.8 Questions	712
10.9 Problems	713
10.10 Challenges	711
References	719
11 General Microscopic Approach for Bioheat Transport	721
11.1 General Microscopic Formulation of Conservation of Energy	721
11.1.1 Derivation of Conservation of Energy for Combined Conduction and Convection	721
11.1.2 Simplifying the General Microscopic Energy Equation	724

11.2 Numerical Methods for Transient Conduction:	
Finite Difference Analysis	727
11.2.1 Forward Finite Difference Method	731
11.2.2 Backward Finite Difference Method	745
11.3 Thermal Injury Mechanisms and Analysis	749
11.3.1 Burn Injury	749
11.3.2 Therapeutic Applications of Hyperthermia	759
11.4 Laser Irradiation of Tissue	762
11.4.1 Distributed Energy Absorption	762
11.4.2 Time Constant Analysis of the Transient Temperature Field	764
11.4.3 Surface Cooling During Irradiation	767
11.5 Summary of Key Concepts	774
11.6 Questions	778
11.7 Problems	778
11.8 Challenges	777
References	781

Part V Biological Mass Transport

12 Mass Transfer Fundamentals	785
12.1 Average and Local Mass and Molar Concentrations	785
12.2 Phase Equilibrium	791
12.2.1 Liquid–Gas Equilibrium	791
12.2.2 Liquid–Liquid, Gas–Solid, Liquid–Solid, Solid–Solid Equilibrium	799
12.3 Species Transport Between Phases	802
12.4 Species Transport Within a Single Phase	804
12.4.1 Species Fluxes and Velocities	805
12.4.2 Diffusion Fluxes and Velocities	806
12.4.3 Convective and Diffusive Transport	807
12.4.4 Total Mass and Molar Fluxes	808
12.4.5 Molecular Diffusion and Fick’s Law of Diffusion	813
12.4.6 Mass Transfer Coefficients	825
12.4.7 Experimental Approach to Determining Mass Transfer Coefficients	826
12.5 Relation Between Individual and Overall Mass Transfer Coefficients	836
12.6 Permeability of Nonporous Materials	838
12.6.1 Membrane Permeability	838
12.6.2 Vessel or Hollow Fiber Permeability	841
12.6.3 Comparison of Internal and External Resistances to Mass Transfer	845
12.7 Transport of Electrically Charged Species	847

12.8	Chemical Reactions	851
12.8.1	Hemoglobin and Blood Oxygen Transport	854
12.8.2	Blood CO ₂ Transport and pH	860
12.8.3	Enzyme Kinetics	862
12.8.4	Ligand–Receptor Binding Kinetics	868
12.9	Cellular Transport Mechanisms	872
12.9.1	Carrier-Mediated Transport	873
12.9.2	Active Transport	876
12.10	Mass Transfer Boundary Conditions	877
12.10.1	Mass or Molar Concentration Specified at a Boundary	877
12.10.2	Mass or Molar Flux Specified at a Boundary	878
12.10.3	No-Flux Boundary Condition	879
12.10.4	Concentration and Flux at an Interface	879
12.10.5	Heterogeneous Reaction at a Surface	879
12.11	Summary of Key Concepts	880
12.12	Questions	883
12.13	Problems	885
12.14	Challenges	891
	References	892
13	Macroscopic Approach to Biomass Transport	893
13.1	Introduction	893
13.2	Species Conservation	893
13.3	Compartmental Analysis	897
13.3.1	Single Compartment	897
13.3.2	Two Compartments	906
13.3.3	Multiple Compartments	916
13.4	Indicator Dilution Methods	920
13.4.1	Stewart–Hamilton Relation for Measuring Flow Through a System	920
13.4.2	Volume Measurements	922
13.4.3	Permeability–Surface Area Measurements	923
13.5	Chemical Reactions and Bioreactors	930
13.5.1	Homogeneous Chemical Reactions	930
13.5.2	Heterogeneous Reactions	947
13.6	Pharmacokinetics	948
13.6.1	Renal Excretion	949
13.6.2	Drug Delivery to Tissue, Two Compartment Model	953
13.6.3	More Complex Pharmacokinetics Models	963
13.7	Mass Transfer Coefficient Applications	964
13.8	Solute Flow Through Pores in Capillary Walls	967
13.8.1	Small Solute Transport	968
13.8.2	Large Solute Transport Through Pores	969

13.9	Summary of Key Concepts	976
13.10	Questions	977
13.11	Problems	979
13.12	Challenges	997
	References	998
14	Shell Balance Approach for One-Dimensional Biomass	
	Transport	1001
14.1	Introduction	1001
14.2	Microscopic Species Conservation	1001
14.3	One-Dimensional Steady-State Diffusion Through a Membrane	1002
14.4	1D Diffusion with Homogeneous Chemical Reaction	1010
	14.4.1 Zeroth Order Reaction	1010
	14.4.2 First-Order Reaction	1021
	14.4.3 Michaelis–Menten Kinetics	1028
	14.4.4 Diffusion and Reaction in a Porous Particle Containing Immobilized Enzymes	1030
14.5	Convection and Diffusion	1039
	14.5.1 Conduits with Constant Wall Concentration	1041
	14.5.2 Hollow Fiber Devices	1044
	14.5.3 Capillary Exchange of Non-Reacting Solutes	1057
14.6	Convection, Diffusion, and Chemical Reaction	1060
	14.6.1 Transcapillary Exchange of O ₂ and CO ₂	1060
	14.6.2 Tissue Solute Exchange, Krogh Cylinder	1070
	14.6.3 Bioreactors	1078
14.7	One-Dimensional Unsteady-State Shell Balance Applications	1095
	14.7.1 Diffusion to Tissue	1096
	14.7.2 Unsteady-State 1D Convection and Diffusion	1116
14.8	Summary of Key Concepts	1128
14.9	Questions	1130
14.10	Problems	1132
14.11	Challenges	1147
	References	1148
15	General Microscopic Approach for Biomass Transport	1149
15.1	Introduction	1149
15.2	3-D, Unsteady-State Species Conservation	1149
	15.2.1 Comparison of the General Species Continuity Equation and the One-Dimensional Shell Balance Approach	1155
15.3	Diffusion	1158
	15.3.1 Steady-State, Multidimensional Diffusion	1158
	15.3.2 Steady-State Diffusion and Superposition	1162

15.3.3 Unsteady-State, Multidimensional Diffusion	1164
15.4 Diffusion and Chemical Reaction	1170
15.5 Convection and Diffusion	1175
15.5.1 Steady-State, Multidimensional Convection and Diffusion	1179
15.6 Convection, Diffusion, and Chemical Reaction	1198
15.6.1 Blood Oxygenation in a Hollow Fiber	1198
15.7 Summary of Key Concepts	1206
15.8 Questions	1207
15.9 Problems	1208
15.10 Challenges	1214
References	1215
Appendix A Nomenclature	1217
Appendix B.1 Physical Constants	1242
Appendix B.2 Prefixes and Multipliers for SI units	1242
Appendix B.3 Conversion Factors	1243
Appendix C Transport Properties	1246
Appendix D Charts for Unsteady Conduction and Diffusion	1257
Index	1263

<http://www.springer.com/978-1-4419-8118-9>

Biotransport: Principles and Applications

Roselli, R.J.; Diller, K.R.

2011, XX, 1286 p. 578 illus., 305 illus. in color.,

Hardcover

ISBN: 978-1-4419-8118-9