
290

Control Mechanisms in
Circulatory Function
Thom W. Rooke, M.D.
Harvey V. Sparks, M.D.18

C H A P T E R

18

The mechanisms controlling the circulation can be di-
vided into neural control mechanisms, hormonal con-

trol mechanisms, and local control mechanisms. Cardiac
performance and vascular tone at any time are the result of
the integration of all three control mechanisms. To some
extent, this categorization is artificial because each of the
three categories affects the other two. This chapter deals
with neural and hormonal mechanisms; local mechanisms
are covered in Chapter 16.

Central blood volume and arterial pressure are normally
maintained within narrow limits by neural and hormonal
mechanisms. Adequate central blood volume is necessary
to ensure proper cardiac output, and relatively constant ar-
terial blood pressure maintains tissue perfusion in the face
of changes in regional blood flow. Neural control involves
sympathetic and parasympathetic branches of the auto-
nomic nervous system (ANS). Blood volume and arterial
pressure are monitored by stretch receptors in the heart and

arteries. Afferent nerve traffic from these receptors is inte-
grated with other afferent information in the medulla ob-
longata, which leads to activity in sympathetic and
parasympathetic nerves that adjusts cardiac output and sys-
temic vascular resistance (SVR) to maintain arterial pres-
sure. Sympathetic nerve activity and, more importantly,
hormones, such as arginine vasopressin (antidiuretic hor-
mone), angiotensin II, aldosterone, and atrial natriuretic
peptide, serve as effectors for the regulation of salt and wa-
ter balance and blood volume. Neural control of cardiac
output and SVR plays a larger role in the moment-by-mo-
ment regulation of arterial pressure, whereas hormones play
a larger role in the long-term regulation of arterial pressure.

In some situations, factors other than blood volume
and arterial pressure regulation strongly influence cardio-
vascular control mechanisms. These situations include
the fight-or-flight response, diving, thermoregulation,
standing, and exercise.

■ AUTONOMIC NEURAL CONTROL OF THE

CIRCULATORY SYSTEM

■ INTEGRATED SUPRAMEDULLARY

CARDIOVASCULAR CONTROL

■ HORMONAL CONTROL OF THE CARDIOVASCULAR

SYSTEM

■ SHORT-TERM AND LONG-TERM CONTROL OF

BLOOD PRESSURE COMPARED

■ CARDIOVASCULAR CONTROL DURING STANDING

C H A P T E R O U T L I N E

1. The sympathetic nervous system acts on the heart prima-
rily via �-adrenergic receptors.

2. The parasympathetic nervous system acts on the heart via
muscarinic cholinergic receptors.

3. The sympathetic nervous system acts on blood vessels pri-
marily via �-adrenergic receptors.

4. Reflex control of the circulation is integrated primarily in
pools of neurons in the medulla oblongata.

5. The integration of behavioral and cardiovascular re-
sponses occurs mainly in the hypothalamus.

6. Baroreceptors and cardiopulmonary receptors are key in
the moment-to-moment regulation of arterial pressure.

7. The renin-angiotensin-aldosterone system, arginine vaso-
pressin, and atrial natriuretic peptide are important in the
long-term regulation of blood volume and arterial pres-
sure.

8. Pressure diuresis is the mechanism that ultimately adjusts
arterial pressure to a set level.

9. The defense of arterial pressure during standing involves
the integration of multiple mechanisms.

K E Y C O N C E P T S

AUTONOMIC NEURAL CONTROL OF THE

CIRCULATORY SYSTEM

Neural regulation of the cardiovascular system involves the
firing of postganglionic parasympathetic and sympathetic
neurons, triggered by preganglionic neurons in the brain
(parasympathetic) and spinal cord (sympathetic and
parasympathetic). Afferent input influencing these neurons
comes from the cardiovascular system, as well as from other
organs and the external environment.

Autonomic control of the heart and blood vessels was
described in Chapter 6. Briefly, the heart is innervated by
parasympathetic (vagus) and sympathetic (cardioaccelera-
tor) nerve fibers (Fig. 18.1). Parasympathetic fibers release
acetylcholine (ACh), which binds to muscarinic receptors
of the sinoatrial node, the atrioventricular node, and spe-
cialized conducting tissues. Stimulation of parasympathetic
fibers causes a slowing of the heart rate and conduction ve-
locity. The ventricles are only sparsely innervated by
parasympathetic nerve fibers, and stimulation of these
fibers has little direct effect on cardiac contractility. Some
cardiac parasympathetic fibers end on sympathetic nerves
and inhibit the release of norepinephrine (NE) from sym-
pathetic nerve fibers. Therefore, in the presence of sympa-

thetic nervous system activity, parasympathetic activation
reduces cardiac contractility.

Sympathetic fibers to the heart release NE, which binds
to �1-adrenergic receptors in the sinoatrial node, the atri-
oventricular node and specialized conducting tissues, and
cardiac muscle. Stimulation of these fibers causes increased
heart rate, conduction velocity, and contractility.

The two divisions of the autonomic nervous system tend
to oppose each other in their effects on the heart, and ac-
tivities along these two pathways usually change in a recip-
rocal manner.

Blood vessels (except those of the external genitalia) re-
ceive sympathetic innervation only (see Fig. 18.1). The
neurotransmitter is NE, which binds to �1-adrenergic re-
ceptors and causes vascular smooth muscle contraction and
vasoconstriction. Circulating epinephrine, released from
the adrenal medulla, binds to �2-adrenergic receptors of
vascular smooth muscle cells, especially coronary and
skeletal muscle arterioles, producing vascular smooth mus-
cle relaxation and vasodilation. Postganglionic parasympa-
thetic fibers release ACh and nitric oxide (NO) to blood
vessels in the external genitalia. ACh causes the further re-
lease of NO from endothelial cells; NO results in vascular
smooth muscle relaxation and vasodilation.

CHAPTER 18 Control Mechanisms in Circulatory Function 291

Adrenal
medulla

Parasympathetic

Vagus
nerves

Ganglion

ACh

Thoracic

Most blood
vessels

Lumbar

Sacral

ACh

ACh

Blood vessels
of external
genitalia

NE

90% E

10% NE

Spinal
cord

ACh

ACh

Sympathetic

ACh
NE

ACh

ACh AV

SA

NE

NE

ACh

Autonomic innervation of the cardiovascular system. ACh, acetylcholine; NE, norepi-
nephrine; E, epinephrine; SA, sinoatrial node; AV, atrioventricular node.

FIGURE 18.1

292 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

The Spinal Cord Exerts Control Over

Cardiovascular Function

Preganglionic sympathetic neurons normally generate a
steady level of background postganglionic activity (tone).
This sympathetic tone produces a background level of
sympathetic vasoconstriction, cardiac stimulation, and
adrenal medullary catecholamine secretion, all of which
contribute to the maintenance of normal blood pressure.
This tonic activity is generated by excitatory signals from
the medulla oblongata. When the spinal cord is acutely
transected and these excitatory signals can no longer
reach sympathetic preganglionic fibers, their tonic firing
is reduced and blood pressure falls—an effect known as
spinal shock.

Humans have spinal reflexes of cardiovascular signifi-
cance. For example, the stimulation of pain fibers entering
the spinal cord below the level of a chronic spinal cord
transection can cause reflex vasoconstriction and increased
blood pressure.

The Medulla Is a Major Area for Cardiovascular

Reflex Integration

The medulla oblongata has three major cardiovascular
functions:
• Generating tonic excitatory signals to spinal sympa-

thetic preganglionic fibers
• Integrating cardiovascular reflexes
• Integrating signals from supramedullary neural networks

and from circulating hormones and drugs
Specific pools of neurons are responsible for elements of

these functions. Neurons in the rostral ventrolateral nu-
cleus (RVL) are normally active and provide tonic excita-
tory activity to the spinal cord. Specific pools of neurons
within the RVL have actions on heart and blood vessels.
RVL neurons are critical in mediating reflex inhibition or
activating sympathetic firing to the heart and blood vessels.
The cell bodies of cardiac preganglionic parasympathetic
neurons are located in the nucleus ambiguus; the activity
of these neurons is influenced by reflex input, as well as in-
put from respiratory neurons. Respiratory sinus arrhythmia,
described in Chapter 13, is primarily the result of the influ-
ence of medullary respiratory neurons that inhibit firing of
preganglionic parasympathetic neurons during inspiration
and excite these neurons during expiration. Other inputs to
the RVL and nucleus ambiguus will be described below.

The Baroreceptor Reflex Is Important in the

Regulation of Arterial Pressure

The most important reflex behavior of the cardiovascular
system originates in mechanoreceptors located in the aorta,
carotid sinuses, atria, ventricles, and pulmonary vessels.
These mechanoreceptors are sensitive to the stretch of the
walls of these structures. When the wall is stretched by in-
creased transmural pressure, receptor firing rate increases.
Mechanoreceptors in the aorta and carotid sinuses are
called baroreceptors. Mechanoreceptors in the atria, ven-
tricles, and pulmonary vessels are referred to as low-pres-
sure baroreceptors or cardiopulmonary baroreceptors.

Changes in the firing rate of the arterial baroreceptors
and cardiopulmonary baroreceptors initiate reflex re-
sponses of the autonomic nervous system that alter cardiac
output and SVR. The central terminals for these receptors
are located in the nucleus tractus solitarii (NTS) in the
medulla oblongata. Neurons from the NTS project to the
RVL and nucleus ambiguus where they influence the firing
of sympathetic and parasympathetic nerves.

Baroreceptor Reflex Effects on Cardiac Output and Sys-
temic Vascular Resistance. Increased pressure in the
carotid sinus and aorta stretches carotid sinus barorecep-
tors and aortic baroreceptors and raises their firing rate.
Nerve fibers from carotid sinus baroreceptors join the glos-
sopharyngeal (cranial nerve IX) nerves and travel to the
NTS. Nerve fibers from the aortic baroreceptors, located in
the wall of the arch of the aorta, travel with the vagus (cra-
nial nerve X) nerves to the NTS.

The increased action potential traffic reaching the NTS
leads to excitation of nucleus ambiguus neurons and inhibi-
tion of firing of RVL neurons. This results in increased
parasympathetic neural activity to the heart and decreased
sympathetic neural activity to the heart and resistance ves-
sels (primarily arterioles) (Fig. 18.2), causing decreased car-
diac output and SVR. Since mean arterial pressure is the
product of SVR and cardiac output (see Chapter 12), mean
arterial pressure is returned toward the normal level. This
completes a negative-feedback loop by which increases in
mean arterial pressure can be attenuated.

Conversely, decreases in arterial pressure (and decreased
stretch of the baroreceptors) increase sympathetic neural
activity and decrease parasympathetic neural activity, re-
sulting in increased heart rate, stroke volume, and SVR; this

Baroreceptor reflex response to increased

arterial pressure. An intervention elevates ar-
terial pressure (either mean arterial pressure or pulse pressure),
stretches the baroreceptors, and initiates the reflex. The resulting
reduced systemic vascular resistance and cardiac output return ar-
terial pressure toward the level existing before the intervention.

FIGURE 18.2

returns blood pressure toward the normal level. If the fall in
mean arterial pressure is very large, increased sympathetic
neural activity to veins is added to the above responses,
causing contraction of the venous smooth muscle and re-
ducing venous compliance. Decreased venous compliance
shifts blood toward the central blood volume, increasing
right atrial pressure and, in turn, stroke volume.

Baroreceptor Reflex Effects on Hormone Levels. The
baroreceptor reflex influences hormone levels in addition
to vascular and cardiac muscle. The most important influ-
ence is on the renin-angiotensin-aldosterone system
(RAAS). A reduction in arterial pressure and baroreceptor
firing results in increased sympathetic nerve activity to the
kidneys, which causes the kidneys to release renin, activat-
ing the RAAS. The activation of this system causes the kid-
neys to save salt and water. Salt and water retention in-
creases blood volume and, ultimately, causes blood
pressure to rise. The details of the RAAS are discussed later
in this chapter and in Chapter 24.

The information on the firing rate of the baroreceptors
is also projected to the paraventricular nucleus of the hy-
pothalamus where the release of arginine vasopressin
(AVP) by the posterior pituitary is controlled (see Chapter
32). Decreased firing rate of the baroreceptors results in in-
creased AVP release, causing the kidney to save water. The
result is an increase in blood volume. An increase in arterial
pressure causes decreased AVP release and increased excre-
tion of water by the kidneys.

Hormonal effects on salt and water balance and, ulti-
mately, on cardiac output and blood pressure are powerful,
but they occur more slowly (a timescale of many hours to
days) than ANS effects (seconds to minutes).

Baroreceptor Reflex Effects on Specific Organs. The
defense of arterial pressure by the baroreceptor reflex re-
sults in maintenance of blood flow to two vital organs: the
heart and brain. If resistance vessels of the heart and brain
participated in the sympathetically mediated vasoconstric-
tion found in skeletal muscle, skin, and the splanchnic re-
gion, it would lower blood flow to these organs. This does
not happen.

The combination of (1) a minimal vasoconstrictor effect
of sympathetic nerves on cerebral blood vessels, and (2) a
robust autoregulatory response keeps brain blood flow
nearly normal despite modest decreases in arterial pressure
(see Chapter 17). However, a large decrease in arterial
pressure beyond the autoregulatory range causes brain
blood flow to fall, accounting for loss of consciousness.

Activation of sympathetic nerves to the heart causes �1-
adrenergic receptor-mediated constriction of coronary ar-
terioles and �1-adrenergic receptor-mediated increases in
cardiac muscle metabolism (see Chapter 17). The net effect
is a marked increase in coronary blood flow, despite the in-
creased sympathetic constrictor activity. In summary, when
arterial pressure drops, the generalized vasoconstriction
caused by the baroreflex spares the brain and heart, allow-
ing flow to these two vital organs to be maintained.

Pressure Range for Baroreceptors. The effective range
of the carotid sinus baroreceptor mechanism is approxi-

mately 40 mm Hg (when the receptor stops firing) to 180
mm Hg (when the firing rate reaches a maximum)
(Fig. 18.3). Pulse pressure also influences the firing rate of the
baroreceptors. For a given mean arterial pressure, the firing
rate of the baroreceptors increases with pulse pressure.

Baroreceptor Adaptation. An important property of the
baroreceptor reflex is that it adapts during a period of 1 to
2 days to the prevailing mean arterial pressure. When the
mean arterial pressure is suddenly raised, baroreceptor fir-
ing increases. If arterial pressure is held at the higher level,
baroreceptor firing declines during the next few seconds.
Firing rate then continues to decline more slowly until it re-
turns to the original firing rate, between 1 and 2 days. Con-
sequently, if the mean arterial pressure is maintained at an
elevated level, the tendency for the baroreceptors to initi-
ate a decrease in cardiac output and SVR quickly disap-
pears. This occurs, in part, because of the reduction in the
rate of baroreceptor firing for a given mean arterial pressure
mentioned above (see Fig. 18.3). This is an example of re-
ceptor adaptation. A “resetting” of the reflex in the central
nervous system (CNS) occurs as well. Consequently, the
baroreceptor mechanism is the “first line of defense” in the
maintenance of normal blood pressure; it makes the rapid
control of blood pressure needed with changes in posture
or blood loss possible, but it does not provide for the long-
term control of blood pressure.

Cardiopulmonary Baroreceptors Are Stretch

Receptors That Sense Central Blood Volume

Cardiopulmonary baroreceptors are located in the cardiac
atria, at the junction of the great veins and atria, in the ven-

CHAPTER 18 Control Mechanisms in Circulatory Function 293

Carotid sinus baroreceptor nerve firing rate

and mean arterial pressure. With normal
conditions, a mean arterial pressure of 93 mm Hg is near the
midrange of the firing rates for the nerves. Sustained hyperten-
sion causes the operating range to shift to the right, putting 93
mm Hg at the lower end of the firing range for the nerves.

FIGURE 18.3

294 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

tricular myocardium, and in pulmonary vessels. Their nerve
fibers run in the vagus nerve to the NTS, with projections
to supramedullary areas as well. Unloading (i.e., decreasing
the stretch) of the cardiopulmonary receptors by reducing
central blood volume results in increased sympathetic
nerve activity and decreased parasympathetic nerve activ-
ity to the heart and blood vessels. In addition, the car-
diopulmonary reflex interacts with the baroreceptor reflex.
Unloading of the cardiopulmonary receptors enhances the
baroreceptor reflex, and loading the cardiopulmonary re-
ceptors, by increasing central blood volume, inhibits the
baroreceptor reflex.

Like the arterial baroreceptors, the decreased stretch of
the cardiopulmonary baroreceptors activates the RAAS and
increases the release of AVP.

Chemoreceptors Detect Changes

in PCO2, pH, and PO2

The reflex response to changes in blood gases and pH be-
gins with chemoreceptors located peripherally in the
carotid bodies and aortic bodies and centrally in the
medulla (see Chapter 22). The peripheral chemoreceptors
of the carotid bodies and aortic bodies are specialized
structures located in approximately the same areas as the
carotid sinus and aortic baroreceptors. They send nerve im-
pulses to the NTS and are sensitive to elevated PCO2, as
well as decreased pH and PO2. Peripheral chemoreceptors
exhibit an increased firing rate when (1) the PO2 or pH of
the arterial blood is low, (2) the PCO2 of arterial blood is in-
creased, (3) the flow through the bodies is very low or
stopped, or (4) a chemical is given that blocks oxidative
metabolism in the chemoreceptor cells. The central
medullary chemoreceptors increase their firing rate prima-
rily in response to elevated arterial PCO2, which causes a
decrease in brain pH.

The increased firing of both peripheral and central
chemoreceptors (via the NTS and RVL) leads to profound
peripheral vasoconstriction. Arterial pressure is signifi-
cantly elevated. If respiratory movements are voluntarily
stopped, the vasoconstriction is more intense and a striking
bradycardia and decreased cardiac output occur. This re-
sponse pattern is typical of the diving response (discussed
later). As in the case of the baroreceptor reflex, the coro-
nary and cerebral circulations are not subject to the sympa-
thetic vasoconstrictor effects and instead exhibit vasodila-
tion, as a result of the combination of the direct effect of
the abnormal blood gases and local metabolic effects.

In addition to its importance when arterial blood gases
are abnormal, the chemoreceptor reflex is important in the
cardiovascular response to severe hypotension. As blood
pressure falls, blood flow through the carotid and aortic
bodies decreases and chemoreceptor firing increases—
probably because of changes in local PCO2, pH, and PO2.

Pain Receptors Produce Reflex Responses

in the Cardiovascular System

Two reflex cardiovascular responses to pain occur. In the
most common reflex, pain causes increased sympathetic ac-
tivity to the heart and blood vessels, coupled with de-

creased parasympathetic activity to the heart. These events
lead to increases in cardiac output, SVR, and mean arterial
pressure. An example of this reaction is the cold pressor re-
sponse—the elevated blood pressure that normally occurs
when an extremity is placed in ice water. The increase in
blood pressure produced by this challenge is exaggerated in
several forms of hypertension.

A second type of response is produced by deep pain.
The stimulation of deep pain fibers associated with crush-
ing injuries, disruption of joints, testicular trauma, or dis-
tension of the abdominal organs results in diminished sym-
pathetic activity and enhanced parasympathetic activity
with decreased cardiac output, SVR, and blood pressure.
This hypotensive response contributes to certain forms of
cardiovascular shock.

Activation of Chemoreceptors in the

Ventricular Myocardium Causes Reflex

Bradycardia and Vasodilation

An injection of bradykinin, 5-hydroxytryptamine (sero-
tonin), certain prostaglandins, or various other compounds
into the coronary arteries supplying the posterior and inferior
regions of the ventricles causes reflex bradycardia and hy-
potension. The chemoreceptor afferents are carried in the va-
gus nerves. The bradycardia results from increased parasym-
pathetic tone. Dilation of systemic arterioles and veins is
caused by withdrawal of sympathetic tone. This reflex is also
elicited by myocardial ischemia and is responsible for the
bradycardia and hypotension that can occur in response to
acute infarction of the posterior or inferior myocardium.

INTEGRATED SUPRAMEDULLARY

CARDIOVASCULAR CONTROL

The highest levels of organization in the ANS are the
supramedullary networks of neurons with way stations in
the limbic cortex, amygdala, and hypothalamus. These
supramedullary networks orchestrate cardiovascular corre-
lates of specific patterns of emotion and behavior by their
projections to the ANS.

Unlike the medulla, supramedullary networks do not
contribute to the tonic maintenance of blood pressure, nor
are they necessary for most cardiovascular reflexes, al-
though they modulate reflex reactivity.

The Fight-or-Flight Response Includes

Specific Cardiovascular Changes

Upon stimulation of certain areas in the hypothalamus, cats
demonstrate a stereotypical rage response, with spitting,
clawing, tail lashing, back arching, and so on. This is ac-
companied by the autonomic fight-or-flight response de-
scribed in Chapter 6. Cardiovascular responses include ele-
vated heart rate and blood pressure.

The initial behavioral pattern during the fight-or-flight
response includes increased skeletal muscle tone and gen-
eral alertness. There is increased sympathetic neural activ-
ity to blood vessels and the heart. The result of this cardio-
vascular response is an increase in cardiac output (by

increasing both heart rate and stroke volume), SVR, and ar-
terial pressure. When the fight-or-flight response is con-
summated by fight or flight, arterioles in skeletal muscle di-
late because of accumulation of local metabolites from the
exercising muscles (see Chapter 17). This vasodilation may
outweigh the sympathetic vasoconstriction in other organs
and SVR may actually fall. With a fall in SVR, mean arterial
pressure returns toward normal despite the increase in car-
diac output.

Emotional situations often provoke the fight-or-flight
response in humans, but it is usually not accompanied by
muscle exercise (e.g., medical students taking an examina-
tion). It seems likely that repeated elevations in arterial
pressure caused by dissociation of the cardiovascular com-
ponent of the fight-or-flight response from muscular exer-
cise component are harmful.

Fainting Can Be a Cardiovascular

Correlate of Emotion

Vasovagal syncope (fainting) is a somatic and cardiovascu-
lar response to certain emotional experiences. Stimulation
of specific areas of the cerebral cortex can lead to a sudden
relaxation of skeletal muscles, depression of respiration,
and loss of consciousness. The cardiovascular events ac-
companying these somatic changes include profound
parasympathetic-induced bradycardia and withdrawal of
resting sympathetic vasoconstrictor tone. There is a dra-
matic drop in heart rate, cardiac output, and SVR. The re-
sultant decrease in mean arterial pressure results in uncon-
sciousness because of lowered cerebral blood flow.
Vasovagal syncope appears in lower animals as the “playing
dead” response typical of the opossum.

The Cardiovascular Correlates of Exercise Require

Integration of Central and Peripheral Mechanisms

Exercise causes activation of supramedullary neural net-
works that inhibit the activity of the baroreceptor reflex.
The inhibition of medullary regions involved in the barore-
ceptor reflex is called central command. Central command
results in withdrawal of parasympathetic tone to the heart
with a resulting increase in heart rate and cardiac output.
The increased cardiac output supplies the added require-
ment for blood flow to exercising muscle. As exercise in-
tensity increases, central command adds sympathetic tone
that further increases heart rate and contractility. It also re-
cruits sympathetic vasoconstriction that redistributes blood
flow away from splanchnic organs and resting skeletal mus-
cle to exercising muscle. Finally, afferent impulses from ex-
ercising skeletal muscle terminate in the RVL where they
further augment sympathetic tone.

During exercise, blood flow of the skin is largely influ-
enced by temperature regulation, as described in Chapter 17.

The Diving Response Maintains Oxygen

Delivery to the Heart and Brain

The diving response is best observed in seals and ducks,
but it also occurs in humans. An experienced diver can ex-
hibit intense slowing of the heart rate (parasympathetic)

and peripheral vasoconstriction (sympathetic) of the ex-
tremities and splanchnic regions when his or her face is
submerged in cold water. With breath holding during the
dive, arterial PO2 and pH fall and PCO2 rises, and the
chemoreceptor reflex reinforces the diving response. The
arterioles of the brain and heart do not constrict and, there-
fore, cardiac output is distributed to these organs. This
heart-brain circuit makes use of the oxygen stored in the
blood that would normally be used by the other tissues, es-
pecially skeletal muscle. Once the diver surfaces, the heart
rate and cardiac output increase substantially; peripheral
vasoconstriction is replaced by vasodilation, restoring nu-
trient flow and washing out accumulated waste products.

Behavioral Conditioning Affects

Cardiovascular Responses

Cardiovascular responses can be conditioned (as can other
autonomic responses, such as those observed in Pavlov’s fa-
mous experiments). Both classical and operant condition-
ing techniques have been used to raise and lower the blood
pressure and heart rate of animals. Humans can also be
taught to alter their heart rate and blood pressure, using a
variety of behavioral techniques, such as biofeedback.

Behavioral conditioning of cardiovascular responses has
significant clinical implications. Animal and human studies
indicate that psychological stress can raise blood pressure,
increase atherogenesis, and predispose to fatal cardiac ar-
rhythmias. These effects are thought to result from an in-
appropriate fight-or-flight response. Other studies have
shown beneficial effects of behavior patterns designed to
introduce a sense of relaxation and well-being. Some clini-
cal regimens for the treatment of cardiovascular disease
take these factors into account.

Not All Cardiovascular Responses Are Equal

Supramedullary responses can override the baroreceptor re-
flex. For example, the fight-or-flight response causes the
heart rate to rise above normal levels despite a simultaneous
rise in arterial pressure. In such circumstances, the neurons
connecting the hypothalamus to medullary areas inhibit the
baroreceptor reflex and allow the corticohypothalamic re-
sponse to predominate. Also, during exercise, input from
supramedullary regions inhibits the baroreceptor reflex, pro-
moting increased sympathetic tone and decreased parasym-
pathetic tone despite an increase in arterial pressure.

Moreover, the various cardiovascular response patterns
do not necessarily occur in isolation, as previously de-
scribed. Many response patterns interact, reflecting the ex-
tensive neural interconnections between all levels of the
CNS and interaction with various elements of the local
control systems. For example, the baroreceptor reflex inter-
acts with thermoregulatory responses. Cutaneous sympa-
thetic nerves participate in body temperature regulation
(see Chapter 29), but also serve the baroreceptor reflex. At
moderate levels of heat stress, the baroreceptor reflex can
cause cutaneous arteriolar constriction despite elevated
core temperature. However, with severe heat stress, the
baroreceptor reflex cannot overcome the cutaneous vasodi-
lation; as a result, arterial pressure regulation may fail.

CHAPTER 18 Control Mechanisms in Circulatory Function 295

296 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

HORMONAL CONTROL OF THE

CARDIOVASCULAR SYSTEM

Various hormones play a role in the control of the cardio-
vascular system. Important sites of hormone secretion in-
clude the adrenal medulla, posterior pituitary gland, kid-
ney, and cardiac atrium.

Circulating Epinephrine Has

Cardiovascular Effects

When the sympathetic nervous system is activated, the ad-
renal medulla releases epinephrine (� 90%) and norepi-
nephrine (� 10%), which circulate in the blood (see Chap-
ter 6). Changes in the circulating NE concentration are
small relative to changes in NE resulting from the direct re-
lease from nerve endings close to vascular smooth muscle
and cardiac cells. Increased circulating epinephrine, how-
ever, contributes to skeletal muscle vasodilation during the
fight-or-flight response and exercise. In these cases, epi-
nephrine binds to �2-adrenergic receptors of skeletal mus-
cle arteriolar smooth muscle cells and causes relaxation. In
the heart, circulating epinephrine binds to cardiac cell �1-
adrenergic receptors and reinforces the effect of NE re-
leased from sympathetic nerve endings.

A comparison of the responses to infusions of epineph-
rine and norepinephrine illustrates not only the different
effects of the two hormones but also the different reflex re-
sponse each one elicits (Fig. 18.4). Epinephrine and norep-
inephrine have similar direct effects on the heart, but NE
elicits a powerful baroreceptor reflex because it causes sys-

temic vasoconstriction and increases mean arterial pressure.
The reflex masks some of the direct cardiac effects of NE by
significantly increasing cardiac parasympathetic tone. In
contrast, epinephrine causes vasodilation in skeletal muscle
and splanchnic beds. SVR may actually fall and mean arte-
rial pressure does not rise. The baroreceptor reflex is not
elicited, parasympathetic tone to the heart is not increased,
and the direct cardiac effects of epinephrine are evident. At
high concentrations, epinephrine binds to �1-adrenergic
receptors and causes peripheral vasoconstriction; this level
of epinephrine is probably never reached except when it is
administered as a drug.

Denervated organs, such as transplanted hearts, are very
responsive to circulating levels of epinephrine and norepi-
nephrine. This increased sensitivity to neurotransmitters is
referred to as denervation hypersensitivity. Several factors
contribute to denervation hypersensitivity, including the
absence of sympathetic nerve endings to take up circulating
norepinephrine and epinephrine actively, leaving more
transmitter available for binding to receptors. In addition,
denervation results in up-regulation of neurotransmitter re-
ceptors in target cells. During exercise, circulating levels of
norepinephrine and epinephrine increase. Because of their
enhanced response to circulating catecholamines, trans-
planted hearts can perform almost as well as normal hearts.

The Renin-Angiotensin-Aldosterone System

Helps Regulate Blood Pressure and Volume

The control of total blood volume is extremely important
in regulating arterial pressure. Because changes in total
blood volume lead to changes in central blood volume, the
long-term influence of blood volume on ventricular end-di-
astolic volume and cardiac output is paramount. Cardiac
output, in turn, strongly influences arterial pressure. Hor-
monal control of blood volume depends on hormones that
regulate salt and water intake and output as well as red
blood cell formation.

Reduced arterial pressure and blood volume cause the
release of renin from the kidneys. Renin release is mediated
by the sympathetic nervous system and by the direct effect
of lowered arterial pressure on the kidneys. Renin is a pro-
teolytic enzyme that catalyzes the conversion of an-
giotensinogen, a plasma protein, to angiotensin I
(Fig. 18.5). Angiotensin I is then converted to angiotensin
II by angiotensin-converting enzyme (ACE), primarily in
the lungs. Angiotensin II has the following actions:
• It is a powerful arteriolar vasoconstrictor, and in some

circumstances, it is present in plasma in concentrations
sufficient to increase SVR.

• It reduces sodium excretion by increasing sodium reab-
sorption by proximal tubules of the kidney.

• It causes the release of aldosterone from the adrenal cor-
tex.

• It causes the release of AVP from the posterior pituitary
gland.
Angiotensin II is a significant vasoconstrictor in some

circumstances. Angiotensin II directly stimulates contrac-
tion of vascular smooth muscle and also augments NE re-
lease from sympathetic nerves and sensitizes vascular
smooth muscle to the constrictor effects of NE. It plays an

Epinephrine Norepinephrine

840 12 16

10

5
840 12 16

10

5C
ar

di
ac

 o
ut

pu
t

(L
/m

in
)

840 12 16

19

14
8

Systolic

Mean

Diastolic

Time (min) Time (min)

40 12 16

15

10

S
ys

te
m

ic
 v

as
cu

la
r

re
si

st
an

ce

840 12 16

150

100

50
840 12 16

150

100

50A
rt

er
ia

l b
lo

od
pr

es
su

re
 (

m
m

 H
g)

A comparison of the effects of intravenous

infusions of epinephrine and norepineph-

rine. (See text for details). (Modified from Rowell LB. Human
Circulation: Regulation During Physical Stress. New York: Ox-
ford University Press, 1986.)

FIGURE 18.4

important role in increasing SVR, as well as blood volume,
in individuals on a low-salt diet. If an ACE inhibitor is given
to such individuals, blood pressure falls. Renin is released
during blood loss, even before blood pressure falls, and the
resulting rise in plasma angiotensin II increases the SVR.

One of the effects of aldosterone is to reduce renal ex-
cretion of sodium, the major cation of the extracellular
fluid. Retention of sodium paves the way for increasing
blood volume. Renin, angiotensin, aldosterone, and the
factors that control their release and formation are dis-
cussed in Chapter 24. The RAAS is important in the normal
maintenance of blood volume and blood pressure. It is crit-
ical when salt and water intake is reduced.

Rarely, renal artery stenosis causes hypertension that
can be attributed solely to elevated renin and angiotensin II
levels. In addition, the renin-angiotensin system plays an
important (but not unique) role in maintaining elevated
pressure in more than 60% of patients with essential hy-
pertension. In patients with congestive heart failure, renin
and angiotensin II are increased and contribute to elevated
SVR as well as sodium retention.

Arginine Vasopressin Contributes

to the Regulation of Blood Volume

Arginine vasopressin (AVP) is released by the posterior pi-
tuitary gland controlled by the hypothalamus. Three pri-
mary classes of stimuli lead to AVP release: increased
plasma osmolality; decreased baroreceptor and cardiopul-
monary receptor firing; and various types of stress, such as
physical injury or surgery. In addition, circulating an-
giotensin II stimulates AVP release. Although AVP is a
vasoconstrictor, it is not ordinarily present in plasma in
high enough concentrations to exert an effect on blood
vessels. However, in special circumstances (e.g., severe
hemorrhage) it probably contributes to increased SVR.
AVP exerts its major effect on the cardiovascular system by
causing the retention of water by the kidneys (see Chapter
24)—an important part of the neural and humoral mecha-
nisms that regulate blood volume.

Atrial Natriuretic Peptide Helps Regulate

Blood Volume

Atrial natriuretic peptide (ANP) is a 28-amino acid
polypeptide synthesized and stored in the atrial muscle

cells and released into the bloodstream when the atria are
stretched. By increasing sodium excretion, it decreases
blood volume (see Chapter 24). It also inhibits renin release
as well as aldosterone and AVP secretion. Increased ANP
(along with decreased aldosterone and AVP) may be par-
tially responsible for the reduction in blood volume that
occurs with prolonged bed rest. When central blood vol-
ume and atrial stretch are increased, ANP secretion rises,
leading to higher sodium excretion and a reduction in
blood volume.

Erythropoietin Increases the Production

of Erythrocytes

The final step in blood volume regulation is production of
erythrocytes. Erythropoietin is a hormone released by the
kidneys that causes bone marrow to increase production of
red blood cells, raising the total mass of circulating red
cells. The stimuli for erythropoietin release include hy-
poxia and reduced hematocrit. An increase in circulating
AVP and aldosterone enhances salt and water retention and
results in an elevated plasma volume. The increased plasma
volume (with a constant volume of red blood cells) results
in a lower hematocrit. The decrease in hematocrit stimu-
lates erythropoietin release, which stimulates red blood cell
synthesis and, therefore, balances the increase in plasma
volume with a larger red blood cell mass.

COMPARISON OF SHORT-TERM AND

LONG-TERM BLOOD PRESSURE CONTROL

Different mechanisms are responsible for the short-term
and long-term control of blood pressure. Short-term con-
trol depends on activation of neural and hormonal re-
sponses by the baroreceptor reflexes (described earlier).

Long-term control depends on salt and water excretion
by the kidneys. Excretion of salt and water by the kidneys
is regulated by some neural and hormonal mechanisms,
most of which have been mentioned earlier in this chapter.
However, it is also regulated by arterial pressure. Increased
arterial pressure results in increased excretion of salt and
water—a phenomenon known as pressure diuresis (Fig.
18.6). Because of pressure diuresis, as long as mean arterial
pressure is elevated, salt and water excretion will exceed the
normal rate; this will tend to lower extracellular fluid vol-

CHAPTER 18 Control Mechanisms in Circulatory Function 297

Angiotensinogen

Renin

Angiotensin I Angiotensin II
Renal

proximal
tubule

Decreased
sodium

excretion

Increased
blood volume

and
arterial pressure

Increased
SVR

Adrenal
cortex

Aldosterone
release

Peripheral
arterioles

ACE

Renin-angiotensin-aldosterone system. This system plays an important role in the regu-
lation of arterial blood pressure and blood volume. ACE, angiotensin-converting enzyme;

SVR, systemic vascular resistance.

FIGURE 18.5

298 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

ume and, ultimately, blood volume. As discussed earlier in
this chapter and in Chapter 15, a decrease in blood volume
reduces stroke volume by lowering the end-diastolic filling
of the ventricles. Decreased stroke volume lowers cardiac
output and arterial pressure. Pressure diuresis persists until
it lowers blood volume and cardiac output sufficiently to
return mean arterial pressure to a set level. A decrease in
mean arterial pressure has the opposite effect on salt and
water excretion. Reduced pressure diuresis increases blood
volume and cardiac output until mean arterial pressure is re-
turned to a set level.

Pressure diuresis is a slow but persistent mechanism for
regulating arterial pressure. Because it persists in altering
salt and water excretion and blood volume as long as arte-
rial pressure is above or below a set level, it will eventually
return pressure to that level. In hypertensive patients, the
curve shown in Figure 18.6 is shifted to the right, so that
salt and water excretion are normal at a higher arterial pres-
sure. If this were not the case, pressure diuresis would inex-
orably bring arterial pressure back to normal.

CARDIOVASCULAR CONTROL

DURING STANDING

An integrated view of the cardiovascular system requires an
understanding of the relationships among cardiac output,
venous return, and central blood volume and how these re-
lationships are influenced by interactions among various
neural, hormonal, and other control mechanisms. Consid-
eration of the responses to standing erect provides an op-
portunity to explore these elements in detail. Figure 18.7
compares venous pressures for the recumbent and standing
positions. When a person is recumbent, pressure in the
veins of the legs is only a few mm Hg above the pressure in
the right atrium. The pressure distending the veins—trans-
mural pressure—is equal to the pressure within the veins of
the legs because the pressure outside the veins is atmos-
pheric pressure (the zero-reference pressure).

When a person stands, the column of blood above the
lower extremities raises venous pressure to about 50 mm
Hg at the femoral level and 90 mm Hg at the foot. This is

50 100 150 200 250

8

6

4

2O
ut

pu
t o

f s
al

t a
nd

 w
at

er
(t

im
es

 n
or

m
al

)

Arterial pressure (mm Hg)

Arterial pressure
increase
decrease

Cardiac output

Intervention

Central blood
volume

Salt and
water output

Plasma volume

Blood volume

Regulation of arterial pressure by pressure

diuresis. A higher output of salt and water in
response to increased arterial pressure reduces blood volume.
Blood volume is reduced until pressure returns to its normal
level. The curve on the left shows the relationship in a person
with normal blood pressure. The curve on the right shows the
same relationship in an individual who is hypertensive. Note
that the hypertensive individual has an elevated arterial pres-
sure at a normal output of salt and water. (Modified from Guy-
ton AC, Hall JE. Medical Physiology. 10th Ed. Philadelphia:
WB Saunders, 2000, p. 203.)

FIGURE 18.6

Venous pressures in the recumbent and

standing positions. In this example, standing
places a hydrostatic pressure of approximately 80 mm Hg on the
feet. Right atrial pressure is lowered because of the reduction in
central blood volume. The negative pressures above the heart with
standing do not actually occur because once intravascular pressure
drops below atmospheric pressure, the veins collapse. These are
the pressures that would exist if the veins remained open.

FIGURE 18.7

the transmural (distending) pressure because the outside
pressure is still zero (atmospheric). Because the veins are
highly compliant, such a large increase in transmural pres-
sure is accompanied by an increase in venous volume.

The arteries of the legs undergo exactly the same in-
creases in transmural pressure. However, the increase in
their volume is minimal because the compliance of the sys-
temic arterial system is only 1/20th that of the systemic ve-
nous system. Standing increases pressure in the arteries and
veins of the legs by exactly the same amount, so the added
pressure has no influence on the difference in pressure driv-
ing blood flow from the arterial to the venous side of the
circulation. It only influences the distension of the veins.

Standing Requires a Complex

Cardiovascular Response

When a person stands and the veins of the legs are dis-
tended, blood that would normally be returned toward the
right atrium remains in the legs, filling the expanding veins.
For a few seconds after standing, venous return to the heart
is lower than cardiac output and, during this time, there is
a net shift of blood from the central blood volume to the
veins of the legs.

When a 70-kg person stands, central blood volume is
quickly reduced by approximately 550 mL. If no compen-
satory mechanisms existed, this would significantly reduce
cardiac end-diastolic volume and cause a more than 60%
decrease in stroke volume, cardiac output, and blood pres-
sure; the resulting fall in cerebral blood flow would proba-
bly cause a loss of consciousness. If the individual contin-
ues to stand quietly for 30 minutes, 20% of plasma volume
is lost by net filtration through the capillary walls of the
legs. Therefore, quiet standing for half an hour without
compensation is the hemodynamic equivalent of losing a

liter of blood. It follows that an adequate cardiovascular re-
sponse to the changes caused by upright posture—or-
thostasis—is absolutely essential to our lives as bipeds (see
Clinical Focus Box 18.1).

The immediate cardiovascular adjustments to upright
posture are the baroreceptor- and cardiopulmonary recep-
tor-initiated reflexes, followed by the muscle and respira-
tory pumps and, later, adjustments in blood volume.

Standing Elicits Baroreceptor

and Cardiopulmonary Reflexes

The decreased central blood volume caused by standing in-
cludes reduced atrial, ventricular, and pulmonary vessel
volumes. These volume reductions unload the cardiopul-
monary receptors and elicit a cardiopulmonary reflex. Re-
duced left ventricular end-diastolic volume decreases stroke
volume and pulse pressure as well as cardiac output and
mean arterial pressure, leading to decreased firing of aortic
arch and carotid baroreceptors. The combined reduction in
firing of cardiopulmonary receptors and baroreceptors re-
sults in a reflex decrease in parasympathetic nerve activity
and an increase in sympathetic nerve activity to the heart.

When a person stands up, the heart rate generally in-
creases by about 10 to 20 beats/min. The increased sympa-
thetic nerve activity to the ventricular myocardium shifts
the ventricle to a new function curve and, despite the low-
ered ventricular filling, stroke volume is decreased to only
50 to 60% of the recumbent value. In the absence of the
compensatory increase in sympathetic nerve activity,
stroke volume would fall much more. These cardiac adjust-
ments maintain cardiac output at 60 to 80% of the recum-
bent value. An increase in sympathetic activity also causes
arteriolar constriction and increased SVR. The effect of
these compensatory changes in heart rate, ventricular con-

CHAPTER 18 Control Mechanisms in Circulatory Function 299

CLINICAL FOCUS BOX 18.1

Hypotension

Baroreceptors, volume receptors, chemoreceptors, and
pain receptors all help maintain adequate blood pressure
during various forms of hemodynamic stress, such as
standing and exercise. However, in the presence of certain
cardiovascular abnormalities, these mechanisms may fail
to regulate blood pressure appropriately; when this oc-
curs, a person may experience transient or sustained hy-
potension. As a practical definition, hypotension exists
when symptoms are caused by low blood pressure and, in
extreme cases, hypotension may cause weakness, light-
headedness, or even fainting.

Hypotension may be due to neurogenic or nonneuro-
genic factors. Neurogenic causes include autonomic dys-
function or failure, which can occur in association with other
central nervous system abnormalities, such as Parkinson’s
disease, or may be secondary to systemic diseases that can
damage the autonomic nerves, such as diabetes or amyloi-
dosis; vasovagal hyperactivity; hypersensitivity of the
carotid sinus; and drugs with sympathetic stimulating or
blocking properties. Nonneurogenic causes of hypotension

include vasodilation caused by alcohol, vasodilating drugs,
or fever; cardiac disease (e.g., cardiomyopathy, valvular dis-
ease); or reduced blood volume secondary to hemorrhage,
dehydration, or other causes of fluid loss. In many patients,
multiple causative factors are involved.

The treatment of symptomatic hypotension is to elimi-
nate the underlying cause whenever possible, which, in
some cases, produces satisfactory results. When this ap-
proach is not possible, other adjunctive measures may be
necessary, especially when the symptoms are disabling.
Common treatment modalities include avoidance of fac-
tors that can precipitate hypotension (e.g., sudden
changes in posture, hot environments, alcohol, certain
drugs, large meals), volume expansion (using salt supple-
ments and/or medications with salt-retaining/volume-ex-
panding properties), and mechanical measures (including
tight-fitting elastic compression stockings or pantyhose to
prevent the blood from pooling in the veins of the legs
upon standing). Unfortunately, even when these measures
are employed, some patients continue to have severe, de-
bilitating effects from hypotension.

300 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

tractility, and SVR is maintenance of mean arterial pressure.
In fact, mean arterial pressure may be increased slightly
above the recumbent value.

How is increased sympathetic nerve activity maintained if
the mean arterial pressure reaches a value near or above that
of the recumbent value? In other words, why doesn’t the
sympathetic nerve activity return to recumbent levels if the
mean arterial pressure returns to the recumbent value? There
are two reasons. First, although the mean arterial pressure re-
turns to the same level (or even higher), pulse pressure re-
mains reduced because the stroke volume is decreased to 50
to 60% of the recumbent value. As indicated earlier, the fir-
ing rate of the baroreceptors depends on both mean arterial
and pulse pressures. Reduced pulse pressure means the
baroreceptor firing rate is reduced even if the mean arterial
pressure is slightly higher. Second, although mean arterial
pressure is returned to the recumbent value, central blood
volume remains low. Consequently, the cardiopulmonary re-
ceptors continue to discharge at a lower rate, leading to in-
creased sympathetic activity. Some investigators believe it is
the decreased stretch of the cardiopulmonary receptors that
provides the primary steady state afferent information for the
reflex cardiovascular response to standing.

The heart and brain do not participate in the arteriolar
constriction caused by increased sympathetic nerve activity
during standing; therefore, the blood flow and supply of oxy-
gen and nutrients to these two vital organs are maintained.

Muscle and Respiratory Pumps Help

Maintain Central Blood Volume

Although standing would appear to be a perfect situation
for increased venoconstriction (which could return some of
the blood from the legs to the central blood volume), reflex
venoconstriction is a relatively minor part of the response

to standing. A more powerful activation of the barorecep-
tor reflex, as occurs during severe hemorrhage is required to
cause significant venoconstriction. However, two other
mechanisms return blood from the legs to the central blood
volume. The more important mechanism is the muscle
pump (Fig. 18.8). If the leg muscles periodically contract
while an individual is standing, venous return is increased.
Muscles swell as they shorten, and this compresses adjacent
veins. Because of the venous valves in the limbs, the blood
in the compressed veins can flow only toward the heart.
The combination of contracting muscle and venous valves
provides an effective pump that transiently increases ve-
nous return relative to cardiac output. This mechanism
shifts blood volume from the legs to the central blood vol-
ume, and end-diastolic volume is increased. Even mild ex-
ercise, such as walking, returns the central blood volume
and stroke volume to recumbent values (Fig. 18.9).

The respiratory pump is the other mechanism that acts
to enhance venous return and restore central blood volume
(Fig. 18.10). Quiet standing for 5 to 10 minutes invariably
leads to sighing. This exaggerated respiratory movement
lowers intrathoracic pressure more than usually occurs with
inspiration. The fall in intrathoracic pressure raises the
transmural pressure of the intrathoracic vessels, causing
these vessels to expand. Contraction of the diaphragm si-
multaneously raises intraabdominal pressure, which com-
presses the abdominal veins. Because the venous valves pre-
vent the backflow of blood into the legs, the raised
intraabdominal pressure forces blood toward the intratho-
racic vessels (which are expanding because of the lowered
intrathoracic pressure). The seesaw action of the respiratory
pump tends to displace extrathoracic blood volume toward
the chest and raise right atrial pressure and stroke volume.
Figure 18.11 provides an overview of the main cardiovascu-
lar events associated with a short period of standing.

Just before
contraction

Artery Vein

90 mm Hg
added

hydrostatic
pressure

Arterial pressure
90 + 93 mm Hg

Venous pressure
90 + 10 mm Hg 90 + 93 mm Hg 20 + 10 mm Hg

During
contraction

Just after
contraction

Muscle pump. This mechanism increases ve-
nous return and decreases venous volume. The

valves (which are closed after contraction) break up the hydro-

FIGURE 18.8 static column of blood, lowering venous (and capillary) hydro-
static pressure.

Capillary Filtration During Standing Further

Reduces Central Blood Volume

During quiet (minimum muscular movement) standing for
10 to 15 minutes, the effects of the baroreceptor reflex on
the heart and arterioles are insufficient to prevent a contin-
ued decline in arterial pressure. The decline in arterial pres-
sure is caused by a steady loss of plasma volume, as fluid fil-
ters out of capillaries of the legs. The hydrostatic column of

CHAPTER 18 Control Mechanisms in Circulatory Function 301

WalkingErectProne

RVEDP
� 5.1 0.2 5.1

130

6

0

4

5

6

50

100

110

90

70

Arterial
blood pressure

(mm Hg)

Right atrial
mean pressure

(mm Hg)

Cardiac output
(L/min)

Stroke volume
(mL)

0.8

1.0

1.2

70

60

80

90

Heart rate
(beats/min)

Central
blood volume

(L)

1.0

0

2.0

3.0
Forearm

blood flow
(mL.100

mL�1.min�1)

1.0

0

2.0
Splanchnic

renal
blood flow

(L/min)

SVR 16 21 16

Total

1086

Time (min)

420

Muscle

Effect of the muscle pump on central blood

volume and systemic hemodynamics. The
center section shows the effects of a shift from the prone to the
upright position with quiet standing. The right panel shows the
effect of activating the muscle pump by contracting leg muscles.
Note that the muscle pump restores central blood volume and
cardiac output to the levels in the prone position. The fall in heart
rate and rise in peripheral blood flow (forearm, splanchnic, and
renal) associated with activation of the muscle pump reflect the
reduction in baroreceptor reflex activity associated with increased
cardiac output. RVEDP, right ventricular end-diastolic pressure;
SVR, systemic vascular resistance. (Modified from Rowell LB. Hu-
man Circulation: Regulation During Physical Stress. New York:
Oxford University Press, 1986.)

FIGURE 18.9

Respiratory pump. �Inspiration leads to an
increase in venous return and stroke volume.

Small type represents a secondary change that returns variables
toward the original values.

FIGURE 18.10

s

Cardiovascular events associated with

standing. Small type represents compensatory
changes that return variables toward the original values. �1 and
�1 refer to adrenergic receptor types.

FIGURE 18.11

302 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

blood above the capillaries of the legs and feet raises capil-
lary hydrostatic pressure and filtration. During a period of
30 minutes, a 10% loss of blood volume into the interstitial
space can occur. This loss, coupled with the 550 mL dis-
placed by redistribution from the central blood volume into
the legs, causes central blood volume to fall to a level so low
that reflex sympathetic nerve activity cannot maintain car-
diac output and mean arterial pressure. Diminished cerebral
blood flow and a loss of consciousness (fainting) result.

Arteriolar constriction due to the increased reflex sym-
pathetic nerve activity tends to reduce capillary hydrostatic
pressure. However, this alone does not bring capillary hy-
drostatic pressure back to normal because it does not affect
the hydrostatic pressure exerted on the capillaries from the
venous side. The muscle pump is the most important factor
counteracting increased capillary hydrostatic pressure. The
alternate compression and filling of the veins as the muscle
pump works means the venous valves are closed most of the
time. When the valves are closed, the hydrostatic column
of blood in the leg veins at any point is only as high as the
distance to the next valve.

The myogenic response of arterioles to increased trans-
mural pressure also acts to oppose filtration. As discussed
earlier, raising the transmural pressure stretches vascular
smooth muscle and stimulates it to contract. This is espe-
cially true for the myocytes of precapillary arterioles. The
elevated transmural pressure associated with standing causes
a myogenic response and decreases the number of open cap-
illaries. With fewer open capillaries, the filtration rate for a
given capillary hydrostatic pressure imbalance is less.

In addition to the factors cited above, other safety fac-
tors against edema are important for preventing excessive

translocation of plasma volume into the interstitial space
(see Chapter 16). These factors, together with neural and
myogenic responses and the muscle and respiratory pumps,
play a significant role during the seconds and minutes fol-
lowing standing (Fig. 18.12). The combination of all of
these factors minimizes net capillary filtration, making it
possible to remain standing for long periods.

Long-Term Responses Defend Venous

Return During Prolonged Upright Posture

In addition to the relatively short-term cardiovascular re-
sponses, there are equally important long-term adjustments
to orthostasis. These are observed in patients confined to
bed (or astronauts not subject to the force of gravity). In
people who are bedridden, intermittent upright posture
does not shift the distribution of blood volume from the
thorax to the legs. During the course of a day, average cen-
tral blood volume (and pressure) is greater than in a person
who is periodically standing up in the presence of gravity.
The average increase in central blood volume caused by ex-

Effects of prolonged standing. With pro-
longed standing, capillary filtration reduces ve-

nous return. Without the compensatory events that result in the
changes shown in small type, prolonged standing would in-
evitably lead to fainting.

FIGURE 18.12

 Blood
volume

 Atrial
volume

ANPAVP

 Arterial
pressure

�

GFR Renal
vasoconstriction

Stretch of
afferent

arterioles

Sodium excretion

Aldosterone

Angiotensin II

Angiotensin I

Renin release

Sodium load
to

distal tubules

Water excretion

Intake of sodium
and water

 Plasma
volume

 Extracellular
fluid volume

 Peritubular
capillary

 hydrostatic
pressure

β receptors α receptors

Medullary cardiovascular
center: increased

sympathetic nerve firing

Regulation of blood volume. Blood loss in-
fluences sodium and water excretion by the

kidney via several pathways. All these pathways, combined with
an increased intake of salt and water, restore the extracellular fluid
volume and, eventually, blood volume. These responses occur
later than those shown in Figures 18.10, 18.11, and 18.12. The
pathways responsible for stimulating an increased intake of salt
and water are not shown. AVP, arginine vasopressin; ANP, atrial
natriuretic peptide; GFR, glomerular filtration rate.

FIGURE 18.13

tended bed rest results in reduced activity of all of the path-
ways that increase blood volume in response to standing.
The reduction in total blood volume begins during the first
day and is quantitatively significant after a few days. At this
point, standing becomes difficult because blood volume is
not adequate to sustain a normal blood pressure. Looking at
it another way, maintaining an erect posture in the earth’s
gravitational field results in increased blood volume. This
increase, proportioned between the extrathoracic and in-
trathoracic vessels, augments stroke volume during stand-
ing. If blood volume is not maintained by intermittent erect
posture, standing becomes extremely difficult or impossible
because of orthostatic hypotension—diminished blood
pressure associated with standing.

The long-term regulation of blood volume is driven by
changes in plasma volume accomplished by sympathetic
nervous system effects on the kidneys; hormonal changes,
including RAAS, AVP, and ANP; and alterations in pressure
diuresis. Figure 18.13 depicts several components of plasma
volume regulation by showing their response to a moderate
(approximately 10%) blood loss, which is easily compen-
sated for in healthy individuals.

Plasma is a part of the extracellular compartment and is
subject to the factors that regulate the size of that space. The
osmotically important electrolytes of the extracellular fluid
are the sodium ion and its main partner, the chloride ion. The
control of extracellular fluid volume is determined by the bal-
ance between the intake and excretion of sodium and water.
This topic is discussed in depth in Chapter 24. Sodium excre-
tion is much more closely regulated than sodium intake. Ex-
cretion of sodium is determined by the glomerular filtration
rate, the plasma concentrations of aldosterone and ANP, and
a variety of other factors, including angiotensin II.

Glomerular filtration rate is determined by glomerular
capillary pressure, which is dependent on precapillary (af-
ferent arteriolar) and postcapillary (efferent arteriolar) re-
sistance and arterial pressure. Decreased mean arterial pres-
sure and/or afferent arteriolar constriction tends to result in
lowered glomerular capillary pressure, less filtration of
fluid, and lower sodium excretion. Changes in glomerular
capillary pressure are primarily the result of changes in
sympathetic nerve activity and plasma angiotensin II and
ANP concentrations.

Aldosterone acts on the distal nephron to cause in-
creased reabsorption of sodium and, thereby, decrease its
excretion. Aldosterone released from the adrenal cortex
is increased by (among other things) angiotensin II. Wa-
ter intake is determined by thirst and the availability of
water.

The excretion of water is strongly influenced by AVP.
Increased plasma osmolality, sensed by the hypothalamus,
results in both thirst and increased AVP release. Thirst and
AVP release are also increased by decreased stretch of
baroreceptors and cardiopulmonary receptors.

Consider how these physiological variables are al-
tered by an upright posture to produce an increase in the
extracellular fluid volume. Renal arteriolar vasoconstric-
tion associated with increased sympathetic nerve activ-
ity produced by standing reduces the glomerular filtra-
tion rate. This results in a decrease in filtered sodium and
tends to decrease sodium excretion. The increased sym-
pathetic nerve activity to the kidney also triggers the re-
lease of renin, which increases circulating angiotensin II
and, in turn, aldosterone release. The decrease in central
blood volume associated with standing reduces car-
diopulmonary stretch receptor activity, causing an in-
creased release of AVP from the posterior pituitary.
Therefore, both sodium and water are retained and thirst
is increased. Regulation of the precise quantities of wa-
ter and sodium that are excreted maintains the correct
osmolality of the plasma.

The distribution of extracellular fluid between plasma
and interstitial compartments is determined by the balance
of hydrostatic and colloid osmotic forces across the capil-
lary wall. Retention of sodium and water tends to dilute
plasma proteins, decreasing plasma colloid osmotic pres-
sure and favoring the filtration of fluid from the plasma into
the interstitial fluid. However, as increased synthesis of
plasma proteins by the liver occurs, a portion of the re-
tained sodium and water contributes to an increase in
plasma volume.

Finally, the increase in plasma volume (in the absence of
any change in total red cell volume) decreases hematocrit,
which stimulates erythropoietin release and erythropoiesis.
This helps total red blood cell volume keep pace with
plasma volume.

CHAPTER 18 Control Mechanisms in Circulatory Function 303

DIRECTIONS: Each of the numbered
items or incomplete statements in this
section is followed by answers or by
completions of the statement. Select the
ONE lettered answer or completion that is
BEST in each case.

1. A person has cold, painful fingertips
because of excessively constricted
blood vessels in the skin. Which of
the following alterations in autonomic
function is most likely to be involved?
(A) Low concentration of circulating
epinephrine

(B) High sensitivity of arterioles to
norepinephrine
(C) High sensitivity of arterioles to
nitric oxide
(D) Low parasympathetic nerve
activity
(E) Arterioles insensitive to
epinephrine

2. In the presence of a drug that blocks
all effects of norepinephrine and
epinephrine on the heart, the
autonomic nervous system can
(A) Raise the heart rate above its
intrinsic rate

(B) Lower the heart rate below its
intrinsic rate
(C) Raise and lower the heart
rate above and below its intrinsic
rate
(D) Neither raise nor lower the heart
rate from its intrinsic rate

3. The cold pressor response is initiated
by stimulation of
(A) Baroreceptors
(B) Cardiopulmonary receptors
(C) Hypothalamic receptors
(D) Pain receptors
(E) Chemoreceptors

R E V I E W Q U E S T I O N S

(continued)

304 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

CASE STUDY FOR CHAPTER 11
Chronic Granulomatous Disease of Childhood

An 18-month-old boy, with a high fever and cough and
with a history of frequent infections, was brought to the
emergency department by his father. A blood examina-
tion shows elevated numbers of neutrophils, but no
other defects. A blood culture for bacteria is positive.
The physician sent a sample of the boy’s blood to a labo-
ratory to test the ability of the patient’s neutrophils to
produce hydrogen peroxide. The ability of this patient’s
neutrophils to generate hydrogen peroxide is found to
be completely absent.

Questions

1. What cellular defect may have led to the complete absence
of hydrogen peroxide generation in this patient’s neu-
trophils?

2. How might this disease be treated using hematotherapy?

Answers to Case Study Questions for Chapter 11

1. The disease, chronic granulomatous disease of child-
hood, results from a congenital lack of the superoxide-
forming enzyme NADPH oxidase in this patient’s neu-
trophils. The lack of this enzyme results in deficient
hydrogen peroxide generation by these cells when they
ingest or phagocytose bacteria, resulting in a compro-
mised capacity to combat recurrent, life-threatening bac-
terial infections.

2. Normal neutrophil stem cells grown in culture may be in-
fused to supplement the patient’s own defective neu-
trophils. In addition, researchers are now trying to geneti-
cally reverse the defect in cultures of a patient’s stem
cells for subsequent therapeutic infusion.

Reference

Baehner RL. Chronic granulomatous disease of childhood:
Clinical, pathological, biochemical, molecular, and genetic
aspects of the disease. Pediatr Pathol 1990;10:143–153.

4. Which of the following occurs when
acetylcholine binds to muscarinic
receptors?
(A) Heart rate slows
(B) Cardiac conduction velocity rises
(C) Norepinephrine release from
sympathetic nerve terminals is
enhanced
(D) Nitric oxide release from
endothelial cells is inhibited
(E) Blood vessels of the external
genitalia constrict

5. Carotid baroreceptors
(A) Are important in the rapid, short-
term regulation of arterial blood
pressure
(B) Do not fire until a pressure of
approximately 100 mm Hg is reached
(C) Adapt over 1 to 2 weeks to the
prevailing mean arterial pressure
(D) Stretch reflexively decreases
cerebral blood flow
(E) Reflexively decrease coronary
blood flow when blood pressure falls

6. Which of the following is true with
respect to peripheral chemoreceptors?
(A) Activation is important in
inhibiting the diving response
(B) Activity is increased by increased
pH
(C) They are located in the medulla
oblongata, but not the hypothalamus
(D) Activation is important in the
cardiovascular response to
hemorrhagic hypotension
(E) Activity is increased by lowering
of the oxygen content, but not the
PO2, of arterial blood

7. Parasympathetic stimulation of the

heart accompanied by a withdrawal of
sympathetic tone to most of the blood
vessels of the body is characteristic of
(A) The fight-or-flight response
(B) Vasovagal syncope
(C) Exercise
(D) The diving response
(E) The cold pressor response

8. A patient suffers a severe hemorrhage
resulting in a lowered mean arterial
pressure. Which of the following
would be elevated above normal levels?
(A) Splanchnic blood flow
(B) Cardiopulmonary receptor activity
(C) Right ventricular end-diastolic
volume
(D) Heart rate
(E) Carotid baroreceptor activity

9. A person stands up. Compared with
the recumbent position, 1 minute after
standing, the
(A) Skin blood flow increases
(B) Volume of blood in leg veins
increases
(C) Cardiac preload increases
(D) Cardiac contractility decreases
(E) Brain blood flow decreases

10. Pressure diuresis lowers arterial
pressure because it
(A) Lowers renal release of renin
(B) Lowers systemic vascular resistance
(C) Lowers blood volume
(D) Causes renal vasodilation
(E) Increases baroreceptor firing

11. Central blood volume is decreased by
(A) The muscle pump
(B) The respiratory pump
(C) Increased excretion of salt and
water

(D) Lying down
(E) Living in a space station

SUGGESTED READING

Champleau MW. Arterial baroreflexes. In:
Izzo JL, Black HR, eds. Hypertension
Primer. Baltimore: Lippincott Williams
& Wilkins, 1999.

Dampney RA. Functional organization of
central pathways regulating the cardio-
vascular system. Physiol Rev
1994;74:323–364.

Hainsworth R, Mark AL, eds. Cardiovascu-
lar Reflex Control in Health and Dis-
ease. London: WB Saunders, 1993.

Katz AM. Physiology of the Heart. 3rd
Ed. New York: Lippincott Williams &
Wilkins, 2001.

Mohanty PK. Cardiopulmonary barore-
flexes. In: Izzo JL, Black HR, eds. Hy-
pertension Primer. Baltimore: Lippin-
cott Williams & Wilkins, 1999.

Reis DJ. Functional neuroanatomy of cen-
tral vasomotor control centers. In: Izzo
JL, Black HR, eds. Hypertension
Primer. Baltimore: Lippincott Williams
& Wilkins, 1999.

Rowell LB. Human Cardiovascular Con-
trol. New York: Oxford University
Press, 1993.

Waldrop TG, Eldridge FL, Iwamoto GA,
Mitchell JH. Central neural control of
respiration and

circulation during exercise. In: Rowell LB,
Shepherd JT, eds. Handbook of Physi-
ology, Section 12. Exercise: Regulation
and integration of multiple systems.
New York: Oxford University Press,
1996.

CASE STUDIES FOR PART IV • • •

CASE STUDY FOR CHAPTER 12
Congestive Heart Failure (Arteriovenous Fistula)

A 29-year-old man presented to his physician with fa-
tigue, shortness of breath, and progressive ankle edema.
These signs and symptoms had been worsening slowly
for 3 months. His medical history included a motor vehi-
cle accident 4 months ago, during which he sustained a
deep puncture wound to the right thigh. The wound was
closed with skin sutures on the day of the accident and
had healed, although the area around the injury re-
mained tender.

On physical examination, his resting blood pressure
is 90/60 mm Hg and his heart rate is 122 beats/min. He
appears ill and has shortness of breath at rest. Bilateral
lung crackles are present. Pitting edema is evident in
both legs, but is worse on the right. His pulses are intact,
but the amplitude of the right femoral pulse is increased.
A continuous bruit is present over the scar from his pre-
vious puncture injury. The superficial veins in the right
thigh are prominent and appear distended.

Questions

1. What is the cause of the femoral bruit?
2. Why does the patient have fatigue, shortness of breath, leg

edema, lung crackles, and an elevated heart rate?

Answers to Case Study Questions for Chapter 12

1. The patient has an arteriovenous (A-V) fistula caused by his
previous puncture injury. During the injury, both the artery
and the adjacent vein in the thigh were severed; the vessels
healed but, during the healing process, a direct connection
formed between the artery and the adjacent vein. The veloc-
ity of flow from the artery to the vein is very high; it pro-
duces turbulence and a bruit.

2. A large A-V fistula, such as this one, allows a substantial
amount of the cardiac output to be shunted directly from
the arterial system to the venous system, without passing
through the resistance vessels. The lowered systemic vas-
cular resistance leads to a lower arterial pressure. Compen-
satory mechanisms increase heart rate and cardiac output.
However, continuous delivery of a high cardiac output for
months causes the heart muscle to fail. As the heart muscle
fails, the output of the heart cannot be maintained. This re-
sults in the accumulation of fluid in the lungs, causing
crackles and shortness of breath, and in the legs, where it
appears as pitting edema. Because so much blood is
shunted directly to the venous circulation, there is reduced
availability of arterial blood for many tissues, including
skeletal muscle, thereby, causing fatigue.

References

Schneider M, Creutzig A, Alexander K. Untreated arteriovenous
fistula after World War II trauma. Vasa 1996;25:174–179.
Wang KT, Hou CJ, Hsieh JJ, et al. Late development of renal
arteriovenous fistula following gunshot trauma—a case report.
Angiology 1998;49:415–418.

CASE STUDY FOR CHAPTER 13
Atrial Fibrillation

A 58-year-old woman arrived in the emergency depart-
ment complaining of sudden onset of palpitations,
light-headedness, and shortness of breath. These
symptoms began approximately 2 hours previously. On
examination, her blood pressure is 95/70 mm Hg, and
the heart rate is 140 beats/min. An ECG demonstrates
atrial fibrillation. The physical examination is otherwise
unremarkable.

Questions

1. Explain why the patient has these symptoms.
2. Explain how medications could be useful in this setting.
3. While in the emergency department, the patient’s symptoms

worsened. What immediate action could be taken to stabilize
or treat the patient?

Answers to Case Study Questions for Chapter 13

1. During atrial fibrillation, the AV node is incessantly stimu-
lated. Depending upon the conduction velocity and refrac-
tory period of the node, the ventricular rate may be from 100
to more than 200 beats/min. When the ventricular rate is ex-
tremely rapid, there is little opportunity for ventricular filling
to occur; despite the high heart rate, cardiac output falls in
this setting (see Chapter 14). This leads to hypotension and
associated symptoms such as light-headedness and short-
ness of breath.

2. Drugs that can slow down conduction through the AV node
are useful in treating atrial fibrillation. These included digi-
talis, beta blockers, and calcium entry blockers. By slowing
AV nodal conduction, these drugs reduce the rate of excita-
tion of the ventricles. At a slower ventricular rate, there is
more time for filling, and the output of the heart is increased.

3. Atrial fibrillation can be terminated by electrical cardiover-
sion. In this procedure, a strong electrical current is passed
through the heart to momentarily depolarize the entire heart.
As repolarization occurs, a normal, coordinated rhythm is
reestablished.

Reference

Shen W-K, Holmes DR Jr, Packer DL. Cardiac arrhythmias. In:
Giuliani ER, Nishimura RA, Holmes DR Jr, eds. Mayo Clinic
Practice of Cardiology. 3rd Ed. St. Louis: CV Mosby,
1996;727–747.

CASE STUDY FOR CHAPTER 14
Left Ventricular Hypertrophy (Aortic Stenosis)

A 72-year-old woman presented to her physician with a
complaint of poor exercise tolerance and dyspnea on exer-
tion. Cardiac auscultation reveals a fourth heart sound and a
loud systolic murmur heard best at the base of the heart.
The murmur radiates into the region of the carotid artery.
The carotid pulses are reduced in amplitude and feel “damp-
ened.” The ECG indicates left ventricular hypertrophy.

Questions

1. Why does the patient have a murmur?
2. Why has left ventricular hypertrophy developed?
3. How should this condition be managed?

Answers to Case Study Questions for Chapter 14

1. The aortic valve of this patient has become narrowed and
calcified (aortic stenosis). Because blood must squeeze
through the narrowed orifice, flow velocity increases and the
blood flow becomes turbulent. This turbulence creates a
murmur during cardiac systole (when blood is ejected
through the valve).

2. To eject blood through the narrowed aortic valve, the ventri-
cle must develop higher pressure during systole. In response
to a sustained increase in afterload, hypertrophy of the mus-
cle of the left ventricle occurs.

3. When symptoms develop and left ventricular enlargement is
present, aortic stenosis is best treated with surgery. The
valve can be replaced with a prosthetic valve.

Reference

Rahimtoola SH. Aortic stenosis. In: Fuster V, Alexander RW,
O’Rourke FA , eds. Hurst’s the Heart. 10th Ed. New York: Mc-
Graw-Hill, 2001.

CHAPTER 18 Control Mechanisms in Circulatory Function 305

306 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

CASE STUDY FOR CHAPTER 15
Pulmonary Embolism

A 68-year-old man receiving chemotherapy for colon
cancer experienced the sudden onset of chest discomfort
and shortness of breath. His blood pressure is 100/75
mm Hg and his heart rate is 105 beats/min. The physical
examination is unremarkable except for swelling and
tenderness in the left leg, which began about 3 days ear-
lier. The ECG shows no changes suggestive of cardiac is-
chemia.

Questions

1. How are the patient’s chest discomfort, shortness of breath,
arterial hypotension, tachycardia, and left leg symptoms ex-
plained?

2. Is right ventricular pressure likely to be increased or de-
creased? Why?

3. Would intravenous infusion of additional fluids (such as
blood or plasma) help the patient’s arterial blood pressure?

Answers to Case Study Questions for Chapter 15

1. The patient’s symptoms are caused by pulmonary em-
bolism. In this condition, a piece of blood clot located in a
peripheral vein (in this case, a leg vein) breaks off and is
carried through the right heart to a pulmonary artery where
it lodges. Patients with certain medical problems, including
cancer, have altered clotting mechanisms and are at risk of
forming these clots. When this occurs, blood flow from the
pulmonary artery to the left heart is obstructed (i.e., pul-
monary vascular resistance increases), resulting in elevated
pulmonary arterial pressure. The sudden rise in pressure
causes distension of the artery, which may contribute to the
sensation of chest discomfort. Increased pulmonary arterial
pressure (pulmonary hypertension) leads to right heart fail-
ure. Because left atrial (and left ventricular) filling is reduced
(as a result of lack of blood flow from the lungs), left-side
cardiac output also falls. The fall in cardiac output causes a
reflex increase in heart rate. The result is a combination of
right- and left-side heart failure, producing the signs and
symptoms seen in this patient.

2. The right ventricular pressure is likely to be increased be-
cause the blood clot in the pulmonary artery acts as a form
of obstruction that raises the pulmonary artery resistance.

3. The problem here is increased afterload of the right ventri-
cle caused by partial obstruction of the outflow tract. Be-
cause of this obstructed outflow, the diastolic volume of the
right ventricle is already high. It is unlikely that infusing ad-
ditional fluids into the veins will improve cardiac output be-
cause the extra filling of the right ventricle is unlikely to in-
crease the force of contraction.

Reference

Brownell WH, Anderson FA Jr. Pulmonary embolism. In:
Gloviczki P, Yao JST, eds. Handbook of Venous Disorders:
Guidelines of the American Venous Forum. London: Chapman
& Hall, 1996;274.

CASE STUDY FOR CHAPTER 16
Diabetic Microvascular Disease

A 48-year-old man went for a vision examination be-
cause his eyesight had been blurry for the past several
months. His optometrist referred him to his family physi-
cian after seeing a few areas of dense clumps of capillar-
ies over the retinas of both eyes.

The family physician finds fasting blood plasma glu-
cose of 297 mg/dL. The man states he has had periods of

tingling and numbness in his toes for a few weeks,
which he attributes to gaining over 35 kg during the past
3 years.

Questions

1. Why were capillaries overgrowing the retina? Is this ever a
normal finding?

2. Why does an elevated plasma glucose concentration during
fasting indicate serious diabetes mellitus? Why does a large
weight gain potentially lead to diabetes mellitus?

3. How might odd sensations in the feet be related to diabetes
mellitus and microvascular disease?

4. What are the immediate and long-term treatments for mini-
mizing further microvascular disease?

Answers to Case Study Questions for Chapter 16

1. The formation of clumps of capillaries over the retina is usu-
ally diagnostic for microvascular complications of diabetes
mellitus and is rarely seen in other diseases. The capillaries
probably overgrow the retina because they are attempting
to replace capillaries that die off as a consequence of the
disease.

2. A moderate elevation of blood glucose concentration after a
carbohydrate meal can happen, but it should not exceed
140 to 150 mg/dL. Such a high blood glucose represents a
major loss in the regulation of glucose metabolism. The pa-
tient is seriously overweight and is likely insulin-resistant.
He has ample insulin but the cellular response to insulin is
inadequate. The suppressed insulin response develops after
repeated and sustained high insulin concentrations associ-
ated with excessive carbohydrate intake.

3. The peripheral sensory nerves of the body are nourished by
microscopic blood vessels, and the loss of even a few ves-
sels can alter the physiology of a nerve. An altered sensory
nerve may fire too frequently, causing odd sensations, or
not fire at all, causing numbness. Neuropathy or nerve im-
pairment of the lower body is one of the most common
problems in diabetes mellitus.

4. Even though this patient would likely have a high insulin
concentration, additional insulin is required to stimulate the
cells to take up glucose. However, pharmacological treat-
ment could gradually be decreased or discontinued with a
major change in diet, amount of body fat, and exercise
level. Loss of body fat is associated with a progressive im-
provement in glucose metabolism. Exercise improves the
ability of skeletal muscle cells to take up and burn glucose
without the presence of insulin or at reduced insulin con-
centration.

Reference

Dahl-Jorgensen K. Diabetic microangiopathy. Acta Paediatr
Suppl 1998;425:31–34.

CASE STUDY FOR CHAPTER 17
Coronary Artery Disease

A 57-year-old man experienced several months of vague
pains in his left chest and shoulder when climbing stairs.
During a touch football game at a family picnic, he had
much more intense pain and had to rest. After about 45
minutes of intermittent pain, his family brought him to
the emergency department.

His heart rate is 105 beats/min, his blood pressure is
105/85 mm Hg, and his hands and feet are cool to touch
and somewhat bluish. He is sweating and is short of
breath. An electrocardiogram indicates an elevated ST
segment, which was most noticeable in leads V4 to V6.
The attending cardiologist administers streptokinase in-
travenously.

One hour later, the ST segment abnormality is less
noticeable. The heart rate is 87 beats/min, the arterial
blood pressure is 120/85 mm Hg, and the patient’s hands
and feet are pink and warm. The patient is alert, not
sweating, and does not complain of chest pain or short-
ness of breath.

During a 4-day stay in the hospital, percutaneous an-
gioplasty was performed to open several partially
blocked coronary arteries. The patient is told to take half
of an adult aspirin pill every day and is given a prescrip-
tion of a statin drug to lower blood lipids. In addition, he
is assigned to a cardiac rehabilitation program designed
to teach proper dietary habits and improve exercise per-
formance and, together, to lower gradually body fat.

Questions

1. How did the left chest and shoulder pain during stair climb-
ing predict some abnormality of coronary artery function?

2. Why was a 45-minute delay before going for medical inter-
vention after intense pain started inappropriate for the
man’s health?

3. How does the lower than normal arterial pressure, smaller
than normal arterial pulse pressure, and decreased blood
flow to the hands and feet indicate impairment of the con-
tractile function of the heart?

4. How did the streptokinase improve performance of the
heart?

5. How is aspirin useful to protect the coronary vasculature
from occlusions by blood clots?

6. How might lowering the low-density lipoproteins and rais-
ing the high-density lipoproteins with a combination of diet,
exercise, and statin therapy lessen the chance of a second
heart attack?

Answers to Case Study Questions for Chapter 17

1. The exercise of stair climbing imposed a substantial de-
mand on the heart to pump blood, thereby, requiring more
oxygen for the heart cells. Partially occluded arteries did not
provide sufficient blood flow to provide the needed oxygen
and hypoxia resulted. Coronary artery problems leading to
mild hypoxia of the heart muscle typically cause a referred
pain to the left chest and shoulder area. In some persons,
the pain extends into the left arm and hand, as well as neck
and jaw.

2. There is a major risk that cardiac hypoxia will initiate abnor-
mal electrical activity in the heart. The results can range
from mild disturbances of conduction to rapidly lethal ven-
tricular fibrillation. In addition, the longer cardiac cells are
without adequate blood flow, the more damage is done to
the cells. The sooner oxygenation is restored, the less repair
is needed in the heart tissue.

3. When the contractile ability of the heart is compromised,
the typical result is a reduced stroke volume, which would
explain the decreased pulse pressure. If cardiac output de-
creases, in spite of an increased heart rate, then arterial
pressure tends to fall. The decreased blood flow to the
hands and feet indicates that the sympathetic nervous sys-
tem has been activated to constrict peripheral blood ves-
sels, preserving the arterial pressure as much as possible in
the presence of reduced cardiac function.

4. Streptokinase is a bacterial product that activates plasmino-
gen, which leads to clot dissolution. Blood flow and oxygen
supply to the downstream muscle will then be restored. If
the muscle cells are not seriously injured, they will show
prompt recovery of contractile function to restore the stroke
volume and cardiac output.

5. Aspirin blocks the cyclooxygenase enzymes in all cells. With
aspirin present, platelets are far less likely to be activated,

limiting clot formation in areas of vessels with damaged en-
dothelial cells. The production of prostaglandins by
platelets is part of the clotting process. Also, thromboxane
released by activated platelets will cause constriction of
coronary arteries and arterioles, lowering blood flow in an
already flow-deprived state.

6. Although regression of plaques is not dramatic when low-
density lipoproteins are reduced, continued growth of the
plaque is decreased and, in some cases, virtually stopped.
This lowers the probability of a plaque rupturing and start-
ing the formation of a new clot that will occlude the artery.
In addition, lowering the LDL concentration will limit the for-
mation of new plaques and, thereby, reduces the risk of ves-
sel occlusion.

Reference

Lilly LS. Pathophysiology of Heart Disease. Baltimore: Williams
& Wilkins, 1998.

CASE STUDY FOR CHAPTER 18
Hypertension

During a routine health assessment, a 52-year-old man
was found to have a blood pressure of 180/95 mm Hg.
He reported no significant health problems except “my
blood pressure has always been a little high.”

The physical examination, including an evaluation of
the heart, eyes (including the blood vessels of the
retina), and the peripheral pulses, is entirely normal. The
resting heart rate is 87 beats/min.

Questions

1. How do changes in cardiac output or systemic vascular re-
sistance affect arterial blood pressure?

2. Why did the physician examine the heart, eyes, and periph-
eral pulses?

3. Explain how drugs might lower the blood pressure by af-
fecting �1-adrenergic receptors, �1-adrenergic receptors, in-
travascular fluid volume, the renin-angiotensin-aldosterone
system, and intracellular calcium ion levels.

Answers to Case Study Questions for Chapter 18

1. Anything that increases cardiac output or SVR can cause an
increase in arterial blood pressure. When this increase is
sustained and significant, it is referred to as hypertension.

2. Chronic hypertension can damage many organs and tis-
sues, some of which may be detected by physical exami-
nation. The heart can undergo left ventricular hypertro-
phy as a result of increased afterload. The blood vessels
of the eye can become thickened and sclerotic. Because
hypertension can contribute to atherosclerosis, the pe-
ripheral pulses may become diminished. Other organs,
such as the kidneys, may also be damaged by hyperten-
sion, but these abnormalities require specific laboratory
testing to evaluate and usually cannot be assessed by
physical examination.

3. �1-Adrenergic blockers reduce heart rate and contractility of
the heart and lower cardiac output and blood pressure.
They also block ability of the sympathetic nervous system
to stimulate the release of renin. Drugs that block �1-adren-
ergic receptors reduce peripheral vasoconstriction and thus
lower SVR. Drugs that reduce intravascular fluid volume (di-
uretics such furosemide or hydrochlorothiazide) reduce pre-
load and, thereby, lower cardiac output and arterial pres-
sure. Drugs that interfere with the RAAS (e.g., by blocking
the effect of angiotensin-converting enzyme or by directly
blocking the actions of angiotensin II) reduce blood pres-
sure by preventing the vasoconstriction and sodium reten-
tion that would otherwise occur when the RAAS is acti-

CHAPTER 18 Control Mechanisms in Circulatory Function 307

308 PART IV BLOOD AND CARDIOVASCULAR PHYSIOLOGY

vated. Calcium blockers diminish cardiac contractility (a de-
terminant of cardiac output) and vascular smooth muscle
contraction (a determinant of SVR). These drugs work by
decreasing the cytosolic concentration of calcium ion by
blocking either its entry or its release into the cytosol of car-
diac or smooth muscle cells.

References

Izzo JL, Black HR, eds. Hypertension Primer. Baltimore: Lippin-
cott Williams & Wilkins, 1999.
Vidt DG. Hypertension. In: Young JR, Olin JW, Bartholomew
JR, eds. Peripheral Vascular Diseases. 2nd Ed. St. Louis: CV
Mosby, 1996;189.

