
Carrera de Medicina

Bioquímica

Programa primer cuatrimestre 2016

Cita sugerida (Vancouver): Vacas MI. Bioquímica [programas][Internet].
[Buenos Aires]: Instituto Universitario del Hospital Italiano. Carrera de
Medicina; 2016 [citado AAAA MM DD]. Disponible en:
http://trovare.hospitalitaliano.org.ar/descargas/planes/20160614165303/p
orgrama-bioquimica-2016.pdf

Vacas, María Irene

MEDICINA

Bioquímica

2016
1. Año y cuatrimestre:​ 2º año.
2. Carga horaria total: ​160 horas
3. Carga horaria semanal:​ 5 horas.
4. Duración:​ Anual.
5. Equipo docente:

Prof. Titular Dra. María Irene Vacas

Prof. Asistente Dra. Liliana Inés Canga

Prof. Asistente Dr. Hernán Gabriel Michelángelo

Localización de los docentes responsables de la materia:
E­mail: ​vacasmirene@hotmail.com

Objetivos generales:
Que el alumno logre

● confiar en la capacitación adquirida en Bioquímica para generar propuestas que orienten a un

buen diagnóstico y al diseño de terapias adecuadas.

● relacionar los procesos bioquímicos y su regulación con el estado de salud y enfermedad.

Objetivos específicos:
Que el alumno logre:

Unidad 1
­ Introducir el lenguaje de la bioquímica aunando significados e importancia de los términos.

­ Reconocer las propiedades de las sustancias en función de los enlaces químicos que presentan

Unidad 2
­ Reconocer la estructura de las biomoléculas en relación a sus funciones e identificar los

compuestos más representativos de cada una de ellas.

­ Identificar y comparar el tipo de interacciones según el medio biológico en que operan

­ Analizar la relevancia de la estructura tridimensional dinámica de las proteínas en relación a la

función biológica de las mismas: hemoglobina, inmunoglobulinas, colágeno, proteoglucanos,

enzimas,etc.

­ Reconocer los mecanismos moleculares que permiten el almacenamiento, transmisión y

expresión de la información genética.

­ Identificar diferentes formas de regulación de la expresión genética

Unidad 3
­ Analizar la dinámica de las membranas biológicas en relación a los procesos de transporte,

reconocimiento y transmisión de señales. Caracterizar los distintos tipos de mensajeros

intracelulares.

­ Aplicar los conceptos de las leyes de la termodinámica a los procesos que ocurren en los seres

vivos.

­ Correlacionar actividad enzimática y su regulación con los diversos procesos fisiológicos y

patológicos.

­ Analizar las principales vías metabólicas (diferencias y semejanzas) que participan en la síntesis

y degradación de los componentes celulares fundamentales y las formas en que se integran y

regulan. Interpretar el concepto de costo y ganancia energético.

Contenidos:

UNIDAD 1.­ FUNDAMENTOS DE LA BIOQUIMICA
Introducción a la bioquímica
Introducción a la bioquímica. ​La lógica molecular de la vida. Características de la materia viva.

Biomoléculas, propiedades. Estado estacionario dinámico. Importancia de las enzimas. Objetivos

de la bioquímica.

Uniones químicas, agua, pH, equilibrios químicos. ​Uniones químicas: iónicas, metálicas y

covalentes. Polaridad de las moléculas. Uniones débiles inter­ e intramoleculares. Interacciones

débiles en sistemas acuosos. Equilibrio químico. Factores que lo afectan. Equilibrio ácido ­base:

pH. Bufferes. Equilibrio heterogéneo. Producto de solubilidad.

Química del carbono ​. El átomo de carbono. Grupos funcionales, relación con reactividad química

y solubilidad en agua de las moléculas que los poseen. Isomería.

UNIDAD 2.­ CONFORMACION Y DINÁMICA DE LAS BIOMOLÉCULAS
Estructura y función de los hidratos de carbono:
Estructura y funciones biológicas de los glúcidos. Monosacáridos: nomenclatura, isomería. Unión

glicosídica. Disacáridos: sacarosa, maltosa, lactosa. Homopolisacáridos: almidón, glucógeno,

celulosa. Heteropolisacáridos: glicosaminoglucanos.

Estructura y función de los lípidos. Membranas biológicas.
Definición de lípido. Clasificación. Lípidos saponificables y no saponificables. Acidos grasos

saturados e insaturados. Acidos grasos esenciales. Nomenclatura. Punto de fusión. Solubilidad.

Isomería. Lípidos simples: Acilglicéridos, ceras. hidrólisis y saponificación Jabones. Lípidos

complejos: Fosfolípidos, glicolípidos (gangliósidos y cerebrósidos). Sustancias asociadas a los

lípidos: terpenos, esteroles. Agregados lipídicos: lipoproteínas plasmáticas, membranas

biológicas, micelas lipídicas.
Estructura y función de las proteínas. Relación estructura­función
Importancia de las interacciones inter e intramoleculares en el mantenimiento de la estructura

tridimensional de las proteínas. Comportamiento ácido­base de aminoácidos y proteínas.

Propiedades apolares y polares de las cadenas laterales de aminoácidos. Efecto del pH. Punto

isoeléctrico. Electroforesis. Isoelectroenfoque. Ultracentrifugación. Aplicación clínica.

Interpretación del proteinograma sérico en distintas patologías. Dominios tridimensionales.

Relación estructura ­ función de las proteínas. Capacidad específica de enlace y transmisión de

cambios conformacionales. Interacción ligando­receptor. Inmunoglobulinas. Estructura general.

Plegamiento. Regiones constantes y variables. Interacción antígeno ­ anticuerpo.

Inmunoelectroforesis. Mioglobina y hemoglobina y el transporte de O2. Curvas de fijación de O2.

Aplicación clínica: intoxicación por CO, anemia falciforme. Proteínas del músculo: actina, miosina,

estructura del sarcómero. Proteínas del tejido conectivo: colágeno, proteoglucanos, elastina,

queratina. Enfermedades asociadas con la síntesis anormal del colágeno. Deficiencia de lisil

hidroxilasa.
Enzimas
Enzimas: cofactores, sitio activo y catalítico. Mecanismo de acción, cinética michaeliana, efecto

del pH y la temperatura sobre la actividad enzimática. Inhibición reversible e irreversible.

Clasificación de enzimas. Coenzimas de óxido­reducción. Serina proteasas. Enzimas séricas en el

diagnóstico clínico. Isoenzimas. Uso de AZT. Regulación enzimática: alosterismo, modulación

covalente, control genético. Casos clínicos asociados a alteraciones en la regulación enzimática.
Estructura y función del material genético. Rutas de la información genética.

Estructura y duplicación del ADN ​.ADN. Cromatina, proteínas histónicas y no histónicas.

Nucleosomas y polinucleosomas. Concepto de ciclo celular. Activación del proceso de síntesis de

ADN. Ciclinas. Replicación del ADN. Polimerasas. Costo energético. Actividad correctora de

pruebas. Primasas. Helicasas. Fragmentos de Okasaki. Enzimas y proteínas auxiliares.

Similitudes y diferencias entre la replicación procarionte y eucarionte. Mutaciones. Clasificación.

Errores de la ADN polimerasa. Radiación. Dimerización fotoquímica. Reparación del ADN.

Eficiencia del proceso. Reparación por escisión. Aplicaciones: xeroderma pigmentoso. Resistencia

bacteriana a los antibióticos.

ARN. Transcripción de la información genética ​Síntesis y maduración del ARN. Mecanismo de

transcripción. ARN polimerasas, factores de transcripción, promotor, secuencias reguladoras,

Unidad transcripcional (intrones y exones), secuencia terminación. Modificaciones

post­transcripción. Regulación del proceso. Splicing alternativo. Transcripta inversa. Retrovirus.

HIV.

Traducción de la información genética ​Código genético. Codones y anticodones. Degeneración.

Activación de los aminoácidos. aminoacil ­ ARNt sintetasas. Traducción: biosíntesis de las

proteínas. Fases y factores. Peptidil transferasa. Costo energético del proceso. Modificaciones

post­traduccionales. Aplicación: Inhibición de la traducción por antibióticos y toxinas

Regulación de la expresión genética ​Regulación de la expresión genética en procariotes.

Concepto de operón. Inducción y represión. Operón lactosa. Regulación de la expresión genética

en eucariontes. Factores de transcripción. Promotores alternativos. Enrollamiento de la cromatina.

Metilación de citosinas. Regulación del procesamiento del ARN: splicing alternativo. Oncogenes y

control de la actividad génica. Aplicación de técnicas de ingeniería genética al laboratorio clínico.

Membranas biológicas. Transporte a través de membranas
Biomembranas: relación estructura­función. Transporte: difusión simple y facilitada. Transporte

pasivo y activo primario y secundario. Canales, poros, ionóforos. Liposomas como

transportadores. Aplicaciones clínicas.

Mecanismos moleculares de transducción de señales.
Mecanismos de acción hormonal. Interacción ligando­receptor. Receptores de membrana.

Proteína G. Principales segundos mensajeros. Proteínas efectoras. Proteína­quinasas.

Receptor­enzima. Receptores intracelulares. Bases moleculares del cáncer. Aplicaciones clínicas.

Toxinas e interferencia en la transmisión de señales (toxina tetánica y colérica).

UNIDAD 3.­ BIOENERGÉTICA Y METABOLISMO

Principios de nutrición.
Consideraciones generales de los procesos de digestión y absorción. Principios de nutrición. Valor

biológico de las proteínas. Macro y micronutrientes Visión general de metabolismo energético y

proteico. Malnutrición, desnutrición, obesidad.
Introducción al metabolismo
Sistemas que producen y que liberan energía. Relaciones termodinámicas. Compuestos ricos en

energía. Fuentes y destinos de la acetil coenzima A. Reacciones acopladas: oxidativas­reductivas,

endergónicas­exergónicas. Etapas de las vías anabólicas y catabólicas, localización subcelular de

las principales vías. Relaciones: ATP/ADP, NAD/NADH.
Metabolismo de los glúcidos
Panorámica general del metabolismo de hidratos de carbono ​: Digestión de glúcidos de la dieta.

Absorción de monosacáridos. Transportadores de glucosa. Importancia y destinos de la glucosa.

Curva de tolerancia a la glucosa.

Glucólisis: ​Fases: esquema general y reacciones. Balance global. Importancia de esta forma de

obtención de ATP: fosforilación a nivel de sustrato. Destinos del piruvato. Fermentación láctica y

alcohólica. Regulación de la glucólisis. Entrada de otros glúcidos en la glucólisis. Metabolismo de

fructosa y galactosa.

Gluconeogénesis. ​Principales sustratos. Reacciones enzimáticas. Balance energético. Ciclo de

Cori y glucosa­alanina. Regulación recíproca de la glucólisis y la gluconeogénesis.

Vía de las pentosas fosfato​: La vía de las pentosas fosfato como ruta secundaria de oxidación de

la glucosa. Destinos de los productos formados. Regulación. Modalidades de la vía de las

pentosas fosfato.

Metabolismo del glucógeno​. Importancia y función del glucógeno. Glucógenolisis: glucógeno

fosforilasa, enzima desramificante. Glucógenogénesis: glucógeno sintasa, enzima ramificante.

Regulación hormonal y alostérica. Regulación diferencial en tejido muscular y hepático. Control

coordinado de la síntesis y degradación del glucógeno. Algunos trastornos del metabolismo.

Metabolismo oxidativo
El ciclo de Krebs. ​Importancia del ciclo de Krebs como encrucijada metabólica. Formación del

acetil­coenzima­A: el complejo piruvato deshidrogenasa. Reacciones oxidativas del ciclo. Balance

energético. Naturaleza anfibólica del ciclo: conexiones con rutas biosintéticas. Reacciones

anapleróticas. Regulación del ciclo de Krebs.

Oxidaciones biológicas​. Cadena respiratoria y fosforilación oxidativa. Mecanismos de toxicidad del

oxígeno. Radicales libres. La lesión hipóxica. Termogénesis. Intoxicación con arsénico.

Reacciones de óxido­reducción. Potencial redox. Transportadores universales de electrones.

Estructura de la cadena respiratoria. Modelo quimiosmótico de conservación de energía.

Acoplamiento de la fuerza protón motriz a la fosforilación de ADP y a otras funciones

mitocondriales: energía de transporte, termogénesis. Inhibidores y desacoplantes de la cadena

respiratoria. Translocasas de fosfato, transporte de nucleótidos. Lanzaderas de equivalentes de

reducción. Control respiratorio. Comparación fosforilación oxidativa y a nivel de sustrato. Otros

sistemas que usan oxígeno. Oxidasas, oxigenasas. Citocromo P450. Stress oxidativo. Especies

reactivas del oxígeno. Toxicidad y mecanismos de protección.

Metabolismo lipídico.
Panorama general del metabolismo de lípidos. ​Digestión lípidos dietarios, absorción, sales biliares.

Lipoproteínas sanguíneas. Metabolismo de las lipoproteínas. Movilización y transporte intra­ y

extracelular de ácidos grasos. Tipos de lipasas. Introducción al metabolismo lipídico.

Oxidación de los ácidos grasos ​. Transportadores de la membrana interna mitocondrial.

Beta­oxidación de ácidos grasos saturados. Oxidación ácidos grasos no saturados. Esteqiometría.

Balance energético. .

Metabolismo de los cuerpos cetónicos ​. Estructura. Cetogénesis. Condiciones normales y

patológicas. Cetosis. Utilización de los cuerpos cetónicos. Importancia como fuente energética.

Biosíntesis de lípidos​. Síntesis de ácidos grasos: origen de los sustratos, sistema de lanzadera del

citrato, complejo ácido graso sintasa, malonilCoA. Regulación. Analogía y diferencias entre

oxidación y síntesis de ácidos grasos de cadena saturada. Síntesis de ácidos grasos de cadena

larga. Síntesis de ácidos grasos de cadena no saturada. Biosíntesis de triacilgliceroles.

Regulación. Biosíntesis de fosfoglicéridos de membrana.

Eicosanoides. ​El ácido araquidónico como precursor de eicosaniodes: prostaglandinas,

tromboxanos, leucotrienos. Funciones. Biosíntesis: fosfolipasa A2, COX1 y COX2, lipooxigenasas.

Uso anti­inflamatorios.

Colesterol​. Fases de la síntesis del colesterol y de sus precursores. Regulación. Destinos del

colesterol y de sus intermedios en la síntesis. Hormonas esteroides. Sistemas de transporte del

colesterol mediante lipoproteínas plasmáticas. Entrada del colesterol a las células mediante

endocitosis mediada por receptor; receptores de lipoproteínas. Metabolismo de las lipoproteínas

plasmáticas. Lipidograma normal y patológico. Regulación de la colesterolemia.

Metabolismo de aminoácidos y proteínas

Panorámica general del metabolismo de aminoácidos: ​Digestión de proteínas y absorción de

aminoácidos. Sistemas de transporte. La degradación de proteínas corporales como fuente de

aminoácidos. Balance nitrogenado.

Metabolismo del grupo amino​: Fosfato de piridoxal y reacciones de transaminación. Desaminación

oxidativa. Toxicidad del amoníaco. Transporte del grupo amino entre los tejidos. Incorporación de

grupos amino. Glutamina sintasa y glutaminasa. Regulación. Eliminación del grupo amino.

Estrategias El ciclo de la urea, regulación, relación con el Krebs. Patologías relacionadas con

defectos enzimáticos en el Ciclo de la Urea.

Metabolismo de las cadenas hidrocarbonadas de los aminoácidos ​. Panorámica de las rutas de

degradación y destino de las cadenas. Aminoácidos glucogénicos y cetogénicos. Concepto de

aminoácido esencial. El glutamato como precursor. Degradación de aminoácidos de cadenas

ramificadas. Características especiales.

Descarboxilación de aminoácidos: aminas biógenas​. Tirosina como precursora de catecolaminas.

Papel de la S­ adenosil metionina como donador de grupos metilo. Ruta de degradación de la fenil

alanina. Fenil cetonuria.

Visión general de la síntesis de aminoácidos y otros compuestos nitrogenados: ​aminoácidos

indispensables, aminoácidos no esenciales. Aminoácidos como precursores de hormonas,

creatina y fosfocreatina, glutatión, melanina. Aplicaciones clínicas: transaminasas, fenilcetonuria.

Síntesis del grupo hemo

Integración y regulación del metabolismo de glúcidos, lípidos y proteínas.
Encrucijadas metabólicas: glucosa 6­fosfato, piruvato, acetil­CoA. Metabolismo específico en los

tejidos y distribución de funciones: hepático, adiposo, muscular, cerebro, sangre. Ciclo

ayuno­alimentación. Estados: bien alimentado, ayuno temprano y ayuno prolongado. Homeostasis

de la glucosa. Mecanismos de regulación. Integración de las vías metabólicas en: diabetes

insulino dependiente e independiente, ejercicio físico aeróbico y anaeróbico, obesidad,

alcoholismo, acidosis metabólica, enfermedad hepática y enfermedad renal. El laboratorio como

herramienta del diagnóstico clínico, análisis de casos.

Metabolismo de los nucleótidos
Visión global de la biosíntesis y catabolismo de purinas y pirimidinas.Vías de recuperación de

purinas. Ácido úrico. Trastornos clínicos: hiperuricemia, gota.

Eliminación general de los desechos, excreción y detoxificación
Reacciones de formación de desechos: oxidación, reducción, conjugación, metilación, acetilación.

Rol del citocromo P­450; producción de óxido nitroso. Desechos derivados del metabolismo

intermedio. Catabolismo del hemo. Pigmentos biliares. Bilirrubinas directa e indirecta. Aplicaciones

clínicas: porfirias, ictericia.

Metodología de Trabajo:
En todas las actividades se trabajará, en la medida de lo posible, en forma ​retroactiva sobre los

contenidos de clases anteriores, en forma ​espiralada ​con un grado de complejidad creciente y al

mismo tiempo ​convergente​ para no perder de vista el objetivo general de la materia.

Se realizarán el siguiente tipo de actividades:

Clases teóricas:

Las clases teóricas consistirán en exposiciones dialogadas donde a partir de los conocimientos

previos o una situación problemática se abordarán los contenidos del día. En particular las clases

dictadas por el médico Dr. Hernán Michelángelo tendrán una clara orientación clínica­fisiológica a

fin de contextualizar en la práctica médica los contenidos bioquímicos.

Talleres

Se trabajará en grupos, cada uno de ellos supervisado por un docente.

Todas las semanas habrá un cuestionario guía que los alumnos terminarán de resolver en clase

con la tutoría de los docentes y los textos de consulta de modo que puedan reflexionar sobre su

propio aprendizaje.

Con modelos moleculares armarán ellos mismos las moléculas de modo de visualizar mejor las

diferencias entre los diferentes isómeros y lo vital de la relación estructura­forma de las moléculas

para su función.

Trabajarán también en resolución de problemas y casos clínicos de manera de los alumnos logren

hacer significativo el aprendizaje y adquieran capacitación en la aplicación de los contenidos, uno

de los objetivos centrales de la materia.

Al finalizar la cursada los alumnos expondrán por grupos un trabajo de investigación sobre un

problema clínico para que sea analizado desde el punto de vista bioquímico (ej. Alcoholemia

efectos relación con el metabolismo etc.).

Evaluación:
Evaluación del proceso: Se realizarán ​4 evaluaciones parciales escritas con preguntas a

desarrollar de acuerdo a lo trabajado en los talleres. Para su aprobación el alumno deberá tener 6

o más puntos sobre un total de 10.

Habrá una quinta nota que consistirá en un trabajo de investigación que los alumnos expondrán y

sobre el que serán interrrogados y en la que se tendrá en cuenta también su desempeño general

durante la cursada. Cada uno de docentes­evaluadores contará con una planilla en la cual

valorará con una escala de conformidad, el contenido de la presentación, estrategias utilizadas,

participación grupal e individual, etc., y en relación a la cursada la participación pasiva como

presentismo, activa como trabajos en clase, manejo del vocabulario específico de la materia etc.

La ​evaluación sumativa o final será escrita seguida por un oral. Ambos (escrito y oral) deberán

aprobarse. El escrito constará de 40 preguntas multiple choice (8 puntos) y 1 pregunta a

desarrollar integradora (2 puntos). Se aprueba con 6 o más puntos.

Calificación final de la materia: 40% nota del escrito, 40% nota del oral y 20% promedio de las 5

notas obtenidas durante la cursada.

Condiciones de regularidad:
Los alumnos que aprueben los 4 parciales y el tema de investigación estarán en condiciones de

alumnos regulares y podrán rendir el examen final.

Se podrán recuperar como máximo dos parciales y una sola vez cada uno.

Existirá una fecha de recuperatorio para cada parcial que se tomará antes de rendir el siguiente

dado que, por las características de la materia, no se puede avanzar al tema siguiente sin los

conocimientos del anterior.

Bibliografía:
­ "Bioquímica. Libro de texto con aplicaciones clínicas", Devlin, T.M. Ed. Reverté. 2008

­ "Bioquímica". Blanco A. Octava edición Ed. El Ateneo. 2011

­ "Lehninger, Principios de Bioquímica", Nelson, D.L. y Cox, M.M. Quinta edición.Ed. Omega.

2009.

­ "Bioquímica de Harper". Murray RK, y col. Ed Manual Moderno. 2010

­ "Bioquímica", Stryer L. Ed. Reverté.

­ “Tratado de Nutrición. Bases fisiológicas y bioquímicas de la nutrición. A Gil. Tomo I. Ed. Médica

Panamericana

­“Bioquímica Médica”. J W Baynes y M Dominiczak. Ed. Elsevier. 2012

­“Texto de Bioquímica”. Sexta Edición. Dm Vasudevan y col. Jayee­Highlights. Ed. Medical

Publishers Inc. 2012.

