

Fisiologia de Sistemes I

Identificació

Titulacions: Grau de Bioenginyeria

Curs: Segon Curs

Trimestre: Primer Trimestre

Numero de crèdits ECTS: 5 crèdits en total, que consten de 55 hores d'activitats presencials i 70 hores d'activitats no presencials. Les activitats presencials es reparteixen en 25 hores de classes magistrals, 10 hores de seminaris i 20 hores de pràctiques

Professorat

El coordinador de l'assignatura és el Dr. Rubén Vicente. Els doctors Miguel A. Valverde, José M. Fernández, Francisco J. Muñoz i Anna Garcia-Elias participen a la docència de l'assignatura.

Objectius Generals

En aquesta assignatura es presenta les fonaments de la fisiologia humana i la descripció de diferents sistemes que permeten el funcionament de l'individu: sistema cardiovascular, sistema respiratori, sistema digestiu, metabolisme hidrosalí i funció renal; així com una aproximació a la metodologia per estudiar el seu funcionament.

Temari Teòric

Cada tema s'imparteix com classe magistral d'una hora de duració.

I. Fisiologia del transport a través de membranes

Tema 1: Transport i potencial de membrana.

Coefficient de permeabilitat i flux. Transport actiu-passiu. Canals iònics i transportadors. Manteniment de la distribució iònica. Potencials d'equilibri iònic.

Tema 2: Osmosis i tonicitat.

Moviment de l'aigua a través de les membranes biològiques. Regulació del volum cel·lular. Tonicitat.

II. Excitabilitat de la membrana i dels canals iònics

Tema 3: Canals iònics en cèl·lules excitable.

Electrogènesi de l'excitabilitat membrana. Generació del potencial d'acció. Efecte del potencial de repòs sobre el potencial d'acció.

Tema 4: Canals iònics en cèl·lules no excitable.

Tipus de canals i funció. Transducció de senyals mediada per canals.

III. Contracció muscular

Tema 5: El múscul esquelètic.

Estructura de la fibra muscular. La unió neuromuscular. Potencials d'acció en el múscul. Bases de la contracció muscular. Paper del calci. El múscul cardíac y la seva contracció.

Tema 6: El múscul llis.

Estructura de la fibra muscular llisa. Manteniment del to muscular i de la contracció sinèrgica.

Tema 7. El múscul durant l'exercici

Tipus de fibres musculars esquelètiques. Fonts d'energia. Remodelació muscular.

IV. Sistema cardiovascular

Tema 8. Propietats elèctriques del múscul cardíac

Automatisme: origen del batec cardíac en els marcapassos. Conducció de l'impuls cardíac. Excitabilitat del cor. Contractibilitat. Relació tensió-llargària al múscul cardíac. Control vegetatiu de la funció cardíaca.

Tema 9. El cor com a bomba

El cicle cardíac. Cavitats i vàlvules cardíques. Mesura de la pressió i volum de les cavitats cardíques i anàlisi dels seus canvis durant el cicle cardíac. Correlacions temporals amb l'ECG. Funció valvular: sorolls cardíacs. Control de la freqüència cardíaca. Regulació intrínseca i extrínseca.

Tema 10. Organització general i hemodinàmica

Característiques funcionals de cadascun dels trams de l'aparell circulatori. Pressió, volum i velocitat de la sang a cada tram. Mesura i interrelacions entre pressió, flux i resistència i capacítància.

Tema 11. Circulació arterial i venosa

Funcions de les artèries. Artèries musculars i artèries elàstiques. Pressió arterial i pols. Tècniques de mesura i oscil·lacions durant el cicle cardíac. Anàlisi dels factors que modifiquen la pressió arterial i venosa.

Tema 12. Circulació capil·lar i perifèrica

Característiques generals i funció del flux capil·lar. Tipus de capil·lars. Moviments nets de fluid. Equilibri de Starling. Importància dels vasos limfàtics en la reabsorció capil·lar. Control de la perfusió tissular: factors locals i autoregulació del flux.

Tema 13. Control del volum/minut cardíac

Mètodes de mesura, valors normals i variacions fisiològiques del volum/minut cardíac. Factors cardíacs: corbes de funció cardíaca. Factors vasculars: corbes de funció vascular.

V. Sistema respiratori

Tema 14. Mecànica de la respiració

Descripció de l'aparat respiratori. Resistència, elasticitat i treball respiratori. Dinàmica del cicle ventilatori.

Tema 15. Ventilació alveolar i intercanvi de gasos

Espai mort anatòmic. Mesura de la ventilació alveolar. Composició del gas a les vies aèries i als alvèols. Factors que modifiquen la composició del gas alveolar.

Tema 16. Transport d'oxigen i diòxid de carboni per la sang

Estructura i propietats de l'hemoglobina. Corba de dissociació de l'oxihemoglobina. Factors que modifiquen l'afinitat entre l'hemoglobina i l'oxigen. Anèmia i hemoglobines anormals. Transport de CO₂ a la sang. Efectes de Bohr i de Haldane.

Tema 17. Control de la ventilació pulmonar

Control nerviós. Centres respiratoris. Generació del ritme respiratori. Reflexos respiratoris pulmonars i extrapulmonars. Quimiorceptors centrals i perifèrics.

Tema 18. Adaptació a desequilibris

Respostes integrades davant de la hipòxia, la hipercàpnia i l'acidosi. Paper del CO₂ en l'equilibri àcid-base. Resposta respiratòria a l'exercici i l'altura.

V. Sistema Sanguini

Tema 19. La sang

Composició. Proteïnes plasmàtiques. Propietats físico-químiques: viscositat, velocitat de sedimentació globular i volèmia. Eritropoesi. Grups sanguinis: sistema AB0 i sistema Rh. Coagulació plasmàtica.

VI. Sistema digestiu

Tema 20. Motilitat digestiva

Múscul llis del tracte digestiu i les seves característiques funcionals. Integració i control de l'activitat motora digestiva. Masticació. Deglució i el seu control nerviós. L'esòfag i control dels esfínters esofàgics.

Tema 21. Secreció i absorció digestiva

La saliva: composició, funcions i la seva regulació. La secreció gàstrica: tipus, funcions i la seva regulació.

Tema 22. Absorció digestiva

Digestió i absorció d'hidrats de carboni, lípids, proteïnes, vitamines, aigua i electròlits.

IX. Sistema renal

Tema 23. Funció renal i filtració

Filtració glomerular. Grandària i propietats de les partícules. Permeabilitat. Composició del filtrat. Autoregulació de la TFG. Sistema renina-angiotensina. Flux renal. Regulació nerviosa i hormonal.

Tema 24. Secreció i reabsorció renal

Reabsorció i secreció. Reabsorció activa i passiva. Gradients elèctric, químic i osmòtic. Topografia de la reabsorció. Reabsorció de l'aigua. Sistema multiplicador contracorrent.

Tema 25. Homeostasi d'electrolits, aigua i pressió.

Regulació de la pressió arterial. Sistema renina-angiotensina-aldosterona. Adaptació a l'estrès hídric. Diuresi i natriuresi.

Pràctiques

Les pràctiques es realitzen en grups de 15 alumnes per pràctica.

Pràctica 1: Potencial d'acció. Es realitza amb simulació per ordinador i posterior anàlisi i interpretació dels resultats obtinguts (4 hores).

Pràctica 2: Canals iònics. Voltage-clamp. Es realitza amb simulació per ordinador i posterior anàlisi i interpretació dels resultats obtinguts (3 hores).

Pràctica 3: Contracció muscular. Es realitza amb simulació per ordinador i posterior anàlisi e interpretació de los resultats obtinguts (3 hores).

Pràctica 4: Electrocardiografia. Interpretació de l'electrocardiograma. Relació de l'activitat elèctrica del cor amb els esdeveniments mecànics que es produeixen durant el cicle cardíac. Anàlisi i interpretació dels resultats obtinguts (4 hores). Aquesta pràctica es fa amb 4 subgrups de 3-4 alumnes cadascú.

Pràctica 5: Volums i fluxos pulmonars. Determinació de la capacitat vital forçada, volum espiratori forçat i ventilació voluntària màxima. Anàlisi i interpretació dels resultats obtinguts (4 hores). Aquesta pràctica es fa amb 4 subgrups de 3-4 alumnes cadascú.

Pràctica 6: Avaluació del aprenentatge pràctic de la assignatura (2 hores)

Seminaris

Els seminaris es realitzen en grups de 30 alumnes i consisteixen en la presentació de tècniques emprades a l'anàlisi del funcionament de diferents aspectes de la fisiologia. Una part dels seminaris la faran els propis alumnes preparant temes que se'ls hi donaran. Cada seminari es realitza en dues hores.

Seminari 1: Electrofisiologia.

Seminari 2: Fisiologia muscular.

Seminari 3: Fisiologia cardíaca.

Seminari 4: Fisiologia pulmonar.

Seminari 5: Fisiologia digestiva i renal.

Avaluació

L'avaluació del rendiment acadèmic s'efectuarà de la forma següent (sobre un total de 10 punts):

- Prova d'elecció múltiple en què s'inclouran els continguts del temari teòric i s'avaluarà fins a 3 punts de la nota total.
- Prova escrita teòrica amb dues preguntes curtes per a cadascun dels blocs temàtics. S'ha de contestar una pregunta curta per cada bloc temàtic escollida entre dues, en una cara d'un foli, com a màxim. S'avaluarà fins a 5 punts de la nota total.
- Avaluació formativa: comptarà fins a 0,5 punts de la nota final en cas d'aprovar-la.
- Avaluació de seguiment de coneixements pràctiques: avaluació del coneixement dels continguts de les classes pràctiques. S'avaluarà fins a 1 punt de la nota total.
- Avaluació de seminaris: avaluació dels coneixements impartits als seminaris. Es realitza al final de cada seminari. S'avaluarà fins a 1 punt de la nota total.

Requeriments

- És recomanable un bon nivell d'anglès per a la realització de l'assignatura.
- Els apunts corresponents a cada tema, així com els guions de pràctiques i els seminaris estan disponibles en l'Aula Global.
- L'assistència a les pràctiques és obligatòria i l'absència requereix d'una justificació oficial.
- Els alumnes de seminaris i pràctiques no poden canviar-se de grup sense que els canvis, consistents en la permuta per un altre alumne, siguin prèviament aprovats per la Secretaria de la Facultat.
- Els alumnes hauran de portar el guió de pràctiques o del seminari a cadascuna de les pràctiques i seminaris.
- L'examen de juliol consistirà en una única prova que inclourà únicament preguntes de teoria i s'avaluarà fins a 8 punts.
- A la convocatòria de juliol, la nota final serà la nota obtinguda a l'examen, més les notes obtingudes de seminaris i de pràctiques.
- Els repetidors de l'assignatura no hauran de repetir les pràctiques i seminaris però hauran de realitzar un nou examen pràctic i de seminaris en cas de no tenir-los aprovats.

Bibliografia

- Fisiología humana: un enfoque integrado. D.U.Silverthorn. Ed. Médica Panamericana, Buenos Aires; 2008, 4ª edició.
- Textbook of Medical Physiology. A.C. Guyton & J. E. Hall. Ed. Elsevier Saunders, Philadelphia; 2011, 12ª edició.