

Fisiologia de Sistemes II

1. Dades descriptives de l'assignatura

1.1. Identificació

Titulació: Grau en Enginyeria Biomèdica

Curs: 2n

Trimestre: 2n

Nombre de crèdits ECTS: 4 crèdits en total, que consten de 44 hores d'activitats presencials i de 56 hores d'activitats no presencials. Les activitats presencials es reparteixen en 20 hores de classes magistrals, 8 hores de seminaris i 16 hores de pràctiques.

1.2. Coordinació i Professorat

El coordinador de l'assignatura és el Dr. José M. Fernández. Professors dels grups de recerca del "Laboratori de Fisiologia Molecular i Canalopaties" i del "Laboratori de Neurofarmacologia", són responsables d'impartir-ne la docència, tant pel que fa als crèdits teòrics com als pràctics.

1.3. Objectiu general

Aquesta assignatura se centra en l'estudi de l'organització i el funcionament dels sistemes nerviós i endocrí.

2. Competències a assolir

1. Entendre els mecanismes que controlen la transmissió sinàptica.
2. Conèixer la morfologia, l'estructura i la funció del sistema nerviós.
3. Conèixer la morfologia, l'estructura i la funció del sistema endocrí.
4. Capacitat de comprensió de conceptes bàsics sobre neurotransmissió i el funcionament dels sistemes nerviós i endocrí, i la seva aplicació en el context de problemes propis de la enginyeria.
5. Habilitat en la cerca i gestió de la informació.
6. Capacitat d'organitzar i planificar.
7. Resolució de problemes.
8. Capacitat de treball en equip.
9. Capacitat de comunicar-se amb propietat de forma oral i escrita.

3. Continguts (Temari Teòric)

I. Sistema nerviós (Dr. J.M. Fernández i Dr. Francisco J. Muñoz (Laboratori de Fisiologia Molecular i Canalopaties) + Professors del Laboratori de Neurofarmacologia)

Tema 1. Transmissió sinàptica I

Introducció al sistema nerviós. Conceptes generals. La sinapsi química i elèctrica. Components moleculars involucrats en l'acoblament estímul-secreció. Fusió de vesícules amb la membrana plasmàtica. (Dr. J. M. Fernández).

Tema 2. Transmissió sinàptica II

La transmissió colinèrgica. La transmissió catecolaminèrgica i serotoninèrgica. La transmissió peptidèrgica. Aminoàcids excitants i inhibidors. (Dr. J. M. Fernández).

Tema 3. Anatomia y organització del sistema nerviós.

El cervell i la medul·la espinal. Els ventricles cerebrals. Telencèfal: escorxa cerebral, nucleos grisos, sistema límbic i formació hipocampal. Diencèfal: tàlem, hipotàlem e hipofisis. Mesencèfal: tubercles quadrigèmnes, substància negra i formació reticular. Metencèfal: cerebel i protuberància. Mielencèfal: centres bulbars. Medul·la espinal: astes dorsals i ventrals. (Dr. F.J. Muñoz).

Tema 4. Control segmentari del moviment i de la postura

Organització funcional dels sistemes motors: sistemes de control segmentari i suprasegmentari. La motoneurona inferior. Els mecanoreceptors musculars. Els reflexos. Control dels reflexos. (Dr. F.J. Muñoz).

Tema 5. Control suprasegmentari del moviment i de la postura

L'escorxa motora. Organització i funció dels nuclis grisos. Centres motors del tronco de l'encèfal. Organització i funció del cerebel. Malaltia de Parkinson. (Dr. F.J. Muñoz).

Tema 6. Fisiologia Sensorial

Funcions generals i components del sistema sensorial. Òrgans sensorials. Tipus de receptors. Transmissió de l'impuls des del receptor. Recepció i integració nerviosa de mecanoreceptors, termoceptors, receptors gustatius i receptors olfactoris. El tàlem i l'escorxa somatosensorial. (Professor del Laboratori de Neurofarmacologia).

Tema 7. Fisiologia del dolor

Nociceptors i dolor. Mecanismes de transmissió del dolor. Dolor agut i dolor crònic. Vies espinotalàmiques. Centres nerviós que processen el dolor. Funció i centres del sistema de l'analgèsia. Els pèptids opioïds. (Professor del Laboratori de Neurofarmacologia).

Tema 8. Visió

La visió: Anatomia funcional de l'ull. Bases fotoquímiques de la visió. Funció de la retina. Vies visuals i la seva integració. Defectes de refracció (cirurgia amb làser) i la ceguesa (visió artificial) (Professor del Laboratori de Neurofarmacologia)

Tema 9. Audició i equilibri

L'audició i l'equilibri: Anatomia funcional de l'oïda. L'organ de Corti. Vies auditius i la seva integració. El vestíbul i les màcules. Vies vestibulars i la seva integració. Reflexos vestibulars. Defectes i sordesa (implant coclear). (Professor del Laboratori de Neurofarmacologia).

Tema 10. Sistema nerviós autònom I

Organització funcional dels sistemes simpàtic i parasimpàtic. Equilibri fisiològic entre tots dos sistemes. Activitat i variacions funcionals. (Professor del Laboratori de Neurofarmacologia).

Tema 11. Sistema nerviós autònom II

Efectes generals dels sistemes simpàtic i parasimpàtic. Efectes específics sobre les glàndules, la musculatura llisa visceral i la vascular. Reflexos neurovegetatius. (Professor del Laboratori de Neurofarmacologia).

Tema 12. Funcions superiors del sistema nerviós I

Organització funcional i connexions del sistema límbic. Control de les emocions i de la conducta. Funcions específiques de l'amígdala, de l'hipocamp i de l'escorça límbica. (Professor del Laboratori de Neurofarmacologia).

Tema 13. Funcions superiors del sistema nerviós II

Organització funcional i connexions del neocòrtex. Aprenentatge i memòria. Bases moleculars de la memòria. (Professor del Laboratori de Neurofarmacologia).

Tema 14. Funcions superiors del sistema nerviós III

Bases neuronals de la consciència i del llenguatge. (Professor del Laboratori de Neurofarmacologia).

Tema 15. Funcions superiors del sistema nerviós IV

Cicle circadià. L'organització del son. Àrees cerebrals del son i la vigília. (Professor del Laboratori de Neurofarmacologia).

II. Sistema endocrí (Dr. Francisco J. Muñoz (Laboratori de Fisiologia Molecular i Canalopaties))

Tema 16. Introducció general a la fisiologia endocrina i Glàndules endocrines.

Definició d'hormona i receptor. Tipus d'hormones i receptors. Modalitats generals de síntesi, secreció, acció i regulació hormonal. Sistemes endocrí, paracrí i autocrí. Transport i degradació hormonal. Eix hipotàlamo-hipofisari. Factors hipofisaris. Hormones hipotàlmiques. Adenohipòfisi: TSH, ACTH, gonadotrofines, GH i prolactina. Neurohipòfisi: hormona antidiürètica i oxitocina. Glàndula tiroide. Metabolisme del iode. Hormones tiroides. Síntesi, transport i accions. Regulació i exploració funcional de la tiroide. (Dr. F.J. Muñoz).

Tema 17. Pàncrees endocrí i altres hormones del tracte digestiu

Síntesi i secreció d'insulina. Accions. Regulació. Avaluació funcional. Glucagó, síntesi i secreció. Accions i mecanismes. Regulació. Avaluació. Homeòstasi de la glucosa. Incretines: GIP i GLP-1. (Dr. F.J. Muñoz).

Tema 18. Hormones relacionades amb el metabolisme ossi (calci i fòsfor)

Paper dels ions minerals. Breu repàs del metabolisme del calci i del fòsfor. Fisiologia metabòlica de l'os i homeòstasi mineral. Paratohormona: síntesi i secreció. Accions i regulació. Mètodes d'avaluació. Calcitonina: síntesi i secreció. Accions i regulació. Mètodes d'avaluació. Vitamina D: síntesi i aportació exògena; transport i metabolisme. Accions i regulació. Avaluació funcional del metabolisme mineral. (Dr. F.J. Muñoz).

Tema 19. Hormones de la glàndula adrenal

Còrtex suprarenal. Glucocorticoides i Mineralocorticoides: síntesi i secreció; transport i metabolisme. Accions. Regulació. Exploració funcional. Medulla suprarenal. Catecolamines. Avaluació de l'activitat simpàtico-adrenal. Regulació del pes corporal.

Regulació de la ingesta i de l'homeòstasi de l'energia per part del sistema nerviós central. Regulació de les despeses energètiques. L'adipòcit com a cèl·lula endocrina. Leptina. (Dr. F.J. Muñoz).

Tema 20. Hormones sexuals.

Estructura i funció dels sistemes reproductors masculí i femení. Hormones masculines i femenines (adrenals i gonadals). Erecció i ejaculació. Cicle ovàric. Migració de l'òvul. Cicle endometrial. Funcions mamàries. La placenta com a glàndula endocrina. Fisiologia de la dona gestant i del part. (Dr. F.J. Muñoz).

4. Metodologia Docent

Durant el curs, estan previstes diverses activitats docents que l'estudiant ha de seguir com a requeriment per superar l'assignatura. Tot i l'anterior, no es controlarà l'assistència a l'activitat de classes magistrals. A la resta d'activitats hi haurà un control d'assistència exhaustiu. Les activitats previstes durant el procés docent seran les següents:

4.1. Classes magistrals

Cada tema del temari teòric s'imparteix com a classe magistral d'una hora de duració. Tot i que el professor dispensarà els continguts, es fomentarà la participació dels estudiants. L'estudiant tindrà a la seva disposició a l'Aula global, abans de cada sessió de classe, uns escrits/presentacions sobre els temes tractats i els objectius específics de cada tema.

4.2. Pràctiques (Professors del Laboratori de Fisiologia Molecular i Canalopaties)

Les pràctiques es fan en grups de 15-18 alumnes per pràctica. En funció del tipus de pràctica tenim un nombre diferent de subgrups.

Pràctica 1. Inhibició i excitació sinàptica. Model electrònic de funcionament neuronal controlat des d'una unitat PC.

Anàlisi i interpretació dels resultats obtinguts (3 hores). Aquesta pràctica es fa amb 5 subgrups de 4-5 alumnes cadascun. (Dr. J. M. Fernández).

Práctica 2. Feed-back negatiu i inhibició lateral. Oscil·lacions Neuronals. Model electrònic de funcionament neuronal controlat des d'una unitat PC.

Anàlisi i interpretació dels resultats obtinguts (3 hores). Aquesta pràctica es fa amb 2 subgrups de 7-9 alumnes cadascun. (Dr. J. M. Fernández).

Pràctica 3. Electromiografia i temps de reacció.

Registre del to muscular basal i màxim durant una contracció voluntària, així com del temps de reacció. Anàlisi i interpretació dels resultats obtinguts (4 hores). Aquesta pràctica es fa amb 4 subgrups de 4-5 alumnes cadascun. (Professor Associat-Laboratori de Fisiologia Molecular i Canalopaties).

Pràctica 4. Resposta galvànica de la pell i el polígraf.

S'estudiarà la resposta bioelèctrica de la pell, la qual canvia depenent dels nivells de sudoració (control simpàtic). El polígraf (detector de mentides) associa el registre de la resposta galvànica amb altres variables fisiològiques com ara freqüències respiratòries i cardíaca, el control de les quals depèn del sistema vegetatiu. Anàlisi i interpretació dels resultats obtinguts (4 hores). Aquesta pràctica es fa amb 4 subgrups de 4-5 alumnes cadascun. (Professor Associat-Laboratori de Fisiologia Molecular i Canalopaties).

Pràctica 5. Avaluació de l'aprenentatge pràctic de l'assignatura (2 hores).
(Professor Associat-Laboratori de Fisiologia Molecular i Canalopaties).

4.3. Seminaris (Dr. Francisco J. Muñoz (Laboratori de Fisiologia Molecular i Canalopaties))

Els seminaris es fan en grups de 30-35 alumnes, i consisteixen en: a) la discussió de casos reals en subgrups de 6-8 estudiants amb l'objectiu de facilitar la revisió dels principals conceptes fisiològics així com demostrar de manera pràctica com la patologia és essencialment el resultat de l'alteració de la fisiologia; y b) en presentacions orals de treballs de investigació* en subgrups de 4 alumnes (respondre a una qüestió particular amb l'ajuda de paraules claus) amb discussió conjunta. Cada seminari dura dues hores.

Seminari 1. Components del Sistema Nerviós. (Dr. F.J. Muñoz).

Seminari 2. Presentacions orals I (5 subgrups). (Dr. F.J. Muñoz).

Seminari 3. Presentacions orals II (5 subgrups). (Dr. F.J. Muñoz).

Seminari 4. Fisiologia endocrina. (Dr. F.J. Muñoz).

5. Avaluació de l'aprenentatge

L'avaluació del rendiment acadèmic es farà de la manera següent (sobre un total de 10 punts):

- Prova final d'elecció múltiple (PEM) en què s'inclouran els continguts del temari teòric. S'avaluarà fins a **2,5 punts** de la nota total.

- Prova escrita teòrica (Assaig) final amb dues/tres preguntes curtes per a cadascun dels blocs temàtics. S'ha de contestar una/dos preguntes curtes per cada bloc temàtic escollida entre dues/tres, en una cara d'un foli, com a màxim. S'avaluarà fins a **4,5 punts** de la nota total.

- Avaluació de seguiment de coneixements pràctiques: avaluació continuada durant el curs del coneixement dels continguts de les classes pràctiques. S'avaluarà fins a **1 punt** de la nota total.

- L'avaluació dels seminaris es farà "in situ" (avaluació continuada durant el curs). S'avaluarà fins a **2 punts** de la nota total.

- Avaluació formativa: examen dels coneixements impartits a meitat del trimestre. Fins **0,5 punts** es sumaran a la nota final.
- Per superar l'assignatura, l'estudiant ha de participar en les activitats programades i ha d'obtenir una nota de **3.5** o superior en la avaluació final de teoria (PEM + prova d'assaig) i ha d'obtenir una nota de **5** o superior al còmput global.
- Els estudiants que després del procés d'avaluació no hagin superat l'assignatura, tindran l'opció de una prova de recuperació en el mes de Juliol de l'avaluació que es va fer al final del procés docent (PEM + Assaig). En cap cas es podrà recuperar l'activitat avaluada durant el procés docent (Pràctiques + Seminaris + Formativa). En aquest cas, l'estudiant mantindrà la qualificació obtinguda durant el curs.

6. Consideracions per fer l'assignatura

- És recomanable tenir un bon nivell d'anglès per fer l'assignatura.
- Els apunts corresponents a cada tema, així com els guions de les pràctiques i dels seminaris, estan disponibles a l'Aula Global des de principis del curs acadèmic.
- L'assistència a pràctiques i seminaris és obligatòria, i l'absència s'ha de justificar oficialment.
- Els alumnes de seminaris i de pràctiques no poden canviar-se de grup sense que els canvis per un altre alumne siguin prèviament aprovats per la Secretaria de la Facultat.
- Els alumnes han de portar el guió de les pràctiques o dels seminaris a cadascuna de les pràctiques i seminaris.
- Els alumnes han de portar bata de laboratori per fer les pràctiques.
- Els repetidors de l'assignatura no han de repetir les pràctiques, però han de superar una nova avaluació de seguiment de coneixements pràctics.

7. Bibliografia recomanada

- [Cell signalling biology \[Recurs electrònic\] / Michael J. Berridge.](#)
- Cell Physiology Source Book. N. Sperelakis. Ed. Academic Press, New York; 1998, 2^a edició.
- Cognition, brain, and consciousness: introduction to cognitive neuroscience. B.J. Baars & N.M. Gage. Ed. Elsevier Academic Press, Boston; 2007.
- Essentials of Neural Science and Behavior. E.R. Kandel, J.H. Schwartz & T.M. Jessell. Eds. Appleton & Lange, Norwalk; 1995.
- Fundamental Neuroscience. L.R. Squire. Ed. Academic Press, Burlington; 2008, 3^a edició.
- Hippocampal place fields: relevance to learning and memory. S.J.Y. Mizumori. Ed. Oxford University Press, Oxford; 2008.
- Memory: from mind to molecules. L.R. Squire & E.R. Kandel. Ed. W.H. Freeman & Co, New York; 2000.
- Neurociencia. D. Purves. Ed. Médica Panamericana, Buenos Aires; 2006, 3^a edició.

- Neuroscience: exploring the brain. M.F. Bear, B.W. Connors & M.A. Paradiso. Ed. Lippincot Williams & Wilkins, Philadelphia; 2007, 3ª edición.
- Principios de anatomía y fisiología. G.J. Tortora & B. Derrickson. Ed. Médica Panamericana, Buenos Aires; 2006, 11ª edición.
- Principios de fisiología animal. Moyes CD y Schulte PM. Pearson (Addison-Wesley), 2007.
- Principios de neurociencia. D.E. Haines. Ed. Elsevier Science, Barcelona; 2003, 2ª edición.
- Principios de neurociencia. E.R. Kandel, J.H. Schwartz & T.M. Jessell. Ed. McGraw-Hill- Interamericana, Madrid; 2001, 4ª edición.
- Principles of Neural Science. E.R. Kandel, J.H. Schwartz & T.M. Jessell. Ed. McGraw-Hill, New York; 2000, 4ª edición.
- Principles of Physiology. M.N. Levy, B.A. Stanton & B.M. Koeppen. Eds. R.M. Berne & M.N. Levy, St. Louis; 2006, 4ª edición.
- Synapses. W.M. Cowan, T.C. Südhof & C.F. Stevens. Ed. Johns Hopkins University Press, Baltimore; 2001.
- Atlas de bolsillo de fisiología. S. Silbernagl y A. Despopoulos. Ed. Médica Panamericana, Madrid; 2001.
- Bases fisiológicas de la práctica médica. C.H. Best. Ed. Médica Panamericana, Buenos Aires, Madrid; 2003, 13ª edición.
- Estructura y función del cuerpo humano. B.E. Rodríguez. Ed. McGraw-Hill-Interamericana, Madrid; 2002, 2ª edición.
- Fisiología humana. J.A.F. Tresguerres. Ed. McGraw-Hill Interamericana, Madrid; 2005, 3ª edición.
- Fisiología humana. S.I. Fox. Ed. McGraw-Hill/Interamericana, Madrid; 2008, 10ª edición.
- Fisiología humana: un enfoque integrado. D.U. Silverthorn. Ed. Médica Panamericana, Buenos Aires; 2008, 4ª edición.
- Fisiología médica. W.F. Ganong. Ed. McGraw-Hill/Interamericana, México; 2006, 20ª edición.
- Fisiología y fisiopatología. A.C. Guyton & J. E. Hall. Ed. McGraw-Hill/Interamericana, México; 1998, 6ª edición.
- Fisiología. M.N. Levy, B.A. Stanton & B.M. Koeppen. Eds. R.M. Berne & M.N. Levy, Madrid; 2006, 4ª edición.
- Human Physiology. S.I. Fox. Ed. WCB McGraw-Hill, Boston; 2007, 10ª edición.
- Physiology. M.N. Levy, B.A. Stanton & B.M. Koeppen. Eds. R.M. Berne & M.N. Levy, St. Louis; 2003, 5ª edición.
- Textbook of Medical Physiology. A.C. Guyton & J. E. Hall. Ed. Elsevier Saunders, Philadelphia; 2006, 11ª edición.
- Tratado de fisiología médica. A.C. Guyton & J. E. Hall. Ed. Elsevier España, Madrid; 2006, 11ª edición.

***Temas per desenvolupar en grups de 4 alumnes:**

1. “Caminé con un Zombi” Posibles explicaciones fisiológicas y farmacológicas de los ‘muertos que caminan’.
Palabras clave: neurotoxinas
2. ¿Por qué una dieta equilibrada que contenga aminoácidos y vitaminas del complejo B es aconsejable para un buen funcionamiento del sistema nervioso?
Palabras claves: ácido glutámico, piridoxina y GABA
3. ¿Red Bull te da alas?
Palabras claves: cafeína y adenosina
4. La neurotransmisión gaseosa.
Palabras claves: óxido nítrico
5. ¿El deprenilo curará a Mohamed Alí?

Palabras claves: selegilina, MAO y enfermedad de Parkinson
6. El éxtasis. De la efervescencia a la esquizofrenia.
Palabras claves: anfetaminas y catecolaminas
7. Take a walk on the wild side: la heroína.
Palabras claves: neuropéptidos opiodes
8. El prozac como droga de la felicidad.
Palabras claves: serotonina y recaptura
9. Bases fisiopatológicas de la esclerosis múltiple.
Palabras claves: mielina, conducción potenciales accion
10. Salsas picantes con poder analgésico. ¿Cuál es el principio y cómo actúan?
Palabras clave: capsaicina, receptor de vaniloide (“vaniloid receptor”)
11. Bases moleculares de nuestro “hombre del tiempo” personal. ¿Qué se encarga de detectar cambios en la temperatura de nuestro organismo?
Palabras claves: canales TRP
12. Comunicación sísmica entre elefantes. ¡Pegando la oreja al suelo!
Palabras claves: recepción somatosensorial, conducción osea