

A) NOMBRE DE CADA CURSO O ACTIVIDAD CURRICULAR:

NEUROBIOLOGÍA GENERAL (OBLIGATORIA)

B) DATOS BÁSICOS DEL CURSO

Semestre	Horas de teoría por semana	Horas de práctica por semana	Horas trabajo adicional estudiante por semana	Créditos
5	5	0	5	10

C) OBJETIVOS DEL CURSO

Objetivos generales	Que al finalizar el curso el estudiante adquiera un conocimiento general sobre el funcionamiento del sistema nervioso y sea capaz de manejar los conceptos generales de la neurobiología. Al finalizar el curso el estudiante será capaz de entender que la actividad eléctrica neuronal es central a las funciones neuronales. Particularmente, el alumno comprenderá el funcionamiento del sistema nervioso.	
Objetivos específicos	Unidades	Objetivo específico
	1. Neuroanatomía	Que el alumno comprenda cómo se organiza el sistema nervioso, cuáles son sus componentes celulares y que estos se organizan formando circuitos. De igual manera que el alumno conozca los mecanismos moleculares que forman y desarrollan las diferentes estructuras cerebrales así como sus funciones.
	2. Bioelectricidad	Que el alumno comprenda los fenómenos eléctricos que ocurren a nivel celular y como estos determinan las propiedades de excitabilidad del tejido nervioso. De igual manera que el alumno conozca los métodos de medición de la actividad eléctrica neuronal
	3. Neurotransmisión	Que el alumno comprenda como se lleva a cabo la neurotransmisión. De igual manera, que el alumno conozca los métodos de medición de la neurotransmisión.
	4. Actividad neuronal	Que el alumno comprenda el papel de la actividad neuronal en procesos biológicos habituales así como que sucede cuando la actividad eléctrica neuronal es anormal.

D) CONTENIDOS Y MÉTODOS POR UNIDADES Y TEMAS

5h/semana, 16 semanas: 80 h/semestre

Unidad 1. Neuroanatomía		20 h
Tema 1.1 Sistema Nervioso Central		3 h
	1.1.1 Sistema Nervioso Central, definiciones 1.1.2 Regiones cerebrales 1.1.3 Circuitos neuronales 1.1.4 Áreas corticales 1.1.4.1 Áreas de Brodmann 1.1.4.2 Mapa somatotópico 1.1.4.3 Mapa somatosensorial 1.1.5 Espina dorsal 1.1.5.1 Estructura 1.1.5.2 Organización somatosensorial 1.1.5.3 Organización motriz 1.1.5.4 Generadores centrales de patrones (<i>central pattern generator</i>) 1.1.6 Vía espinocerebelar 1.1.7 Vía espinotalámica 1.1.8 Percepción Sensorial 1.1.9 Propiocepción	
Tema 1.2 Sistema Nervioso Periférico		3 h
	1.2.1 SNP Autónomo 1.2.2 SNP somático 1.2.3 SNP entérico 1.2.4 Nervios craneales	
Tema 1.3 Componentes celulares del sistema nervioso		5 h
	1.3.1 Neuronas 1.3.1.1 Doctrina neuronal 1.3.1.2 Morfología 1.3.1.3 Clasificaciones 1.3.1.4 Espinas dendríticas 1.3.1.5 Tipos de axones y velocidad axonal 1.3.1.6 Estructura de los nervios 1.3.2 Células gliales, morfología y función 1.3.2.1 Macroglía del SNC 1.3.2.2 Macroglía del SNP 1.3.2.3 Microglía 1.3.2.4 Células endodimales 1.3.2.5 Funciones 1.3.2 Células endodimales	
Tema 1.4 Estructuras protectoras del sistema nervioso		3 h
	1.4.1 Barrera hematoencefálica 1.4.2 Meninges 1.4.3 Líquido cefaloraquídeo (LCR)	
Tema 1.5 Desarrollo embrionario del sistema nervioso		3 h
	1.5.1 Neuroectodermo 1.5.2 Neurulación 1.5.3 Factores de crecimiento en el desarrollo neural 1.5.4 Neurogénesis 1.5.5 Gliogénesis 1.5.6 Tubo neural 1.5.6.1 Defectos del tubo neural	
Tema 1.6 Desarrollo posnatal del sistema nervioso		3 h

	1.6.1 Neurogénesis adulta 1.6.2 gliosis
Lecturas y otros recursos	Artículos científicos y de revisión relacionados a cada tema.
Métodos de enseñanza	Introducción detallada frente a pizarrón de cada uno de los temas haciendo énfasis en el papel de cada componente del sistema nervioso en el funcionamiento global. Discusión de casos de estudio y de artículos relacionados con los temas de esta unidad. Prácticas demostrativas de anatomía cerebral y neuronal
Actividades de aprendizaje	Lecturas complementarias para reforzar conocimientos. Tareas relacionadas con esta unidad

Unidad 2. Bioelectricidad		20 h
Tema 2.1 Potencial de membrana		4 h
	2.1.1 La membrana celular como capacitor 2.1.2 Gradiente electroquímico membranal 2.1.3 Potencial de membrana en reposo 2.1.4 Propiedades pasivas de la membrana 2.1.5 Conductancia versus Resistencia 2.1.6 Circuito equivalente 2.1.7 Establecimiento del gradiente químico membranal	
Tema 2.2 Modificación del Potencial de membrana		4 h
	2.2.1 Ecuación de Nernst 2.2.2 Ecuación de Goldman 2.2.3 Corrientes iónicas a través de la membrana 2.2.3.1 Despolarización / Hiperpolarización 2.2.4 Canales iónicos 2.2.4.1 Canales abiertos por ligando 2.2.4.2 Canales abiertos por voltaje 2.2.4.3 Canales abiertos por segundos mensajeros 2.2.4.4 Otros mecanismos de apertura de canales 2.2.5 Transporte electrogénico	
Tema 2.3 Electrofisiología intracelular		4 h
	2.3.1 Voltage clamp 2.3.2 Current clamp 2.3.3 Registros intracelulares 2.3.4 Patch clamp	
Tema 2.4 Electrofisiología extracelular		4 h
	2.4.1 Single-unit recording 2.4.2 Potencial de campo 2.4.3 Microchips 2.4.4 Amperometría 2.4.5 Voltametría	
Tema 2.5 Imagenología		4 h
	2.5.1 Potenciometría 2.5.2 Imagenología de calcio 2.5.3 Imagenología de iones	
Lecturas y otros recursos	Artículos científicos y de divulgación.	
Métodos de enseñanza	Introducción detallada frente a pizarrón de cada uno de los temas haciendo énfasis del significado biofísico de cada uno de los conceptos. Discusión de casos de estudio y de artículos relacionados con los temas de esta unidad.	
Actividades de aprendizaje	Lecturas complementarias para reforzar conocimientos, resolución <i>in silico</i> de actividades bioeléctricas.	

Unidad 3. Neurotransmisión		20 h
Tema 3.1 Integración de la información neuronal		5 h
	3.1.1 Propagación de cambios en el potencial de membrana 3.1.2 Sumación temporal de cambios en el potencial de membrana 3.1.3 Sumación espacial de cambios en el potencial de membrana	
Tema 3.2 Transmisión de la información neuronal		10 h
	3.2.1 Potencial de acción 3.2.2 Generación del impulso nervioso 3.2.3 Propagación del impulso nervioso 3.2.4 Neurotransmisión química 3.2.4.1 Sinapsis química 3.2.4.2 Síntesis de neurotransmisores 3.2.4.3 Transporte membranal 3.2.4.4 Exocitosis regulada 3.2.4.5 SNARE's 3.2.4.6 Synaptotagmin 3.2.4.7 Terminación de la neurotransmisión 3.2.4.8 Receptores de neurotransmisores 3.2.5 Neuromodulación 3.2.6 Neurotransmisión eléctrica 3.2.6.1 Uniones comunicantes 3.2.6.2 Conexinas 3.2.6.3 Conexiones	
Tema 3.3 Gliotransmisión		5 h
	3.3.1 Terminación axoglial 3.3.2 Despolización glial 3.3.3 Gliotransmisores 3.3.4 Sinapsis tripartita 3.3.5 Acople eléctrico neurona-glia 3.3.6 Acople eléctrico glía-glia	
Lecturas y otros recursos	Artículos científicos y de divulgación relacionados. Transmisión de video clips con contenido relacionado a esta unidad.	
Métodos de enseñanza	Introducción detallada frente a pizarrón de cada uno de los temas haciendo énfasis en el significado fisiológico de los conceptos. Discusión de casos de estudio y demostración <i>in silico</i> de la actividad de canales iónicos y sus efectos en las propiedades eléctricas de la membrana celular.	
Actividades de aprendizaje	Lecturas complementarias para reforzar conocimientos y resolución <i>in silico</i> de problemas de índole electrofisiológico	

Unidad 4. Actividad neuronal		20 h
Tema 4.1 Medición de la actividad eléctrica neuronal		6 h
	4.1.1 Codificación neuronal 4.1.2 Frecuencia de disparo 4.1.3 Dinámica neuronal 4.1.4 Habilidades computacionales 4.1.5 Redes neuronales	
Tema 4.2 Significado de la actividad eléctrica neuronal		8 h
	4.2.1 Motricidad 4.2.2 Movimiento sacádico y control motriz 4.2.3 Plasticidad sináptica 4.2.3.1 LTP 4.2.3.2 LTD 4.2.3.3 Escalamiento sináptico 4.2.4 Hambre y saciedad 4.2.5 Sistema de recompensa	

Tema 4.3 Desregulación de la actividad neuronal		6 h
	4.3.1 Epilepsia 4.3.2 Electroencefalograma 4.3.3 Fisiología cardíaca 4.3.4 Electrocardiograma 4.3.5 Dolor 4.3.6 Percepción	
Lecturas y otros recursos	Artículos científicos y de divulgación relacionados. Transmisión de video clips con contenido relacionado a esta unidad.	
Métodos de enseñanza	Introducción detallada frente a pizarrón de cada uno de los temas haciendo énfasis en el significado fisiológico de los conceptos.	
Actividades de aprendizaje	Lecturas complementarias para reforzar conocimientos y discusión de artículos.	

E) ESTRATEGIAS DE ENSEÑANZA Y APRENDIZAJE

- Exposición del maestro con apoyo de recursos visuales y audiovisuales
- Prácticas demostrativas para afianzar conceptos
- Tareas previas y posteriores a cada tema
- Análisis de textos científicos y técnicos
- Evaluación de la asimilación de conceptos formales mediante exámenes parciales
- Evaluación de la capacidad de síntesis e integración del conocimiento mediante exámenes parciales

F) EVALUACIÓN Y ACREDITACIÓN

Elaboración y/o presentación	Periodicidad	Abarca	Ponderación
Primer examen parcial	1	Unidad 1	25%
Segundo examen parcial	1	Unidad 2	25%
Tercer examen parcial	1	Unidad 3	25%
Cuarto Examen parcial	1	Unidad 4	25%
TOTAL			100%

G) BIBLIOGRAFÍA Y RECURSOS INFORMÁTICOS

Textos básicos:

1. Kandel ER, Schwartz JH & Jessell TM (2010) *Principles of neural science*. McGraw-Hill, Health Professions Division, New York. U.S.A.
2. Nicholls JG & Kuffler SW (2001) *From neuron to brain*. Sinauer Associates, Sunderland, MA, USA
3. Michael AC, Borland L (2007) *Electrochemical Methods for Neuroscience* (Frontiers in Neuroengineering Series) CRC Press, Boca Raton, FL. USA
4. Siegel GJ, Albers RW, Brady S, Price D (2006) *Basic Neurochemistry: Molecular, Cellular and Medical Aspects*. Elsevier Academic Press. Burlington, MA. USA
5. Purves D et al (2008) *Neuroscience, 4th Edition*. Sinauer Associates, Sunderland, MA., USA

Textos complementarios

1. Areles Molleman (2003) *Patch Clamping: An Introductory Guide to Patch Clamp Electrophysiology*. John Wiley and Sons LTD, West Sussex, England
2. Sakmann B, Neher E (2009) *Single-Channel Recording*. Springer, New York, NY. USA