

Contents

1. Terminologies in Biophysics	1
2. Introduction to Biophysics	9
Definition of Biophysics	9
Meaning of Biophysics	9
Importance of Biophysics in Nursing	10
Scientific Measurements	10
Physics as a Science	11
Status of Matter	11
Common Properties of Matter	12
Measurements of Lengths	13
Measuring Volume	14
Measurement of Weight	15
Concentration/Masurement of Quantity	16
Units and Measurement	16
Fundamental SI Units	17
Units of Lengths, Mass and Time	18
Roles and Convention in the Use of Symbols	19
Accuracy and Errors in Measurement	20
Nurses Role in Measurements	21
3. Motion	22
Meaning of Motion	22
Mechanics of Motion	22
Types of Motion	23
Newton's Laws of Motion	23
Vector	25
Scalar Motion	27
Speed	28
Acceleration	28
Velocity	29
Nursing Application of Velocity	30
Dialysis	30
Hemodialysis	32
Peritoneal Dialysis	41
Continuous Ambulatory Peritoneal Dialysis	45

4. Gravity	49
Historical Perspectives	49
Important Facts of Gravitational Force	50
Gravitational Force in Human Body	50
Newton's Theory of Gravitation	51
Archimedes Principle	52
Universal Law of Gravitation	52
Gravitational Force	53
Center of Gravity	53
Equilibrium	54
Body Mechanics	59
Traction	63
Skin Traction	63
Skeletal Traction	65
Density Measurement of Urine by Urinometer	68
Applications of Gravity in Nursing	69
Nursing Care Application by Using Gravity (Postural Drainage)	69
Log-Rolling Maneuver	72
Care of Patient with Traction	74
Range of Motions	78
Lifting and Transferring	79
5. Force, Energy and Work	84
Meaning of Force in Physics	84
Units of Measurements	84
Force	86
Forces on a Rigid Body	88
Collisions	89
Friction	90
Machine	91
Simple Machines	94
Levers	94
Nursing Application of Force, Work and Energy	98
Application of Friction in Handwashing	99
Surgical Handwashing	100
Care of Dentures	101
Back Care/Back Massage/Back Rub	102
Care of Pressure Points/Bed Sore	104
6. Heat	108
Meaning of Heat	108
Heat as a Form of Energy	108
Effects of Heat	109
Heat and Temperature	110
Definitions of Temperature	111
Melting Point and Boiling Point	112
Transmission of Heat	112
Normal Body Temperature	114
Unit of Heat Measurement	116

Measurement of Heat	117
Thermometer	118
Nursing Application in Heat Measurement and Management	122
Oral Temperature Measurement	122
Temperature Measurement by Axilla	124
Temperature Measurement by Rectal Route	125
Sterilization	127
Sterilization by Heat	128
Autoclaving	129
Hot Air Oven	129
Therapeutic Application of Heat	130
Hot Water Bag	132
Infrared Therapy	134
Hot Fomentation	135
Steam Inhalation	137
Soak or Local Bath	139
Sitz Bath	141
Care of Patient with Fever (Hyperpyrexia)	142

7. Light 145

Meaning of Light	145
Sources of Light	146
Color Objects	147
Laws of Reflection and Refraction	147
Lighting	149
Effects of Light on Health	150
Visible Spectrum	151
Invisible Spectrum	152
Optical Defects in Eye	152
Light Therapy	154
Phototherapy	154
Infrared Light Therapy	155
Laser Light Therapy	157
Light Hazards in Operation Room	166

8. Pressure 167

Meaning of Pressure	167
Definition	167
Pressures of Human Body	168
Pascal's Law	169
Gas Laws	169
Hydrostatic Pressure	170
Pressure in Flowing Liquids	171
Atmospheric Pressure	172
Osmosis and Osmotic Pressure	173
Typical Pressure in the Normal Body	174
Full Body Pressure Mapping for Design Testing	174
Blood Pressure	175
Central Venous Pressure	176

Pulmonary Function Test	179
Intracranial Pressure Monitoring	182
Cerebral Blood Flow Monitoring	186
Intra-atrial Pressure Monitoring	188
Bernoulli's Law Application (Water Seal Chest Drainage)	191
Charles's and Gay-Lusac's Law Application	199
Pulmonary Artery Wedge Pressure Monitoring	202
Intraocular Pressure	207

9. Sounds

209

Meaning of Sounds in Physics	209
Definition	209
Production of Sound	209
Types of Sound	210
Properties of Waves	210
Comparison Between Soundwaves and Light Waves	211
Auscultation	211
Heart Sounds	212
Hearing	214
Tests for Hearing	216
Vibration-induced Disorders	216
Noise-induced Disorders	217
Ultrasonography	218
Echocardiography	222
Transesophageal Echocardiography	224
Lung Sounds	225
Normal Breath Sounds	226
Abnormal Breath Sounds	227
Abdominal Sounds	228

10. Electricity and Electromagnetism

231

Meaning of Electricity	231
Definition	231
Types of Electricity	231
Electrical Current	233
Coulomb's Law	233
Sources of Electric Current	235
Measurements of Electricity	236
Electromagnetism	237
Electromagnetic Theories	238
Effects of Electricity on the Human Body	239
Electrocardiogram	239
Holter Monitoring	245
Phonocardiogram	246
Pulse Oximetry	248
SvO ₂ -Monitoring	249
Computed Tomography	250
Electroconvulsive Therapy	252
Magnetic Resonance Imaging	255

Electroencephalography	257
Electromyography	260
Vectorcardiogram	260
Diathermy (Electrosurgery)	261
Argon Beam Coagulation	265
Ultrasonic Devices	266
CUSA	267

11. Atomic Energy 268

Concept of Atomic Energy	268
Structure of Atom	269
Properties of an Atom	269
Compounds of Atom	270
Important Elements of Atom	270
Atomic Theories	272
Radioactive Isotopes	274
Properties of Rays	275
Clinical Use of Radioisotopes	275
Radiation	275
Radioactive Pollution and Health	276
Radiation Method of Sterilization	277
X-rays	278
X-ray images	280
Radiotherapy	280
Skull and Spinal X-ray	281
Magnetic Resonance Imaging	282
Radiation Safety Standards	286
Radiotherapy Treatment in Oncology	288
Radiation Protection	289
Nuclear Medicine	291
Thallium Testing	291
Radiational Hazards	293

12. Principles of Electronics 294

Importance of Electronics	294
Principles of Electronics	295
Uses of Electronics	296
Electron Microscope	296
Pacemakers	297
Permanent Pacemaker Implantation	301
Cardiac Defibrillation	303
Ventilator	306
Robotic Surgery	310