Universidad de VALLADOLID
Licenciatura en Medicina

Guiones de clase de Fisiología Humana

 Curso 2009-2010

Departamento de Bioquímica y Biología Molecular y Fisiología
Lola Ganfornina, Diego Sánchez

CALENDARIO DE TRABAJO. FISIOLOGÍA DEL SISTEMA NERVIOSO 2010

	TEMA
	CLASES
	Practica/Seminario relacionado

(consultar citas en tablón)

	1. Introducción a la fisiología del sistema nervioso
	30 de Abril
	

	2. Señalización en el sistema nervioso
	3-4 de Mayo
	

	3. Funciones de la glía
	5-Mayo
	

	4. Líquido cefalorraquídeo y barreras sangre-SNC. Circulación cerebral.
	6-7 de Mayo
	

	5. Fisiología de los sistemas sensoriales
	7-10 de Mayo
	

	6. El sistema somatosensorial
	10-11 de Mayo
	

	7. Visión
	12-18 de Mayo
	3-4 de Mayo

	8. Audición y Sistema vestibular
	19-21 de Mayo
	5-20 de Mayo

	9. Quimiorrecepción
	24 de Mayo
	19-27 de Mayo

	10. Control motor. Médula espinal y centros cerebrales
	24-25 de Mayo
	

	11. Ritmos biológicos: vigilia y sueño
	26 de Mayo
	

	12. Regulación de la ingesta y la temperatura
	26 de Mayo
	

	13. Aprendizaje y memoria
	27 de Mayo
	

	14. Lenguaje y comunicación
	28 de Mayo
	

	Revisión-Exposición de Técnicas en Neurociencia
	
	26 de Mayo 12:30

	Seminario de Cuestiones de Integración
	
	31 de Mayo / 1 de Junio

Actividades Complementarias:

1. Elaboración-Mejora de Apuntes.

2. Resumen de Temas. Actividad individual con Moodle.
3. Técnicas de exploración en Neurociencia. Equipos de 2 personas; 6 equipos / grupo de clase.
Grupo 1: EEG-ERPs
Grupo 2: MRI-fMRI
Grupo 3: PET-SPECT
 (Enviar mensaje con la actividad elegida y los componentes de los grupos a:

lazarill@ibgm.uva.es antes del 7 de Mayo)
ORGANIZACIÓN DOCENTE

OBJETIVO GENERAL de esta sección de la asignatura:

FISIOLOGÍA del Sistema Nervioso = Estudio de la FUNCIÓN

Que adquiráis las bases para entender las distintas funciones del sistema nervioso.

Bases = un esqueleto o armazón sobre el que luego construyáis VOSOTROS
 el conocimiento médico que necesitáis.

Esta formación debería ser continuada a lo largo de vuestra vida profesional.

Vamos a dividir este bloque en función de las TAREAS que hace nuestro sistema nervioso.

METODOS Y MATERIALES

Bibliografía:
Neuroscience (Purves y col.; Sinauer)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=Books
Otros libros de consulta: Principles of Neural Sciences (Kandel y col.; McGraw-Hill)

Sesiones de clases teóricas (21 h)

Material necesario antes de la clase:

Guión de clase.

Copia de presentación PowerPoint.

Uso durante la clase: TOMAR NOTAS SINTÉTICAS sobre los guiones o la presentación.

Al final de cada bloque de clases: CUESTION PARA SEMINARIO

Entrenamiento en relación e integración de conceptos

Sesiones de Prácticas (4 h).

Seminario de cuestiones (2 h).

Discusión-corrección de las cuestiones.

Resolución de dudas.

Sesiones de Trabajos de Ampliación (4 h; opcional).

Actividades Moodle (opcional).

Tutorías-Resolución de dudas.

Nuestros nombres: Lola Ganfornina y Diego Sánchez

Donde encontrarnos: IBGM; C/ Sanz y Forés (llamar antes), Laboratorio C-5.
Nuestro e-mail: lazarill@ibgm.uva.es
Teléfono: 983-184814
EVALUACIÓN

Evaluación continua: Participación en clase, prácticas y seminarios.

 Participación en actividades complementarias.

Prueba escrita: Preguntas cortas/Test/Tema.
CALENDARIO DE TRABAJO. FISIOLOGÍA DEL SISTEMA NERVIOSO 2010
	TEMA
	CLASES
	Practica/Seminario relacionado

(consultar citas en tablón)

	1. Introducción a la fisiología del sistema nervioso
	30 de Abril
	

	2. Señalización en el sistema nervioso
	3-4 de Mayo
	

	3. Funciones de la glía
	5-Mayo
	

	4. Líquido cefalorraquídeo y barreras sangre-SNC. Circulación cerebral.
	6-7 de Mayo
	

	5. Fisiología de los sistemas sensoriales
	7-10 de Mayo
	

	6. El sistema somatosensorial
	10-11 de Mayo
	

	7. Visión
	12-18 de Mayo
	3-4 de Mayo

	8. Audición y Sistema vestibular
	19-21 de Mayo
	5-10 de Mayo

	9. Quimiorrecepción
	24 de Mayo
	11-18 de Mayo

	10. Control motor. Medula espinal y centros cerebrales
	25-27 de Mayo
	

	11. Ritmos biológicos: vigilia y sueño
	28 de Mayo
	

	12. Regulación de la ingesta y la temperatura
	31 de Mayo
	

	13. Aprendizaje y memoria
	1 de Junio
	

	14. Lenguaje y comunicación
	2 de Junio
	

	Revisión-Exposición de Técnicas en Neurociencia
	
	1-2 de Junio

	Seminario de Cuestiones de Integración
	
	3-4 de Junio

Actividades Complementarias :

4. Elaboración-Mejora de Apuntes.
5. Resumen de Temas. Actividad individual con Moodle.
6. Técnicas de exploración en Neurociencia. Equipos de 2 personas; 6 equipos / grupo.
Grupo 1: EEG-ERPs
Grupo 2: MEG-ERFs
Grupo 3: CT
Grupo 4: MRI-fMRI
Grupo 5: PET-SPECT
Grupo 6: TMS
(Enviar mensaje con la actividad elegida y los componentes de los grupos a:

lazarill@ibgm.uva.es antes del 7 de Mayo)
INTRODUCCIÓN A LA FISIOLOGÍA DEL SISTEMA NERVIOSO
1. Concepto.

2. Componentes celulares del sistema nervioso.

Neuronas.

Neuronas de proyección; interneuronas.

Diferencias en propiedades electrofisiológicas.

Células gliales.

Astrocitos; oligodendrocitos; microglía.

3. Organización anatómica del sistema nervioso.

Sistema nervioso central (SNC).

Compartimentos o divisiones del SNC.

Sistema nervioso periférico (SNP).

Sistema nervioso autónomo (SNA).

División simpática.

División parasimpática.

4. Organización funcional del sistema nervioso.

Diagrama básico de la relación estímulo sensorial-integración-respuesta.

Circuitos neurales.

Relaciones funcionales entre las divisiones del sistema nervioso.

5. Principios de organización de los sistemas funcionales del SNC.

SEÑALIZACION EN EL SISTEMA NERVIOSO
1. Transmisión sináptica.

Sinapsis eléctricas.

Uniones “gap”. Paso de iones y moléculas pequeñas.

Sinapsis químicas.

Vesículas sinápticas.

Fusión a membrana dependiente de Ca2+.

Exocitosis y reciclamiento de vesículas.

2. Neurotransmisores.

Definición.

Categorías de NT.

NT de pequeño tamaño molecular.

Acetilcolina.

Aminas biógenas.

Catecolaminas.

Dopamina.

Noradrenalina / Norepinefrina.

Adrenalina / Epinefrina.

Serotonina.

Histamina.

Aminoácidos.

Purinas.

Neuropéptidos.

Péptidos gastrointestinales.

Péptidos opiáceos.

Endorfinas.

Encefalinas.

Dinorfinas.

Péptidos hipofisarios.

Péptidos hipotalámicos.

Otros neuropéptidos.

Síntesis, empaquetamiento, liberación y remoción de NT.

Acetilcolina.

Glutamato.

GABA y glicina.

Aminas biógenas.

3. Co-transmisión de NT. Liberación diferencial de NT.

4. Distribución de neuronas y proyecciones liberadoras de NT específicos en el cerebro.

5. Receptores para neurotransmisores.

Receptores ionotropos (canales iónicos abiertos por ligando).

Receptores colinérgicos.

Nicotínicos.

Receptores glutamatérgicos.

Receptores gabaérgicos.

Receptores purinérgicos.

Receptores metabotropos (receptores acoplados a proteínas G).

Receptores colinérgicos.

Muscarínicos.

Receptores glutamatérgicos.

Receptores gabaérgicos.

Receptores catecolaminérgicos.

Dopaminérgicos.

Adrenérgicos y noradrenérgicos.

-adrenérgicos (1 y 2).

-adrenérgicos

Receptores serotonérgicos.

Receptores purinérgicos.

Receptores peptidérgicos.

FUNCIONES DE LA GLIA

1. Tipos de células gliales y funciones generales de la glia.

Funciones nutricionales y de “soporte”

Funciones neuroprotectoras

Funciones durante el desarrollo del sistema nervioso

Regulación de los circuitos neuronales.

Regulación de la velocidad de conducción. Papel de la mielina.

Sinapsis eléctricas

Sinapsis químicas

2. Sinapsis eléctricas astrocitarias

Sincitio funcional astrocitario

Ondas de Ca2+
3. Regulación de la transmisión sináptica (sinapsis químicas)

La sinápsis tripartita

Astrocito + Neurona presináptica + Neurona postsináptica

Espacio sináptico

Espacio extrasináptico

Gliotransmisión

Gliotransmisores

Glutamato

ATP / Adenosina

D-serina

Receptores para gliotransmisores

Regulación espacio-temporal de la actividad sináptica

Sincronización de la actividad neuronal

El dominio neuronal de un astrocito

4. Metabolismo energético cerebral

Astrocitos como sensores de la actividad neuronal

Regulación por glutamato del metabolismo astrocitario

Glucolisis

Glucogenolisis

Metabolismo del nitrógeno

5. La célula glial en la salud y en la enfermedad

Enfermedades de la glía

LÍQUIDO CEFALORRAQUÍDEO Y BARRERAS SANGRE-SNC
1. El líquido cefalorraquídeo (LCR).

 Sistema ventricular del cerebro humano.

2. Dinámica de distribución del LCR.
 Secreción en plexos coroideos.
 Morfología funcional de los plexos coroideos.
 Mecanismos pasivos y activos de formación.
 Cuantía de producción.
 Circulación del LCR.
 Drenaje del LCR.

 Granulaciones aracnoideas.

3. Volumen y presión del LCR.

 Medición y valores normales.

4. Composición del LCR.
 Electrólitos, osmolalidad, pH, PCO2, proteínas, glucosa...
5. Funciones generales del LCR.
 Determinación del medio interno neuronal.
 Función mecánica.
 Comunicación química.

6. Relaciones entre los compartimentos de fluidos intracraneales.
7. Barreras sangre-LCR-SNC.

 Barrera sangre-LCR.

 Plexos coroideos.

 Barrera hemato-encefálica (BHE).

 Uniones adherentes en endotelio vascular cerebral.

 Transporte y selectividad a través de la barrera hemato-encefálica.

 Barrera metabólica: sistemas enzimáticos específicos de la BHE.
 Áreas de exclusión de la BHE.

 Órganos circunventriculares.

CIRCULACIÓN CEREBRAL

1. Metabolismo cerebral.
 Consumo de O2 y producción de CO2.
 Consumo de glucosa.
 Aporte de glucosa al sistema nervioso.
 Hipoglucemia.
 Retirada del amoníaco.
 Conversión glutamato-glutamina.
2. Flujo sanguíneo cerebral (FSC).
 FSC total y regional.
 Valores normales del FSC.
 Variaciones en distintas circunstancias fisiológicas.
 Reposo, ejercicio, actividad mental, etc.
 Variabilidad.
 Interés en clínica, neurobiología y neurociencia cognitiva.
 Medición del FSC total y regional.
 Técnicas de neuroimagen para variaciones regionales del FSC.
 TEP, RMF.

3. Regulación de la circulación cerebral.
 Factores que condicionan el FSC.
 Presiones arterial y venosa.
 Presión intracraneal.
 Vasodilatación y vasoconstricción locales.
 Implicaciones de los cambios de la presión intracraneal en el FSC.
 Autorregulación en la circulación cerebral.
 Acoplamiento entre metabolismo y flujo sanguíneo.
 PCO2, PO2, [H+], [K+], adenosina.
 Factores endoteliales.
 NO, prostaciclina, endotelinas.

 Factores hormonales y humorales generales.

FISIOLOGÍA DE LOS SISTEMAS SENSORIALES

1. Introducción.

Los sistemas sensoriales.

2. Aspectos comunes de los sistemas sensoriales.

Estímulo físico (Transducción por receptor (Percepción sensorial.

3. Atributos o propiedades del estímulo que extraen los sistemas sensoriales.

Modalidad.

Localización.

Intensidad.

Duración.

4. Sustrato morfológico en el procesamiento de la información sensorial.

Receptores moleculares sensoriales.

Receptores celulares.

Primarios.

Secundarios.

Organización de las vías sensoriales.

Procesamiento en serie en núcleos de relevo.

Procesamiento en paralelo.

Mapas sensoriales.

5. Mecanismos fisiológicos en el procesamiento de la información sensorial.

Transducción del estímulo.

Conversión de energía del estímulo en energía electroquímica en el receptor.

Codificación de la información sensorial.

Modalidad.

Especificidad de receptor según características del estímulo.

Código de línea “marcada”.

Submodalidades.

Localización.

Distribución espacial de receptores activados.

Conceptos de campo receptor y unidad sensorial.

Solapamiento de campos receptores.

Mapas topográficos sensoriales.

Intensidad.

Código de frecuencia de potenciales de acción.

Umbrales sensoriales.

Umbral absoluto.

Umbral diferencial. Ley de Weber.

Relaciones intensidad / sensación. Ley de Stevens.

Código de población de receptores activados.

Reclutamiento de unidades sensoriales.

Duración.

Adaptación de receptores sensoriales.

Bases moleculares.

Cambios en molécula receptora.

Cambios en paso de amplificación.

Cambios en canales iónicos y excitabilidad neural.

6. Mecanismos de discriminación espacial de estímulos.

Inhibición lateral. Incremento del contraste entre estímulos.

Otros tipos de inhibición: anterógrada y distal.

El sistema SOMATOSENSORIAL

1. Introducción.

Sensibilidad somática y visceral. Somestesia.

2. Modalidades sensoriales somestésicas.

Estímulos mecánicos.

Sensibilidad táctil.

Sensibilidad propioceptiva.

Nocicepción (estímulos dolorosos).

Termorrecepción.

3. Receptores sensoriales de la piel y receptores propioceptivos.

4. Organización del sistema somatosensorial.

Vías sensoriales. Sistemas somestésicos ascendentes.

Sistema de los cordones posteriores.

Sistema anterolateral o espinotalámico.

Organización topográfica de receptores somatosensoriales en la piel.

Organización somatotópica de la médula espinal.

Córtex sensorial. Circunvolución postcentral.

Organización somatotópica.

Organización columnar del córtex somatosensorial.

5. Detección de estímulos mecánicos.

Especializaciones funcionales de receptores mecanosensoriales.

Fibras nerviosas aferentes A. Clasificación fibras según velocidad de conducción.

Discriminación mecanosensorial.

Técnicas de estudio e implicaciones funcionales.

Plasticidad de la representación somatotópica cortical.

6. Termorrecepción.

Receptores cutáneos para el frío y el calor.

Papel en la termorregulación.

Fibras nerviosas aferentes termorreceptivas.

Fibras A en receptores de frío.

Fibras C en receptores de calor.

Percepción termorreceptiva.

Adaptación.

7. Nocicepción.

Nociceptores.

Especialización. Tipos.

Mecánicos y térmicos.

Polimodales.

Viscerales o silentes.

Tipos de dolor.

Dolor rápido, inicial, primero, punzante.

Fibras aferentes A.

Dolor lento, tardío, segundo, sordo.

Fibras aferentes C.

Agentes que activan o sensibilizan a los nociceptores.

Vías sensoriales ascendentes.

Tracto espinotalámico.

Otros: Tracto espinoreticular, tracto espinomesencefálico.

Dolor cutáneo.

Estimulación mecánica, térmica o química.

Dolor visceral.

Características generales del dolor visceral.

Localización; irradiación.

Síntomas asociados digestivos, autonómicos y musculares.

Papel general de la inervación aferente visceral.

Funciones de regulación.

Inervación preferentemente parasimpática.

Dolor visceral.

Inervación preferentemente simpática.

Dolor referido.

Dermatoma asociado.

Mecanismos.

Convergencia de información nociceptiva somática y visceral.

Modulación de la sensación dolorosa.

Mecanismos implicados. La teoría de control de compuerta.

Sistema de control endógeno del dolor.

Vías nerviosas implicadas.

Péptidos opiáceos endógenos y sus receptores.

Integración medular de la información nociceptiva.

El efecto placebo.

VISIÓN

1. Estímulo visual.

Espectro electromagnético, zona visible.

2. Estructura funcional del ojo.

Refracción ocular.

Anomalías: hipermetropía, miopía, astigmatismo.

3. Estructura funcional de la retina.

Elementos celulares.

Fotorreceptores: conos y bastones.

Células bipolares, ganglionares, horizontales y amacrinas.

Zonas de la retina: Disco óptico, mácula, fóvea.

4. Fototransducción.

Cascada bioquímica.

Activación de moléculas por la luz. Fotopigmentos.

Reducción de la concentración de cGMP.

Cierre de canales iónicos. Hiperpolarización de los fotorreceptores.

Propiedades de la cascada de fototransducción.

Amplificación.

Adaptación a los cambios en intensidad lumínica: Papel del Ca2+.

Respuesta temporal: Mecanismos de recuperación de los fotorreceptores.

5. Sistema de los conos. Sistema de los bastones. Especialización funcional.

Diferencias en la sensibilidad a iluminación.

Modalidades sensoriales visuales.

Visión diurna o fotópica. Visión nocturna o escotópica.

Diferencias en la fototransducción.

Tipos de pigmentos en los conos humanos: S (short), M (middle), L (long)

Diferencias en la resolución espacial. Campo receptor.

Distribución de los conos y los bastones en la retina.

Diferencias en las conexiones sinápticas. Circuitos en la retina.

6. Procesamiento de la información en la retina.

Campo receptor de las células de la retina.

Antagonismo centro-periferia en el campo receptor.

Células ganglionares de “centro-on” y “centro-off”.

Propiedades del procesamiento de la información en la retina.

Vías paralelas de información sobre la luminancia.

Detección del contraste.

6. Procesamiento de la información en la retina (cont.)

Transformación de la señal desde los fotorreceptores hasta las células ganglionares.

Respuestas en los receptores, células bipolares y células ganglionares.

Procesamiento de la información del color en la retina.

Codificación en 3 colores (Codificación de pares opuestos.

Representación retinotópica del campo visual.

Procesamiento paralelo del color, la forma y el movimiento.

Células ganglionares M (magno) y P (parvo).

7. Procesamiento central de la información visual.

Vía visual primaria.

Núcleo geniculado lateral del tálamo

Corteza visual primaria (Corteza estriada).

Otras vías visuales.

Área pretectal-Núcleo de Edinger-Westphal(reflejo pupilar.

Vía retinohipotalámica (regulación de los ciclos día/noche.

Colículo superior (coordinación de movimientos de la cabeza y ojos.

8. Organización funcional del NGL.

Representación retinotópica del campo visual en el NGL.

Vías paralelas:
Sistema magnocelular (Información sobre el movimiento

Sistema parvocelular (Información sobre el color.

Neuronas monoculares. Distribución en capas.

Campos receptores de las neuronas del NGL.

9. Organización funcional de la corteza estriada.

Campos receptores de las neuronas de la corteza visual primaria.

Circulares y antagónicos.

Rectilíneos con orientación selectiva.

Detección de bordes y de movimiento.

Neuronas simples y complejas.

Visión estereoscópica.

Neuronas binoculares (Percepción de la profundidad de campo.

Organización columnar de la corteza visual.

Columnas de dominancia ocular

10. Flujos paralelos de información desde la retina hasta la corteza.

Procesamiento de la información en áreas visuales de asociación.

Vía dorsal: Visión espacial.

Vía ventral: Reconocimiento de objetos.

11. Desarrollo del sistema visual.

Desarrollo embrionario del ojo.

Periodos críticos durante el desarrollo postnatal.

Desarrollo de las columnas de dominancia ocular.

Mecanismos de establecimiento y mantenimiento de las conexiones corticales.

AUDICIÓN
1. Estímulo auditivo

Propiedades del sonido.

Amplitud, frecuencia, Timbre.

Espectro de sonidos audibles.

Audiometría.

Audición óptima: frecuencias de 3kHz.

2. Estructura funcional del oído.

Oído externo.

Amplificación de la señal.

Oído medio.

Ajuste de impedancias acústicas.

Oído interno.

Estructura de la cóclea.

Cámaras o escalas: Vestibular, timpánica y media.

Membranas: Tectorial y basilar.

Mapa topográfico de frecuencias: tonotopia.

Estructura del órgano de Corti.

Células ciliadas: Tipos, localización, inervación.

Células ciliadas internas:

Receptores sensoriales.

Inervación aferente. Divergencia.

Células ciliadas externas:

Electromotilidad(”amplificador coclear”

Inervación eferente. Convergencia.

3. Mecanismo de transducción en las células ciliadas.

Transducción mecano-eléctrica.

Especializaciones iónicas de la endolinfa y perilinfa.

4. Mecanismo de discriminación de frecuencias.

Propiedades de resonancia mecánica de la membrana basilar.

Sincronización eléctrica de las células ciliadas internas.

Código de frecuencias:

En tiempo real (≤ 3 kHz)

Tonotopia.

Amplificador coclear. Regulación eferente.

Emisiones otoacústicas. Usos clínicos.

5. Procesamiento central de la información auditiva.

Organización en paralelo.

Organización tonotópica.

Integración de la información de los dos oídos.

Localización del sonido.

Frecuencias bajas (≤ 3 kHz).

Diferencias temporales interaurales.

Detectores de coincidencia en la oliva superior medial (MSO)

Frecuencias altas (≥ 2 kHz).

Diferencias de intensidad interaurales.

SISTEMA VESTIBULAR
1. Estímulo vestibular:

“Navegación” vestibular.

2. Estructura funcional.

Órganos otolíticos: Utrículo, sáculo.

Organización de las células ciliadas vestibulares: polarización, otolitos.

Respuesta estática (posición de la cabeza).

Respuesta a aceleración lineal (movimiento lineal).

Canales semicirculares.

Cúpula y ampula.

Respuesta a la aceleración angular (movimientos circulares).

3. Transducción en las células ciliadas vestibulares.

Propiedades:

Adaptación a estímulos continuados.

Resonancia eléctrica.

QUIMIORRECEPCIÓN

1. Recepción de estímulos químicos.

Características comunes. Funciones generales.

Estímulos químicos del medio externo.

Olfacción, gustación, quimiorrecepción trigeminal.

Estímulos químicos del medio interno

Olfato
2. Estímulos olfativos: odorantes.

Propiedades generales.

Modalidades sensoriales: Dificultad para su determinación.

Sensibilidad del sistema de olfacción. Discriminación.

3. Morfología funcional.

Fosas nasales.

Epitelio olfatorio.

Células receptoras, células de soporte.

Mantenimiento del epitelio olfativo.

Regeneración neuronal, implicaciones clínicas.

Bulbo olfatorio.

4. Transducción de la señal olfativa.

Transducción químico-eléctrica. Potencial de receptor.

Receptores de membrana y cascada de señalización intracelular. Amplificación.

5. Codificación de la información olfativa.

En las neuronas receptoras.

Variabilidad y expresión diferencial de los receptores de membrana.

Propiedades combinatorias.

Mapa espacial de olores.

En el epitelio olfatorio.

En el bulbo olfatorio (glomérulos).

Codificación espacial y temporal: Adaptación, olfateo.

6. Procesamiento central de la información olfativa.

Discriminación consciente de olores: Córtex orbitofrontal.

Vía directa: Receptor (bulbo olfatorio (cortex piriforme.

Vía a través del tálamo.

Aspectos emotivos de la sensación olfativa.

Proyecciones límbicas: Amígdala, hipotálamo, hipocampo.

Peculiaridades de la organización en el sistema olfatorio.

7. Respuestas fisiológicas y comportamentales a odorantes.

Gusto
8. Estímulos gustativos: sabores.

Modalidades sensoriales: Dificultad de clasificación.

Dulce, salado, ácido, amargo, umami.

9. Morfología funcional.

Papilas gustativas.

Botones o corpúsculos gustativos.

Células receptoras. Regeneración.

Fibras nerviosas aferentes.

10. Transducción químico-eléctrica de la señal gustativa.

Bases moleculares específicas según modalidad.

Canales iónicos: salado, ácido.

Receptores de membrana: dulce, amargo, umami.

11. Codificación de la información gustativa.

Hipótesis de las vías marcadas.

12. Procesamiento central de la información gustativa.

Vías periféricas y centrales.

Conexión con el sistema nervioso autónomo.

13. Sensación de sabor.

Combinación de entradas gustatorias, olfatorias y somatosensoriales.

Respuestas fisiológicas y comportamentales a los sabores.

Quimiorrecepción Trigeminal
14. Estímulos.

Sustancias irritantes.

15. Morfología funcional.

Ramas del nervio trigémino.

Receptores nociceptivos polimodales.

16. Repuestas comportamentales a estímulos irritantes.

SISTEMAS FUNCIONALES DE CONTROL MOTOR

1. La organización del movimiento.

Los sistemas motores traducen la energía eléctrica en fuerza contráctil mediante la organización de programas motores.

2. Tipos de movimiento.

Movimientos reflejos y rítmicos.

Movimientos voluntarios.

3. Principios de organización de los sistemas motores.

4. Las motoneuronas. Relaciones motoneurona músculo.

Organización en poblaciones en la médula espinal.

Organización somatotópica.

5. La unidad motora (UM).

Concepto: Fibras musculares inervadas por una única motoneurona 

6. Recordatorio de Fisiología general: Tipos de fibra muscular.

Fibras lentas, rápidas e intermedias.

Distintas propiedades de un músculo basadas en la composición de distintas fibras musculares.

Propiedades eléctricas de las motoneuronas según su tamaño.

Relaciones entre el tamaño de las motoneuronas y el tipo de unidad motora.

Motoneurona pequeña → UM pequeña de fibras lentas → Poca fuerza contráctil.

Motoneurona grande → UM grande de fibras rápidas → Gran fuerza contráctil.

Reclutamiento de unidades motoras. El principio del tamaño.

Disponibilidad de unidades motoras para la realización de

diferentes tareas motoras.

7. Principios básicos de regulación de la fuerza muscular.

Reclutamiento de unidades motoras.

Frecuencia de disparo de motoneurona - Contracción muscular.

Activación asincrónica de motoneuronas.

Control Motor en la Medula Espinal
9. Movimientos reflejos y circuitos de la médula espinal implicados en su generación.

Control de la longitud y tensión muscular.

El reflejo de estiramiento (miotático).

Circuito neuronal implicado.

Receptor sensorial implicado: El huso muscular.

Papel de la inervación eferente al huso muscular. Motoneuronas .

El reflejo miotático inverso.

Circuito neuronal implicado.

Receptor sensorial implicado: El órgano tendinoso de Golgi.

Respuesta a estímulos sensoriales externos.

El reflejo polisináptico de flexión o retirada.

Circuito neuronal implicado.

10. Generación de movimientos rítmicos coordinados. Locomoción.

Concepto de “generador de patrón” de locomoción.

Circuito neuronal implicado.

Centros Cerebrales de Control Motor
11. Circuitos locales de control en médula espinal.

En zonas mediales → Control de músculos axiales → Control postural

En zonas laterales → Control fino de músculos de extremidades

12.
Centros troncoencefálicos. Mantenimiento del equilibrio y la postura.

Núcleos vestibulares. Sistema vestíbulo-espinal.

Formación reticular. Sistema retículo-espinal.

Núcleo rojo. Sistema rubro-espinal.

Colículo superior.

13. Córtex motor. Planeamiento e inicio de movimientos voluntarios complejos.

Organización del córtex motor.

Córtex motor primario.

Córtex de asociación (premotor).

Vías cortico-espinales.

Codificación de la iniciación de un movimiento concreto por neuronas corticales.

14. Modulación del movimiento por los ganglios basales.

Vías y circuitos implicados.

Mecanismos desinhibitorios.

15. Modulación del movimiento por el cerebelo.

Vías y circuitos implicados.

El cerebelo como corrector de errores.

El papel del cerebelo en el aprendizaje motor.

SISTEMAS FUNCIONALES IMPLICADOS EN

LOS RITMOS BIOLÓGICOS: VIGILIA Y SUEÑO
1. Ritmos biológicos. Cronobiología.

Características.

Periodo, frecuencia, amplitud, fase.

Clasificación.

Circadianos, infradianos, ultradianos.
2. Ritmos circadianos de actividad. Reloj biológico endógeno.

Relojes moleculares.

Ritmos en procesos fisiológicos.

Cambios hormonales

Suspensión de actividad. Sueño.

Duración del sueño en humanos.

Funciones del sueño.

3. Sincronización del reloj biológico. Papel de la luz.

Fotorreceptores especiales de la retina.

Circuito hipotalámico.

Epífisis o glándula pineal.

Papel de la melatonina.

4. Ritmo vigilia-sueño. Relación con la luz; desincronización.
5. Tipos y fases de sueño.

REM.

NREM.

Fases y características.

Cambios fisiológicos durante las fases del sueño.
6. Circuitos neurales implicados en los estados de vigilia y sueño.

Troncoencéfalo.

Hipotálamo.

Conexiones tálamocorticales.

Bases electrofisiológicas a nivel celular.

7. Regulación del ciclo vigilia-sueño.

SISTEMAS FUNCIONALES IMPLICADOS EN

LA REGULACION DE LA INGESTA Y LA TEMPERATURA

1. Sistemas de Control: Circuitos con retroalimentación (“feedback”)

Sensores.

Sistemas aferentes.

Centro de control: el Hipotálamo.

Sistemas eferentes.

Efectores.

2. Equilibrio hidroelectrolítico: Integración del balance de agua y de sal.

Regulación del volumen del líquido extracelular.

Balance de Na+.
Regulación de la osmolaridad del líquido extracelular.

Balance de agua.
Sensores, vías aferentes y efectores.
2. Regulación de la ingesta y excreción de agua y NaCl.
Ante cambios en la osmolaridad.
Ante cambios en el volumen circulante efectivo.
Centros hipotalámicos de control: Mecanismos neuro-hormonales.

Mecanismos conductuales.

3. Metabolismo y balance de energía.

Anabolismo, catabolismo y almacenamiento.
Requerimientos nutricionales.

4. Regulación de la ingesta de alimentos.

Centros hipotalámicos de control de la ingesta de alimentos.

Factores que controlan el apetito.

Control a corto plazo.

Control a largo plazo.
Obesidad.

Anorexia.

Efectos de la Privación de Comida.
5. Regulación de la temperatura corporal.

Producción, ganancia y pérdida de calor.

Centros hipotalámicos de control de la temperatura.

Sensores y efectores.

6. Variaciones de la temperatura corporal.

Dependientes de: ritmo circadiano, actividad física, ciclo menstrual, edad.
Hipotermia, Hipertermia y Fiebre

SISTEMAS FUNCIONALES IMPLICADOS EN

EL APRENDIZAJE Y LA MEMORIA

1. Aprendizaje y memoria. Definiciones.

2. Categorías de memoria

Cualitativas

Declarativa

No declarativa

Temporales

Memoria inmediata

Memoria a corto plazo (memoria de trabajo)

Memoria a largo plazo

3. Asociación y memoria

Aprendizaje no asociativo

Aprendizaje asociativo

4. Sistemas funcionales neurales subyacentes a la memoria declarativa

5. Sistemas funcionales neurales subyacentes a la memoria no declarativa

6. Plasticidad de circuitos y sinapsis maduras.

Plasticidad sináptica a corto plazo

Plasticidad en la unión neuromuscular

Facilitación sináptica

Potenciación post-tetánica

Depresión sináptica

Plasticidad sináptica a largo plazo

Potenciación a largo plazo (LTP)

LTP en el hipocampo

Propiedades

Especificidad

Asociación

Mecanismos moleculares subyacentes

Depresión sináptica a largo plazo (LTD)

LTD en el cerebelo

Propiedades

Mecanismos moleculares subyacentes

Papel en el aprendizaje motor

7. Cambios en expresión génica asociados a la plasticidad sináptica.

SISTEMAS FUNCIONALES IMPLICADOS EN

EL LENGUAJE Y LA COMUNICACIÓN

1. ¿Que es el lenguaje?

Definición de la Real Academia de la lengua: Conjunto de sonidos articulados

 con que el hombre manifiesta lo que piensa o siente.

Lenguaje hablado y lenguaje gestual.

Palabras, sintaxis, semántica, contexto y entonación.

2. Neurociencia y lenguaje.

Sistemas funcionales del SN implicados.

Sistemas motores: músculos de la boca, faringe y laringe.

Sistemas sensoriales: vías auditivas.

Otros sistemas funcionales relacionados con el lenguaje.

3. Localización de áreas corticales relacionadas con el lenguaje.

Información neurológica de enfermos. Las afasias.

Afasias de Broca y de Wernicke.

Características.

Otras alteraciones del lenguaje.

Técnicas de imagen (PET, NMR) en sujetos normales.

Zona ventral y posterior del lóbulo frontal (área de Broca)

Zona posterior y superior del lóbulo temporal (área de Wernicke)

4. Lenguaje y lateralización del sistema nervioso.

Evidencias.

Afasias.

Disociación quirúrgica de hemisferios cerebrales en pacientes epilépticos.

PET, NMR.

¿Asimetrías morfológicas?

Papel del hemisferio izquierdo.

Comprensión y producción del lenguaje.

Papel del hemisferio derecho.

Componentes de entonación y emocionales del lenguaje.

5. Lenguaje de signos.

Localización de áreas corticales relacionadas.

6. Desarrollo del lenguaje en el hombre.

Periodo crítico.

1

