

Programma del corso di
Fisiologia Generale e Laboratorio
Dipartimento di Biologia
Corso di laurea in Scienze Biologiche
Prof. Claudio Agnisola, anno accademico 2013/2014

Introduzione alla fisiologia. Il vivente: sistema termodinamico aperto in stato stazionario. Estensione della termodinamica ai sistemi aperti: produzione e flusso di entropia; produzione e flusso di entropia allo stato stazionario; produzione minima di entropia allo stato stazionario. Controllo negli organismi viventi: sistemi di controllo; sistemi di controllo a ciclo chiuso; sistemi di controllo a feedforward. Funzioni regolatrici dell'omeostasi: sistemi di controllo biologici a feedback negativo. Lo studio dei sistemi.

Trasporto ed omeostasi cellulare. Diffusione in fase libera: diffusione ; flusso elettrodiffusionale. Passaggio attraverso le membrane: diffusione attraverso una membrana lipidica. Trasporto dell'acqua: pressione osmotica; pressione osmotica e concentrazione del soluto; determinazione delle concentrazioni osmotiche; flusso osmotico e flusso idraulico. Trasporto di soluto e solvente. Potenziali di membrana ed equilibrio ionico: genesi del potenziale di membrana; potenziale d'equilibrio; equilibrio di Gibbs-Donnan; potenziale di diffusione; corrente ionica e conduttanza di membrana. Trasporto attraverso la membrana plasmatica: composizione e struttura delle membrane; classificazione dei trasporti di membrana. Trasporto passivo: permeabilità della membrana a sostanze non cariche. Trasporto facilitato: modello del trasportatore mobile; modello del flip-flop; trasporto facilitato degli zuccheri. Movimenti dell'acqua attraverso la membrana: comportamento osmotico della cellula Potenziali bioelettrici: genesi del potenziale di riposo; passaggio di ioni attraverso le membrane plasmatiche. Trasporto attivo: trasporti attivi primari; meccanismo del trasporto attivo. Regolazione della composizione ionica intracellulare: la pompa del sodio; proprietà elettrogeniche della pompa sodio potassio; ruolo dell'ATP nel trasporto attivo degli ioni; dispendio energetico del trasporto ionico; pompa ionica ed attività ATPasica; struttura della pompa $\text{Na}^{+}\text{-K}^{+}$; meccanismo del trasporto attivo di Na^{+} e K^{+} ; pompa $\text{Na}^{+}\text{-K}^{+}$ e regolazione del volume cellulare. Trasporti attivi secondari: trasporti Na^{+} -dipendenti. Trasporto trans epiteliale: rapporto tra i flussi unidirezionali; tecnica del corto circuito; teoria della doppia barriera per potenziali trans epiteliali. Assorbimento intestinale dei carboidrati. Trasporto dell'acqua.

Trasferimento dell'informazione nel sistema nervoso. Elementi strutturali del sistema nervoso. L'impulso nervoso: il potenziale d'azione. Effetti delle correnti subliminari: elettrotono con una distribuzione omogenea della corrente; potenziali elettrotonici nelle cellule allungate. Fenomeni di soglia. Misura dell'eccitabilità: Curve intensità-durata. Effetto delle correnti subliminari sull'eccitabilità. Periodo refrattario. Genesi del potenziale d'azione. Entità dei flussi ionici durante l'attività. Determinazioni delle correnti ioniche: studi col voltaggio bloccato; analisi delle correnti ioniche; conduttanza agli ioni sodio e potassio; dipendenza di g_{Na} e di g_{K} dal voltaggio; inattivazione di g_{Na} . Equazioni a voltaggio costante. Schema ipotetico di apertura e chiusura dei canali ionici. Previsione degli eventi del potenziale d'azione. Spiegazione delle altre proprietà delle fibre nervose. Propagazione dell'impulso: propagazione in circuito locale; velocità di conduzione-conduzione saltatoria. Canali ionici nella cellula nervosa: selettività dei canali ionici; apertura tutto-o-nulla dei canali. Relazione attivazione-inattivazione. Registrazione dell'attività dei fasci nervosi: registrazione difasica e monobasica. Componenti del potenziale d'azione dei nervi periferici: potenziali postumi. Classificazione delle fibre nervose.

I recettori. Sensibilità differenziale dei recettori. Elaborazione dell'informazione nei recettori: il potenziale generatore; i recettori come trasduttori. Meccanismo ionico del potenziale generatore. Origine dello spike. Controllo della frequenza degli impulsi: ipotesi del periodo refrattario; velocità di depolarizzazione e frequenza di scarica; teoria dei codificatori. Estensione e fedeltà dell'informazione. Controllo centrale dei recettori. Adattamento: caduta del potenziale generatore; caratteristiche elettriche della membrana codificatrice; significato dell'adattamento. Trasmissione dell'impulso. Trasmissione elettrica: sinapsi elettriche unidirezionali e bidirezionali; ultrastruttura delle sinapsi elettriche; funzione delle sinapsi elettriche. Trasmissione chimica. Trasmissione neuromuscolare: caratteri morfologici della giunzione neuromuscolare; il ruolo dell'acetilcolina nella trasmissione neuromuscolare; recettori della placca motrice. Aspetti elettrici della trasmissione: analisi del potenziale di placca; variazioni della permeabilità della placca; meccanismo di apertura dei canali. Il rilascio del trasmettitore: controllo del rilascio; ingresso del calcio nel terminale presinaptico; natura quantica del rilascio; l'ipotesi vescicolare; meccanismi molecolari del rilascio. Trasmissione sinaptica nel sistema nervoso. Trasmissione sinaptica diretta. Archi riflessi. Organizzazione strutturale delle sinapsi spinali. Registrazione intracellulare da motoneuroni. Il potenziale postsinaptico eccitatorio. Sostanza trasmettitrice e recettori postsinaptici. Inizio degli impulsi nei neuroni centrali. Inibizione postsinaptica. Via afferente dell'inibizione postsinaptica. Trasmettitori inibitori. Inibizione presinaptica. Schema dei circuiti inibitori. Trasmissione sinaptica indiretta: le proteine G. Modulazione diretta della funzione dei canali; formazione di messaggeri intracellulari; l'AMP ciclico. Mediazione degli effetti del cAMP: le protein chinasi. Inversione degli effetti della chinasi A. Effetti sull'attività dei canali del calcio. Messaggeri derivanti dall'idrolisi dei fosfolipidi. Azione del diacilglicerolo e dell'inositoltrifosfato. Il calcio come secondo messaggero. Regolazione della concentrazione intracellulare di calcio.

Sistemi effettori: i muscoli. Il Muscolo scheletrico. La fibra muscolare: miofibrille; miofilamenti; ponti fra i filamenti, reticolo sarcoplasmatico e sistema T. Aspetti meccanici della contrazione: registrazione della contrazione. Contrazione isometrica: sommazione e tetano; relazione lunghezza-tensione. Contrazione isotonica: relazione velocità-carico; influenza della lunghezza sulla velocità di accorciamento; velocità di accorciamento e durata della stimolazione. Aspetti termici della contrazione. Fonte immediata di energia per la contrazione. Analisi del calore iniziale: calore di attivazione; calore di accorciamento; extra-energia; calore di rilasciamento. Componenti meccanici del muscolo: modelli viscoso-elastici del muscolo; critiche ai modelli viscoso-elastici; il modello a tre elementi di Hill; lo stato attivo; tensione nella scossa semplice e nel tetano. Proprietà dei componenti muscolari: l'elemento contrattile; considerazioni sullo stato contrattile del muscolo; l'elemento elastico in serie. Basi molecolari della contrazione. Teoria dello scorrimento dei filamenti. Proteine miofibrillari: miosina; struttura dei filamenti spessi; actina; tropomiosina e troponina; struttura dei filamenti sottili; polarità dei filamenti; modificazioni strutturali durante la contrazione. La chimica della contrazione: proprietà enzimatiche della miosina; interazione miosina-actina. Il ruolo del calcio nel processo contrattile. Accoppiamento eccitazione contrazione: conduzione del segnale elettrico lungo il sistema T; rilascio e sequestro del calcio nel reticolo sarcoplasmatico; controllo del rilascio del calcio; sistema di regolazione troponina-tropomiosina; ciclo biochimico della contrazione muscolare. Analisi delle proprietà del muscolo: muscolo a riposo; muscolo attivo.

Testi consigliati:

Appunti di Fisiologia (disponibili presso la biblioteca del Dipartimento delle Scienze Biologiche o sul sito web del docente per gli studenti iscritti al corso)

Principi di fisiologia e biofisica della cellula, vol II e III, autori V. Taglietti, C. Casella, La goliardica Pavese Neuroscienze, 2a edizione, autori D. Purves, G.J. Augustine et al., Zanichelli

Fisiologia, a cura di Gianluigi Monticelli, Casa Editrice Ambrosiana

Biologia Molecolare della Cellula, autori B. Alberts, A. Johnson, J. Lewis, M. Raff, K. Roberts, P. Walter IV edizione, Zanichelli

Fisiologia dalle molecole ai sistemi integrati, E. Carbone, F. Cicirata, G. Aicardi Edises