
UNIDAD ACADÉMICA: FACULTAD DE CIENCIAS AGRARIAS Y VETERINARIA

CARRERA/S

CIENCIAS VETERINARIAS

CATEDRA: Año Modalidad Plan Créditos

BIOFISICA

1 anual 2009 5

EQUIPO DOCENTE:

PROFESOR CATEGORÍA

Brom. María del Pilar Cornejo Adjunto

M.V. Jorge H. Chávez Auxiliar Docente

M.V. Pamela E. Barrios Auxiliar Docente

FUNDAMENTOS DE LA ASIGNATURA:

La BIOFISICA trata los principios físicos esenciales en todos los procesos de los sistemas vivos. Es una

ciencia interdisciplinar, que podríamos ubicar entre la biología y la física, como puede inferirse de su

nombre, pero que también está relacionada con otras disciplinas como las matemáticas, la fisicoquímica,

la fisiología y la bioquímica.

Podemos decir que el objetivo principal de la BIOFISICA es aplicar las leyes generales de la física,

tanto clásica como cuántica, al dinamismo de la materia viva. La estructura molecular de la materia viva,

hace que, en determinados puntos del conocimiento científico, sea posible aplicar métodos

experimentales puramente físicos a la investigación de las propiedades y cambios de los sistemas

biológicos, demostrando que los mismos cumplen en gran medida los principios generales de la física.

Esta asignatura introduce al alumno al conocimiento y aplicación de los fundamentos de la física en

mecánica, fluidos, calor y temperatura, polímeros y membranas biológicas, así como energía y otros

temas asociados con el funcionamiento de los seres vivos, también en los conceptos básicos sobre las

radiaciones corpusculares, tanto con fines diagnósticos como terapéuticos y sus efectos nocivos. Además,

introduce al conocimiento operativo-práctico de los principios y funcionamiento en instrumentación

biomédica y técnicas usadas en medicina veterinaria. Es decir que ésta materia pretende ayudar a los

estudiantes del primer año de la carrera de Médico Veterinario, a manejar las nociones básicas de la física

y la biofísica, de modo de poder comprender, desde un razonamiento científico, los fenómenos que rigen

el comportamiento de los seres vivos y de sus distintos órganos y tejidos, su estructura y adaptación al

medio, considerando que los mismos están condicionados por las leyes generales de la física y la

biología. Pero sería absurdo pretender que los estudiantes en este punto comprendan la totalidad del

funcionamiento de los seres vivos, solamente conociendo los procesos físicos y/o biofísicos en los que se

sostiene su actividad vital. Es por ello que esta asignatura pretende sentar las bases y acuñar los conceptos

básicos que un alumno del primer año de la carrera de Medicina Veterinaria debe conocer, comprender,

observar, categorizar, aplicar y relacionar, para avanzar así con paso firme en su formación profesional.

AÑO LECTIVO

 2016

 U C A S A L
 UNIVERSIDAD CATOLICA DE SALTA

OBJETIVOS:

Objetivos Generales:

 Reconocer la importancia del estudio de la Biofísica y su aplicación en el campo de las Ciencias

Veterinarias.

 Reconocer y valorar que, básicamente, los procesos biológicos responden a un comportamiento

físico-químico, interpretando los fenómenos biológicos a través de las leyes físicas que rigen la

intimidad de dichos procesos.

 Conocer los conceptos elementales y las leyes fundamentales que rigen los distintos fenómenos

de los organismos vivos.

 Conocer el instrumental y equipamiento de laboratorio de utilidad en el futuro desempeño

profesional.

 Conocer el instrumental y equipamiento de diagnóstico cardiológico y radiológico, de utilidad en

la práctica profesional.

Objetivos Específicos:

Conceptuales:

 Conocer la importancia y relacionar la Biofísica con otras Ciencias.

 Interpretar los conceptos de la Estática para poder aplicarlos a los organismos vivos.

 Interpretar leyes de la Dinámica.

 Comprender las leyes que gobiernan la Electrostática. Relacionar los conceptos de electricidad

con los fenómenos eléctricos del organismo.

 Analizar las características principales de los fenómenos ondulatorios: resonancia, difracción,

interferencias, refracción, reflexión y efecto Doppler, indicando las condiciones físicas en las

que se produce cada uno de los mismos.

 Manejar las diferentes escalas de temperaturas y los métodos de medición. Entender los cambios

energéticos de los procesos que ocurren en los organismos.

 Conocer e interpretar las leyes que gobiernan el comportamiento de los gases.

 Conocer e interpretar las leyes que gobiernan el comportamiento de los líquidos.

 Poder calcular y expresar la concentración de soluciones en sus diferentes unidades.

 Manejar los conceptos de osmolaridad, osmolalidad y tonicidad. Interpretar las diferentes

propiedades coligativas. Reconocer la importancia de las propiedades coligativas de las

soluciones en los fenómenos biológicos

 Familiarizarse con los conceptos de pH, ácidos, bases y soluciones buffer. Conocer los

mecanismos involucrados en mantener el equilibrio ácido-base de los organismos.

 Interpretar las bases Biofísicas de las funciones celulares a través del estudio de los fenómenos

de membrana y de las leyes que rigen las transformaciones energéticas y de sustancias durante la

interacción de la célula con el medio ambiente.

 Relacionar las distintas propiedades físicas y las diferentes funciones que cumple la membrana

celular, con sus características estructurales.

 Saber cómo se produce un impulso nervioso y cuáles son sus propiedades.

 Conocer el mecanismo físico de la contracción muscular y la base molecular que la desencadena.

 Describir las variables físicas fundamentales que influyen en las variaciones de presión del

sistema circulatorio. Relacionar los conceptos hidrostáticos e hidrodinámicos con la mecánica

del aparato circulatorio.

 Detallar la estructura del sistema de conducción eléctrica del corazón para estudiar los

fenómenos biofísicos de su generación.

 Manejar los aspectos biofísicos de la audición.

 Profundizar en los conceptos de óptica física para explicar el funcionamiento del ojo y aspectos

relacionados con la biofísica de la visión.

 Describir la estructura básica de un átomo para poder interpretar la interacción de las radiaciones

con la materia.

 Conocer y comprender los conceptos básicos de la radiactividad, sus aplicaciones, efectos

biológicos, terapéuticos y de diagnóstico, en el organismo animal.

Actitudinales:

 Completar la formación intelectual del alumno, estimulando su iniciativa y creatividad.

 Desarrollar hábitos de análisis y de síntesis, particularizar reglas generales a casos concretos.

 Disposición positiva para escuchar y analizar las críticas.

 Cumplimiento de los requerimientos de conducta impartidos por el docente

 Interés por el uso del razonamiento lógico y creativo para plantear y resolver problemas

 Identificación e interpretación de su rol en el nivel superior de formación universitaria

 Valoración de las acciones de aprendizaje de las cuales toma parte activa.

 Compromiso y responsabilidad en las actividades grupales de investigación y exposición en las

que participe.

CONTENIDOS PROPUESTOS:

UNIDAD 1: “INTRODUCCION”

Biofísica: importancia y relación con otras ciencias. Magnitudes Fundamentales y Derivadas. Sistemas de

unidades: C.G.S., M.K.S., Técnico e Internacional. Ecuaciones de dimensión. Teoría de errores:

incertidumbre, error relativo y porcentual. Clasificación de errores: apreciación, sistemáticos, casuales,

groseros. Expresión de resultados. Cifras significativas. Redondeo. Magnitudes escalares y vectoriales.

Vectores en Biofísica: elementos, suma y resta, descomposición. Biorreologia.

UNIDAD 2: “BIOMECANICA I. ESTATICA”

Fuerza: concepto y unidades. Resolución de sistemas de fuerzas. Primera condición de equilibrio.

Momento de una fuerza. Segunda condición de equilibrio. Palancas: clasificación, elementos, ejemplos de

palancas en la anatomía veterinaria. Centro de gravedad. Aplomos en animales domésticos. Líneas de

aplomo. Base de sustentación, locomoción.

UNIDAD 3: “BIOMECANICA II: DINAMICA”

Elementos de Cinemática. Leyes de Newton. Concepto de Trabajo y Potencia. Elasticidad de materiales.

Ley de Hooke

UNIDAD 4: “NOCIONES DE ELECTRICIDAD Y MAGNETISMO”

Fuerzas y cargas eléctricas. Ley de Coulomb. Conductores y aislantes. Campo eléctrico. Potencial

eléctrico. Diferencia de potencial. Corriente eléctrica. Resistencia eléctrica. Ley de Ohm. Conceptos

básicos de circuitos eléctricos: resistencias en serie y en paralelo. Resistencia equivalente. Potencia.

Unidades. Concepto de Magnetismo

UNIDAD 5: “ENERGIA, CALOR, TEMPERATURA. CONCEPTOS BASICOS”

Temperatura. Escalas de Temperatura: Escala Celsius, Escala Kelvin, Escala Fahrenheit. Energía:

Concepto y unidades. Tipos de Energías: cinética, potencial, mecánica, calórica. Principio de

conservación de la energía. Calorimetría: transferencia de calor, capacidad calorífica, calor específico.

Calorimetría animal directa e indirecta. Calorimetría Indirecta Respiratoria. Cociente Respiratorio.

Temperatura animal, valores normales en las distintas especies. Clasificación de las especies animales de

acuerdo a su capacidad de regular la temperatura. Adaptación de diferentes especies a los cambios de

temperatura: ejemplos

UNIDAD 6: “FUNDAMENTOS DE MECANICA ONDULATORIA”

Descripción de las ondas: longitud de onda (), amplitud, frecuencia (), período (T). Movimiento

ondulatorio. Rapidez de onda. Ondas Transversales y Longitudinales. Interferencia. Ondas Estacionarias.

Efecto Doppler.

Naturaleza de la luz. Teoría Electromagnética. Ecuación de Planck. Rapidez de la luz. Polarización. Poder

Rotatorio. El Espectro de los Colores. Colores por Reflexión y por Transmisión. Mezcla de luz de

colores. Colores Complementarios. Ley de Lambert-Beer. Reflexión. Refracción. Ley de Snell. Espejos

Sistemas auxiliares de la visión: lupa, microscopio simple: concepto de poder resolutivo y magnificación.

Microscopio compuesto, de luz ultravioleta y ultramicroscopio. Microscopio electrónico.

UNIDAD 7 : “GASES”

Estados de agregación de la materia. Presión: concepto y unidades. Experiencia de Torricelli. Leyes que

rigen el comportamiento de los gases: Ley de Boyle-Mariotte. Ley de Charles-Gay Lussac. Principio de

Avogadro. Ecuación de estado del gas ideal. Mezcla de gases: fracción molar y Ley de Dalton. Densidad

de un gas y Peso Molecular. Ley de Difusión y Efusión de Graham. Hemoglobina y Transporte de

Oxígeno.

UNIDAD 8: “LIQUIDOS. NOCIONES DE ESTATICA Y DINAMICA”

Densidad: concepto y unidades. Peso específico. Hidrostática. Presión Hidrostática. Principio de Pascal.

Prensa Hidráulica. Teorema Fundamental de la Hidrostática. Principio de Arquímedes. Fenómenos de

Superficie: Tensión Superficial, Adsorción, Capilaridad.

Elementos de Hidrodinámica. Viscosidad. Líquidos Ideales. Caudal. Teorema de Bernoulli. Líquidos

Reales. Ley de Poiseuille. Flujos laminares y turbulentos. La sangre como fluido. Presiones sanguíneas:

presión osmótica y presión oncótica. Viscosidad en la sangre, hematocrito, obtención del hematocrito.

Leyes de la circulación.

UNIDAD 9: “SOLUCIONES. GENERALIDADES”

Generalidades. Concepto. Solubilidad. Gases en solución: Ley de Henry. Clasificación de las soluciones:

1) Según la cantidad de soluto, 2) según tamaño de partículas, 3) según el estado de agregación.

Concentración: soluciones Molares (M), soluciones Molales (m). Equivalentes y miliequivalentes.

Soluciones Normales (N). Conceptos de Sistemas Dispersos: suspensiones y emulsiones. Precipitación.

Sangre. Papel del Agua como disolvente. Soluciones electrolíticas y no electrolíticas. Teoría de iones:

disociación electrolítica. Consecuencias eléctricas de la disociación electrolítica.

UNIDAD 10: “PROPIEDADES FISICAS DE LAS SOLUCIONES”

Concepto de Propiedades Coligativas. Descenso de la Presión de Vapor. Ascenso Ebulloscópico.

Descenso Crioscópico. Presión Osmótica. Osmosis. Osmolalidad y Osmolaridad. Conceptos de Isotonía,

Hipotonía e Hipertonía. Propiedades Coligativas de Soluciones Iónicas. Factor de Van´t Hoff. Equilibrio

Donnan.

UNIDAD 11: “ACIDO – BASE: EQUILIBRIOS Y SISTEMAS AMORTIGUADORES”

Conceptos de Ácido y Base. Clasificación de Bronsted-Lowry. El ión Hidronio. Ley de acción de masas

(equilibrio ácido base). Concepto de pH. Escala de pH. Concepto de pKa. Neutralización. Nociones de

Soluciones Reguladoras. Ecuación de Hendersson-Hasselbach. Iones Dipolares. Punto Isoeléctrico.

Homeostasia ácido-base. Primera línea de regulación. Sistemas amortiguadores de la sangre: Tampón

Bicarbonato. Proteínas Plasmáticas. Hemoglobina. Tampón Fosfato. Segunda línea de regulación: Los

Pulmones. Tercera línea de regulación: Los Riñones.

UNIDAD 12: “MEMBRANAS BIOLOGICAS Y MECANISMOS DE TRANSPORTE”

Características generales de las membranas celulares. Estructura de la membrana celular. Propiedades:

liposolubilidad, fluidez, asimetría, dinamismo. Funciones: permeabilidad selectiva, actividad enzimática,

recepción y envió de información, reconocimiento. Distribución iónica en los líquidos intra y extracelular

Transporte a través de membranas celulares. Flujo y Densidad de Flujo. A) Transporte Pasivo: concepto.

A1) Difusión Simple: concepto. Ley de Fick. A2) Difusión Facilitada: concepto y modelo.

Características: especificidad, inhibición, competitividad, saturación. B) Transporte Activo: concepto.

Hipótesis del carrier. Características especiales: dependencia de una fuente de energía, sentido específico.

Comparación con Transporte Pasivo. B1) Transporte Activo Primario: concepto. Bomba Na
+
/K

+
 ATPasa.

B2) Transporte Activo Secundario: concepto. Cotransporte y Contratransporte. Transporte de Glucosa y

Aminoácidos.

UNIDAD 13: “POTENCIALES DE ACCION EN EL AXON”

Concepto de nervio. Potencial de acción. La transmisión sináptica. Alteraciones del potencial de

membrana por aplicación de corriente externa. Corrientes iónicas. Fuerza impulsora. Canales iónicos

potencial-dependientes (“operados por voltaje”): su estructura, activación e inactivación. Cambios de

conductancia durante el potencial de acción. Propagación del impulso nervioso: velocidad de conducción

y factores que la determinan.

UNIDAD 14: “MECANICA MUSCULAR”
Definición de Tejido Muscular. Clases de Músculos. Músculo Esquelético: estructura, propiedades

mecánicas. Contracción Isométrica, Isotónica y Auxotónica. Elementos Contráctiles: Organización de las

miofibrillas. Sarcómera. Fenómeno de excitación – contracción. Despolarización de la membrana celular

Mecanismo Molecular de la contracción muscular. Músculo en Reposo: Ley de Hooke. Sacudida Simple

y Tétanos. Diagramas Longitud-Tensión. Existencia de un elemento elástico: modelo de elemento

contráctil y elástico en serie que explica el acortamiento brusco. Relación entre Fuerza y Velocidad de

Contracción. Potencial de acción en el músculo cardiaco

UNIDAD 15: “BIOMECANICA CIRCULATORIA. MECANICA CARDIACA”

Presión Arterial. Velocidad de la sangre en el aparato circulatorio. Resistencia y Resistencia Periférica. La

Resistencia y la Ley de Poiseuille. Vasodilatación y vasoconstricción: en sistemas a flujo constante y

sistemas a presión constante. Aplicaciones del Teorema de Bernoulli. Vasos sanguíneos: Tensión y Ley

de Laplace, Elasticidad y Distensibilidad. Circulación Capilar.

Estructura del corazón. Estructura de las células miocárdicas. Contractilidad: acoplamiento excitación-

contracción, procesos activos durante la relajación. Influencia de la pre- y post-carga en la contracción.

Marcapasos y Sistema de Conducción Eléctrica. Propiedades Eléctricas del corazón. Elementos de

Electrocardiografía.

UNIDAD 16: “INTRODUCCION A LAS ONDAS MECANICAS. ACUSTICA”

Sonido: concepto. Propagación. Velocidad de propagación del sonido. Intensidad del sonido. Resonancia.

Estructura del oído: oído externo, oído medio y oído interno. Estructura de células ciliadas. Mecanismo

de la audición. Producción de los potenciales de acción en las fibras nerviosas aferentes. Fenómenos

eléctricos. Velocidad de propagación del sonido. Absorción, reflexión y refracción. Métodos de obtención

de ultrasonidos. Su utilización en diagnóstico: Ecografía.

UNIDAD 17: “BIOFISICA DE LA VISION”

Lentes delgadas convergentes y divergentes. Marcha de rayos. Formación de imagen. El Ojo: reseña

anatómica. Conos y Bastones. Mecanismo Fotoreceptor: respuesta eléctrica, bases iónicas del potencial

fotoreceptor, pigmentos fotosensibles. Visión de la figura plana: tamaño real de la imagen y tamaño

aparente, acomodación. Elementos de aberraciones visuales: miopía, hipermetropía, astigmatismo y

presbicia. Agudeza Visual. Conceptos de Difracción e Interferencia.

UNIDAD 18: “INTRODUCCION A LA FISICA NUCLEAR”

Concepto de Reacciones Nucleares. Partículas Alfa. Partículas Beta. Conceptos de Fisión y Fusión

Nuclear. Desintegración Radiactiva: emisión , desintegración , emisión , captura electrónica. Tasa de

Desintegración Radiactiva. Periodo de Semidesintegración. Unidades de Radiactividad: Curie y

Becquerel. Aplicaciones biológicas y terapéuticas de las radiaciones nucleares

UNIDAD 19: “RADIACIONES”

Núcleos Estables e Inestables: línea de Seaborg. Naturaleza de las radiaciones: radiaciones corpusculares

y electromagnéticas. Radiaciones Electromagnéticas: espectro de radiaciones electromagnéticas.

Radiaciones Corpusculares: partículas , electrones, neutrones. Interacciones de la radiación con la

materia: a) interacción con las radiaciones electromagnéticas, b) interacción con las radiaciones

corpusculares. Rayos X. Origen. Propiedades biológicas de los rayos X. Características de los tubos de

producción. Placas radiográficas. Controles radiológicos. Radiografía y radioscopia. Su aplicación en

medicina veterinaria.

UNIDAD 20: “EFECTOS BIOLOGICOS DE LAS RADIACIONES”

Efectos de las Radiaciones Ionizantes sobre la materia orgánica. Daños moleculares: Radiólisis del agua,

alteraciones de las biomoléculas, efectos del oxígeno, daños del ADN. Respuesta celular a las

radiaciones: retraso de la división celular, fallo reproductivo, muerte en interfase. Curvas Dosis-

Respuesta. Ley de Bergonié-Tribondeau. Factores que modifican la curva de supervivencia:

radioprotectores, radiosensibilizantes. Efectos Estocásticos y No Estocásticos. Conceptos básicos de

Detectores y Dosimetría.

TRABAJOS PRÁCTICOS DE RESOLUCIÓN DE PROBLEMAS:

1. Introducción

2. Estática

3. Electricidad y Magnetismo

4. Energía – Calor – Temperatura

5. Mecánica Ondulatoria

6. Gases

PROGRAMA DE EXAMEN POR BOLILLAS:

BOLILLA1: Unidad 1: Clasificación de errores: apreciación, sistemáticos, casuales, groseros. Expresión

de resultados. Cifras significativas. Redondeo. Magnitudes escalares y vectoriales. Vectores en Biofísica:

elementos, suma y resta, descomposición. Unidad 10: Concepto de Propiedades Coligativas. Descenso de

la Presión de Vapor. Ascenso Ebulloscópico. Descenso Crioscópico. Presión Osmótica. Osmosis.

Osmolalidad y Osmolaridad. Conceptos de Isotonía, Hipotonía e Hipertonía. Propiedades Coligativas de

Soluciones Iónicas. Factor de Van´t Hoff. Equilibrio Donnan. Unidad 11: Conceptos de Ácido y Base.

Clasificación de Bronsted-Lowry. El ión Hidronio. Ley de acción de masas (equilibrio ácido base).

Concepto de pH. Escala de pH. Concepto de pKa

BOLILLA 2: Unidad 4: Fuerzas y cargas eléctricas. Ley de Coulomb. Conductores y aislantes. Campo

eléctrico. Potencial eléctrico. Diferencia de potencial. Corriente eléctrica. Resistencia eléctrica. Ley de

Ohm. Unidad 15: Presión Arterial. Velocidad de la sangre en el aparato circulatorio. Resistencia y

Resistencia Periférica. La Resistencia y la Ley de Poiseuille. Vasodilatación y vasoconstricción: en

sistemas a flujo constante y sistemas a presión constante. Unidad 20: Efectos de las Radiaciones

Ionizantes sobre la materia orgánica. Daños moleculares: Radiólisis del agua, alteraciones de las

biomoléculas, efectos del oxígeno, daños del ADN.

BOLILLA 3: Unidad 10: Conceptos de Isotonía, Hipotonía e Hipertonía. Propiedades Coligativas de

Soluciones Iónicas. Factor de Van´t Hoff. Equilibrio Donnan. Unidad 2: Fuerza: concepto y unidades.

7. Líquidos

8. Soluciones

9. Acido - Base

10. Membrana

11. Óptica Geométrica

12. Radiación

TEMAS DE SEMINARIO:

SEMINARIO 1: Soluciones. Regulación Acido Base

SEMINARIO 2: Ecografía

SEMINARIO 3: Corazón y electrocardiografía

SEMINARIO 4: Membranas Biológicas

CLASES PRÁCTICAS DE LABORATORIO: Temas:

 “Introducción al Laboratorio” “ Bioseguridad”

 “Errores” - ” Medidas”

 “Electricidad”

 “Calor y Capacidad calorífica”

 “Líquidos” - “Fluidos en movimiento: hidrodinamia”- “ Células , Diálisis y Osmosis”

 “Osmolaridad” y “Buffers”

 “Biomecánica circulatoria”

 Biofísica de la visión”

 “ Rayos X”

 “Electrocardiograma”

Resolución de sistemas de fuerzas. Primera condición de equilibrio. Momento de una fuerza. Segunda

condición de equilibrio. Palancas: clasificación, elementos, ejemplos de palancas en la anatomía

veterinaria. Unidad17: Lentes delgadas convergentes y divergentes. Marcha de rayos. Formación de

imagen. El Ojo: reseña anatómica. Unidad 13: Concepto de nervio. Potencial de acción. La transmisión

sináptica. Alteraciones del potencial de membrana por aplicación de corriente externa. Corrientes iónicas.

BOLILLA 4: Unidad 6: Descripción de las ondas: longitud de onda (), amplitud, frecuencia (),

período (T). Movimiento ondulatorio. Rapidez de onda. Ondas Transversales y Longitudinales.

Interferencia. Ondas Estacionarias. Efecto Doppler. Unidad 16: Sonido: concepto. Propagación.

Velocidad de propagación del sonido. Intensidad del sonido. Resonancia. Estructura del oído: oído

externo, oído medio y oído interno. Estructura de células ciliadas. Mecanismo de la audición. Unidad 9:

Generalidades. Concepto. Solubilidad. Gases en solución: Ley de Henry. Clasificación de las soluciones:

1) Según la cantidad de soluto, 2) según tamaño de partículas, 3) según el estado de agregación.

Concentración: soluciones Molares (M), soluciones Molales (m). Equivalentes y miliequivalentes.

Soluciones Normales (N).

BOLILLA 5: Unidad 7: Presión: concepto y unidades. Experiencia de Torricelli. Leyes que rigen el

comportamiento de los gases: Ley de Boyle-Mariotte. Ley de Charles-Gay Lussac. Principio de

Avogadro. Ecuación de estado del gas ideal. Unidad 18: Concepto de Reacciones Nucleares. Partículas

Alfa. Partículas Beta. Conceptos de Fisión y Fusión Nuclear. Desintegración Radiactiva: emisión ,

desintegración , emisión , captura electrónica. Tasa de Desintegración Radiactiva. Periodo de

Semidesintegración. Unidades de Radiactividad: Curie y Becquerel. Aplicaciones biológicas y

terapéuticas de las radiaciones nucleares. Unidad 19: Interacciones de la radiación con la materia: a)

interacción con las radiaciones electromagnéticas, b) interacción con las radiaciones corpusculares. Rayos

X. Origen. Propiedades biológicas de los rayos X. Características de los tubos de producción. Placas

radiográficas. Controles radiológicos. Radiografía y radioscopia. Su aplicación en medicina veterinaria.

BOLILLA 6: Unidad 11: Conceptos de Ácido y Base. Clasificación de Bronsted-Lowry. El ión

Hidronio. Ley de acción de masas (equilibrio ácido base). Concepto de pH. Escala de pH. Concepto de

pKa. Neutralización. Nociones de Soluciones Reguladoras. Ecuación de Hendersson-Hasselbach. Iones

Dipolares. Punto Isoeléctrico. Unidad 12: Transporte a través de membranas celulares. Flujo y Densidad

de Flujo. A) Transporte Pasivo: concepto. A1) Difusión Simple: concepto. Ley de Fick. A2) Difusión

Facilitada: concepto y modelo. Características: especificidad, inhibición, competitividad, saturación. B)

Transporte Activo: concepto. Hipótesis del carrier. Características especiales: dependencia de una fuente

de energía, sentido específico. Comparación con Transporte Pasivo. B1) Transporte Activo Primario:

concepto. Bomba Na
+
/K

+
 ATPasa. B2) Transporte Activo Secundario: concepto. Cotransporte y

Contratransporte. Transporte de Glucosa y Aminoácidos. Unidad 14: Definición de Tejido Muscular.

Clases de Músculos. Músculo Esquelético: estructura, propiedades mecánicas. Contracción Isométrica,

Isotónica y Auxotónica. Elementos Contráctiles: Organización de las miofibrillas.

BOLILLA 7: Unidad 14: Mecanismo Molecular de la contracción muscular. Músculo en Reposo: Ley

de Hooke. Sacudida Simple y Tétanos. Diagramas Longitud-Tensión. Existencia de un elemento elástico:

modelo de elemento contráctil y elástico en serie que explica el acortamiento brusco. Relación entre

Fuerza y Velocidad de Contracción. Potencial de acción en el músculo cardiaco .Unidad 10: Concepto de

Propiedades Coligativas. Descenso de la Presión de Vapor. Ascenso Ebulloscópico. Descenso

Crioscópico. Presión Osmótica. Osmosis. Osmolalidad y Osmolaridad. Conceptos de Isotonía, Hipotonía

e Hipertonía. Propiedades Coligativas de Soluciones Iónicas. Factor de Van´t Hoff. Equilibrio Donnan.

Unidad 16: Mecanismo de la audición. Producción de los potenciales de acción en las fibras nerviosas

aferentes. Fenómenos eléctricos. Velocidad de propagación del sonido. Absorción, reflexión y refracción.

Métodos de obtención de ultrasonidos. Su utilización en diagnóstico: Ecografía.

BOLILLA 8: Unidad 18: Concepto de Reacciones Nucleares. Partículas Alfa. Partículas Beta.

Conceptos de Fisión y Fusión Nuclear. Desintegración Radiactiva: emisión , desintegración , emisión

, captura electrónica. Unidad 19:Núcleos Estables e Inestables: línea de Seaborg. Naturaleza de las

radiaciones: radiaciones corpusculares y electromagnéticas. A) Radiaciones Electromagnéticas: espectro

de radiaciones electromagnéticas. B) Radiaciones Corpusculares: partículas , electrones, neutrones.

Unidad10: Concepto de Propiedades Coligativas. Descenso de la Presión de Vapor. Ascenso

Ebulloscópico. Descenso Crioscópico. Presión Osmótica. Osmosis. Osmolalidad y Osmolaridad.

Conceptos de Isotonía, Hipotonía e Hipertonía. Propiedades Coligativas de Soluciones Iónicas. Factor de

Van´t Hoff. Equilibrio Donnan.

BOLILLA 9: Unidad 11: Nociones de Soluciones Reguladoras. Ecuación de Hendersson-Hasselbach.

Iones Dipolares. Punto Isoeléctrico.Homeostasia ácido-base. Primera línea de regulación. Sistemas

amortiguadores de la sangre: Tampón Bicarbonato. Proteínas Plasmáticas. Hemoglobina. Tampón

Fosfato. Segunda línea de regulación: Los Pulmones. Tercera línea de regulación: Los Riñones. Unidad

12: Características generales de las membranas celulares. Estructura de la membrana celular.

Propiedades: liposolubilidad, fluidez, asimetría, dinamismo. Funciones: permeabilidad selectiva,

actividad enzimática, recepción y envió de información, reconocimiento. Distribución iónica en los

líquidos intra y extracelular. Unidad14: Definición de Tejido Muscular. Clases de Músculos. Músculo

Esquelético: estructura, propiedades mecánicas. Contracción Isométrica, Isotónica y Auxotónica.

BOLILLA 10: Unidad 7: Ecuación de estado del gas ideal. Mezcla de gases: fracción molar y Ley de

Dalton. Densidad de un gas y Peso Molecular. Ley de Difusión y Efusión de Graham. Hemoglobina y

Transporte de Oxígeno. Unidad 16: Sonido: concepto. Propagación. Velocidad de propagación del

sonido. Intensidad del sonido. Resonancia. Estructura del oído: oído externo, oído medio y oído interno.

Estructura de células ciliadas. Unidad 5: Temperatura. Escalas de Temperatura: Escala Celsius, Escala

Kelvin, Escala Fahrenheit. Energía: Concepto y unidades. Tipos de Energías: cinética, potencial,

mecánica, calórica. Principio de conservación de la energía. Calorimetría: transferencia de calor,

capacidad calorífica, calor específico. Calorimetría animal directa e indirecta.

METODOLOGÍA:

Desde un modelo comunicacional, el diseño de los objetivos toma en consideración la realidad de los

alumnos, las propuestas del plan de estudios y los contenidos mínimos allí explicitados y, sobre todo, el

análisis de los procesos educativos, sin dejar de tener en cuenta los resultados. Esta opción requiere

trabajar con objetivos amplios, orientadores de la acción, que actúan como guía de la actividad sin

ponerle límites que generen mecanización. Su formulación será, por tanto, amplia e indicativa,

permitiendo que el intento de consecución del objetivo pueda orientarse desde distintos caminos en

función de las variables intervinientes en el ambiente exterior e interior del aula. El proceso ganará de

esta forma en diversidad y adaptación a las características y condiciones del grupo de estudiantes.

En la asignatura Biofísica, se empleará como forma de enseñanza: las clases teóricas, clases prácticas de

resolución de problemas de aplicación, de laboratorio y seminarios, quedando estructuradas en un sistema

que permite el cumplimiento adecuado de los objetivos propuestos.

En las clases teóricas se plantearán de forma clara y precisa los objetivos que derivan para cada tema, los

cuales son a la vez, consecuencia de los objetivos generales de la asignatura, establecidos en el contexto

de la disciplina. Tendrán una carga horaria de 3 horas semanales de duración.

Para lograr que la asignatura juegue el papel activo que le corresponde, es necesario combinar

adecuadamente los aspectos teóricos con la observación y experimentación de diferentes fenómenos en

las prácticas de laboratorio, con un sistema de trabajo grupal, por lo que se consolida la labor

independiente y personal del estudiante con una mejor apropiación del conocimiento.

En las clases prácticas de resolución de problemas, se respaldará la ejercitación de problemas

sobre aspectos esenciales del programa, permitiendo el desarrollo de la capacidad analítica, al tener que

interpretar resultados y dar una explicación biológica a fenómenos físicos. Los ejercicios prácticos se

realizarán en forma grupal promoviendo actitudes cooperativas y solidarias, así como la discusión

constructiva con apoyo de la pizarra , el Docente y la bibliografía en el aula.

El seminario, como forma de consolidar el lenguaje externo del conocimiento, al promover al análisis y la

discusión de aspectos esenciales del programa, permite la profundización y la consolidación de los

conocimientos, al tiempo que asegura un autoestudio sostenido de tópicos importantes, a lo largo del año.

Los alumnos deberán presentar en grupo cada uno de los trabajos de Seminario propuestos. El formato y

las fechas de entrega serán informadas al comenzar cada ciclo lectivo.

Las clases prácticas (de laboratorios y aula) tendrán una carga horaria de 2 horas semanales de duración.

Las estrategias didácticas que se van a utilizar en el ciclo lectivo son las siguientes:

a.- En las clases teóricas

- Expositiva.

- Demostrativa.

- Interrogativa o preguntas.

- Diálogo

b.- En las clases prácticas de resolución de problemas

- Expositiva

- Demostrativa

- Interrogativa o preguntas.

- Estudio de casos.

- Lectura comentada.

- Técnicas de discusión dirigida

- Conformación de grupos colaborativos

c.- En los trabajos prácticos de laboratorio

- Demostrativa.

- Explicativa

- Interrogativa o preguntas.

- Conformación de grupos colaborativos

Para el seguimiento de los alumnos se confecciona una libreta donde se dejará constancia de:

- asistencia a clases Teóricas

- asistencia a clases de resolución de Problemas

- asistencia a Trabajos Prácticos de Laboratorio

- entrega de informes de Trabajos Prácticos de Laboratorio

- asistencia y calificación de Seminario

- asistencia y calificación de Parciales y Recuperatorios

Se establecerá un sistema de clases de apoyo, de asistencia optativa.

Las mismas se dictarán siempre en cercanías de los exámenes parciales, coordinando las fechas y horarios

entre alumnos y docentes. Luego del segundo examen parcial, aquellos alumnos que no hayan aprobado

hasta el momento ninguna evaluación, tendrán obligación de asistir a las mencionadas clases de apoyo.

Dichas clases integrarán el Programa de Tutorías vigente en la Facultad de Ciencias Agrarias y

Veterinaria, el cual cuenta con Resolución Rectoral desde el año 2010.

 EVALUACION:

Partiendo de entender la evaluación como proceso reflexivo que obtiene información para formular juicio

y tomar decisiones (Tenbrinck, 1.990) dicho proceso atravesará todos los momentos en el desarrollo de la

asignatura. Es decir, que los alumnos serán evaluados todas las clases, en sus conocimientos,

procedimientos y actitudes.

La evaluación tiene como fin mejorar la práctica educativa, promover un desarrollo integral de los

alumnos, alentándolos y colaborando para que sus dificultades puedan superarse.

La evaluación será continua y formativa. Se iniciará con una apreciación diagnóstica para recabar

información en los alumnos respecto a sus conocimientos previos de Física y Matemática, sus

expectativas y necesidades. Esta información permitirá organizar y elaborar el plan de trabajo abierto y en

revisión constante en cuanto a contenido, actividades, estrategias didácticas, organización del tiempo etc.

Se continuará con la evaluación procesual, que consistirá en:

 Cuestionarios de conceptos.

 Resolución de situaciones problemáticas

 Informes de Laboratorio.

 Exámenes parciales con sus respectivos recuperatorios

 Trabajos y exposición de Seminarios

 Evaluación final ante tribunal examinador.

La evaluación de los alumnos se concentra en instancias: individuales, grupales, orales y escritas.

Los criterios de evaluación serán:

 Conocimiento del marco conceptual de la asignatura

 Internalización de destrezas y habilidades en el laboratorio

 Compromiso con la tarea, puesta en evidencia a través de asistencia y sentido de pertinencia con

las actividades desarrolladas.

 Productividad y colaboración en el grupo de trabajo

 Creatividad a la hora de resolver situaciones problemáticas concretas.

 Capacidad de transferencia

INSTRUMENTOS DE EVALUACIÓN:

Controles de lectura:

Breves coloquios orales, antes del inicio de las clases, especialmente luego de concluir cada tema.

Coloquio escrito, antes de cada clase de laboratorio.

Exámenes Parciales y Recuperaciones:

Los alumnos serán evaluados individualmente mediante 5 (cinco) exámenes parciales escritos, en fechas

estipuladas con anterioridad. Los exámenes se consideran aprobados cuando la nota obtenida es de 6

(seis) puntos o más, sobre un total de 10 (diez).

El alumno cuya calificación resultara menor a 6 (seis) tendrá opción a recuperar dicho examen en la etapa

prevista, con régimen de aprobación igual al de la primera instancia.

El alumno ausente se considera desaprobado.

El alumno que hubiere desaprobado 2(dos) exámenes, podrá acceder a un recuperatorio extraordinario.

Los que hubiesen desaprobado más de dos exámenes, automáticamente son considerados “alumnos

libres”.

Recuperatorio Extraordinario:
Aquel alumno que hubiese desaprobado 2 (dos) exámenes o sus respectivas recuperaciones, podrá optar

por rendir un examen extraordinario al final del cursado, donde será evaluado en los temas no alcanzados.

De aprobar, con nota igual o superior a 6 (seis), adquiere carácter de alumno regular.

Interrogatorios, orales o escritos, en todas las clases. Grupales y/o individuales.

CONDICIONES DE REGULARIDAD:

1. Condiciones de Regularidad:
La regularidad de la materia se otorgará a los alumnos que cumplimenten los siguientes requisitos:

 Aprobación de 4 (cuatro) exámenes parciales o de 3 (tres) más un recuperatorio extraordinario.

 Asistencia al 80% de las clases teóricas, prácticas y de laboratorio.

 Aprobación del 100% de seminarios

 Aprobación del 100% de informes de laboratorio.

2. Condiciones para Aprobación de la materia:
La aprobación se otorgará mediante evaluación de un examen final, oral o escrito, colocando al estudiante

en situaciones de integración general de conceptos. Podrá ser evaluado en aspectos teóricos, prácticos y

resolución de problemas.

La aprobación de la materia se concederá al estudiante que obtenga una nota mínima de 4 (cuatro) puntos

sobre 10 (diez).

En caso de examen oral, la evaluación se realizará por extracción al azar de 2 (dos) bolillas, de las cuales

podrá optar por exponer una de ellas y será indagado por el tribunal examinador en otros temas del

programa. En caso de evaluación escrita, el alumno deberá contestar un interrogatorio escrito, alcanzando

un puntaje mínimo equivalente al 60 % de las respuestas correctas. El estudiante podrá disponer de

tiempo prudencial para organizar su exposición.

INASISTENCIAS:

A Clases:

La Tolerancia máxima por llegada tarde es de 15 minutos. En caso de retiro antes de la finalización de

clases, se considera media falta.

A Exámenes:

En casos de ausencia justificada en exámenes parciales, el alumno tendrá opción de recuperar en fecha a

convenir por los docentes, pudiendo ser evaluado de forma oral o escrita. Las inasistencias deben ser

justificadas por certificado médico oficial o de hospital público dentro de las 48 horas de producida el

alta, o por otra persona en su representación.

A Seminarios:

Las inasistencias deben ser justificadas por certificado médico oficial o de hospital público dentro de las

48 horas de producida el alta, o por otra persona en su representación. Se convendrá una nueva fecha de

presentación del Seminario.

A laboratorios:

Las inasistencias deben ser justificadas por certificado médico oficial o de hospital público dentro de las

48 horas de producida el alta, o por otra persona en su representación. Al final de cada semestre se

recuperarán a través de un trabajo de investigación escrito, sobre el tema de la clase de laboratorio

perdida.

RECURSOS DIDÁCTICOS:

Pizarrón, tizas, borrador, cañón, computadora, impresora, Cds, resmas de papel, marcadores para

pizarra, bolígrafos, lápiz, borrador, corrector, sellos, almohadilla para sellos.

Sala de laboratorio, microscopios, material de vidrio, drogas, reactivos y elementos necesarios para el

desarrollo de las experiencias de laboratorio propuestas.

Material bibliográfico (impreso y digitalizado): además de libros, se cuenta con una base de datos de

revistas científicas del área de las ciencias veterinarias y de apuntes de la Cátedra. Guías de Trabajos

Prácticos. Guías de Resolución de Problemas

Espacios Web: la cátedra contará con un espacio virtual para el seguimiento, y comunicación permanente

entre alumnos-docentes y foro de discusión. (ver apéndice adjunto)

PLANIFICACIÓN:

CRONOGRAMA PROPUESTO:

CLASE N°

FECHA
TEORIA PRACTICA RESPONSABLE

1

14 de marzo

INTRODUCCION

INTRODUCCION

CORNEJO

BARRIOS

CHAVEZ

2

21 de marzo
ESTATICA INTRODUCCION

CORNEJO

BARRIOS

CHAVEZ

3

 28 de marzo

ELECTRICIDAD Y

MAGNETISMO

ELECTRICIDAD Y

MAGNETISMO

CORNEJO

BARRIOS

CHAVEZ

4

4 de abril

ENERGIA, CALOR,

TEMPERATURA

 ELECTRICIDAD Y

MAGNETISMO

CORNEJO

CHAVEZ

CORNEJO

5

11 de abril
LABORATORIO 1

LABORATORIO 1

CHAVEZ

BARRIOS

6

18 de abril
GASES

ENERGIA, CALOR,

TEMPERATURA

CORNEJO

CHAVEZ

BARRIOS

7

25 de abril
PARCIAL 1

LIQUIDOS
GASES

CORNEJO

BARRIOS

8

2 de mayo
RECUPERATORIO

9

8 de mayo

SOLUCIONES

LIQUIDOS

CORNEJO

BARRIOS

10

16 de mayo

PROPIEDADES FISICAS DE

LAS SOLUCIONES
SOLUCIONES

CHAVEZ

BARRIOS

CORNEJO

11

23 de mayo
ACIDO BASE

PROP.FISICAS de LAS

SOLUCIONES

CORNEJO

12

30 de mayo
 ACIDO BASE ACIDO BASE

CORNEJO

CHAVEZ

BARRIOS

13

6 de junio
PARCIAL 2

14

13 de junio
LABORATORIO 2

LABORATORIO 2

CHAVEZ

BARRIOS

15

27 de junio
RECUPERATORIO 2 ACIDO BASE

CORNEJO

17

1 DE AGOSTO
LABORATORIO 3

LABORATORIO 3

CHAVEZ

BARRIOS

18

8 de agosto

MEMBRANAS BIOLOGICAS

LABORATORIO 4

CHAVEZ

19

22 de agosto

POTENCIALES DE ACCION

EN EL AXON
MECANICA MUSCULAR

CHAVEZ

BARRIOS

20

29 de agosto
ÓPTICA GEOMÉTRICA

LABORATORIO 5

CORNEJO

CHAVEZ

BARRIOS

21

5 de septiembre

MECANICA

ONDULATORIA
BIOFISICA DE LA VISION

CORNEJO

CHAVEZ

22

12 de

septiembre
RECUPERATORIO 3 LABORATORIO 6

CORNEJO

23

19 de

septiembre

MECÁNICA

CIRCULATORIA

BIOFISICA DE LA

AUDICION

CHAVEZ

BARRIOS

24

26 de

septiembre

RAYOS X
EFECTOS BIOLOGICOS

DE LAS RADIACIONES

CHAVEZ

BARRIOS
CORNEJO

RICCHI

25

3 de octubre
PARCIAL 3

CORNEJO

CHAVEZ

BARRIOS

26

17 de octubre
Rayos x

(LABORATORIO 8)

ELECTROCARDIOGRAFIA

(LABORATORIO 7)

CORNEJO

BARRIOS

27

24 de octubre
SEMINARIO 1 Y 2

RECUPERATORIO 3

CORNEJO

CHAVEZ

BARRIOS

TORRES

28

7 de noviembre
PARCIAL 4

CORNEJO

CHAVEZ

BARRIOS

29

14 de

noviembre
RECUPERATORIO 4

SEMINARIO 3 Y 4

CHAVEZ

BARRIOS

CORNEJO

30

21 de

noviembre

RECUPERATORIO

EXTRAORDINARIO

CORNEJO

CHAVEZ

BARRIOS

ORGANIZACIÓN INTERNA DE LA CATEDRA:

El Adjunto tendrá a su cargo la organización general de la Cátedra. La confección de Exámenes Finales,

Parciales y Recuperatorios. Corrección de exámenes Parciales y Finales. Corrección de Seminarios

Confección de material de estudio editado por la Cátedra, revisión de todo material de estudio

proporcionado por la Cátedra, la confección de guías de resolución de problemas y guías de trabajos

prácticos de laboratorio. Confección de las guías de orientación para los Seminarios. El dictado de teorías y

clases prácticas de resolución de problemas. Los Auxiliares Docentes, tendrán a su cargo el desarrollo de las

clases prácticas de laboratorio, el dictado de clases de práctica de resolución de problemas, cuyos temas y

fechas serán previamente acordados con el Adjunto. El control de las “fichas de seguimiento”.

Colaboración en la corrección de Exámenes Parciales y Recuperatorios. Colaboración en la corrección de

Exámenes Finales Corrección de informes de laboratorio.

BIBLIOGRAFÍA:

TITULO AUTOR EDITORIAL LUGAR Y AÑO

Biofísica. Frumento, A. S
 Mosby - Dayma

Libros.

3º edición

Madrid, 1995

Biofísica.

Córdoba, Carlos

Legaz González, María

E.

Síntesis Madrid, 1992

Física de los procesos biológicos
Cusso, F.; Lopez C.;

Villar R.
Ariel Ciencias 2004

Temas de Biofísica. Parisi, Mario
Mc - Graw Hill

 Interamericana

4º edición

México, 2004

Ejercicios de Biofísica Ricardo Cabrera EUDEBA Buenos Aires, 2010

Física: principios con aplicaciones
Giancoli Douglas C.,

Flores Samaniego

Prentice-Hall

Hispanoamericana;

P

México, 1997

Física: para ciencias e ingeniería con

física moderna Vol II
Giancoli Douglas C.

Prentice-Hall

Hispanoamericana;

P

2009

Física: para la ciencia y la

tecnología Vol 1

Tipler Paul, Mosca

Gene
Reverte Barcelona,2006

Física: para la ciencia y la

tecnología Vol 2

Tipler Paul, Mosca

Gene
Reverte Barcelona,2007

Física: para la ciencia y la

tecnología Vol 1

Tipler Paul, Mosca

Gene
Reverte Barcelona,2005

Física: para la ciencia y la

tecnología Vol 1
Tipler Paul Reverte Barcelona, 2001

Física: para la ciencia y la

tecnología Vol 2
Tipler Paul Reverte Barcelona, 2001

Física: para ciencias e ingeniería Vol

I

Gettys W., Keller F.,

Skove M.,
Mc Graw Hill México, 2005

Física: para ciencias e ingeniería Vol

II

Gettys W., Keller F.,

Skove M.,
Mc Graw Hill México, 2006

Fundamentos de Física I
Serway Raymond, Jerry

Faught

Ed. Cengage

Learning Thomson

Internacional

México, 2010

Fundamentos de Física II
Serway Raymond, Jerry

Faught

Ed. Cengage

Learning Thomson

Internacional

México, 2010

Fundamentos de Física I Vol I
Serway Raymond, Jerry

Faught

Ed. Cengage

Learning Thomson

Internacional

2004

Fundamentos de Física I Vol II
Serway Raymond, Jerry

Faught

Ed. Cengage

Learning Thomson

Internacional

2004

Física para Ciencias e Ingeniería Vol

I

Serway Raymond A.

Jewet John

Ed. Cengage

Learning Thomson

Internacional

2005

Física para Ciencias e Ingeniería Vol

II

Serway Raymond A.

Jewet John

Ed. Cengage

Learning Thomson

Internacional

2005

Física
Serway Raymond,

Moses Clement
Thomson, 6ta Ed. Mexico, 2005

Física moderna
Serway Raymond,

Clement Moses

Cengaje Learming,

12 ed.
Mexico, 2010

Fisica
Romanelli, Lilia -

Fendrik, Alejandro
Pearson Education

1º Edición

Bs. As, 2001

Física Biológica: Energía,

Información, Vida
Nelson Philip Reverte Barcelona, 2005

Curso de Física Biología: Guía de

Estudio

Sabalza, María Gisele -

Cisale, Humberto O. -

Fernández, Hugo A.

UBA Buenos Aires 2006

Física Vol I
Resnick Robert,

Halliday David

Grupo Editorial

Patria
México, 2010

Física Vol II
Resnick Robert,

Halliday David

Grupo Editorial

Patria
México, 2011

Física Vol I
Resnick Robert,

Halliday David

Compañía

Editorial

Continental

México, 2000

Física Vol II
Resnick Robert,

Halliday David

Compañía

Editorial

Continental

México, 2001

Física Universitaria Vol I
Sears Francis,

Zemansky M.
Addison Wesley 9º Ed México 1999

Física Universitaria Vol II
Sears Francis,

Zemansky M.
Addison Wesley 9º Ed México 1999

Física Universitaria Vol I Sears Francis Pearson Educacion 11º Ed México 2004

Física Universitaria Vol II Sears Francis Pearson Educacion 11º Ed México 2004

Física Wilson Jerry Pearson Educacion 5º Ed México 2003

Salta, _____ de ___________ de ___________ _____________________

 FIRMA RESPONSABLE

