

CÓMO FUNCIONA EL CUERPO HUMANO

Guía gráfica de nuestro organismo

NUESTRO CEREBRO
CONTIENE
86 000 MILLONES DE
NEURONAS

CADA DÍA PERDEMOS
60-100
HEBRAS DE
CABELLO

LOS OSÍCULOS DEL
OÍDO MEDIO SON LOS
HUESOS
MÁS PEQUEÑOS

RECIBIMOS
POR LOS OJOS
EL 90% DE LA
INFORMACIÓN

LA UÑA
TARDA
6 MESES
EN CRECER
DE LA BASE A LA PUNTA

LOS PULMONES
CONTIENEN
300 000
MILLONES
DE CÉLULAS
SANGUÍNEAS

UN RECIÉN
NACIDO TIENE
100
HUESOS MÁS
QUE UN ADULTO

EL CORAZÓN DA
2500 MILLONES
DE LATIDOS
DURANTE LA VIDA

EL CORAZÓN DE UNA
MUJER
LATE
MÁS DEPRISA
QUE EL DE UN
HOMBRE
78 L
POR MINUTO

70 L
POR MINUTO

EL 90% DE LAS
CÉLULAS DEL CUERPO SON
BACTERIAS

LA PIEL DE LA PLANTA
DEL PIE ES MÁS
GRUESA

QUE LA DE NINGUNA
OTRA PARTE DEL
CUERPO

CÓMO FUNCIONA EL CUERPO HUMANO

CÓMO FUNCIONA EL CUERPO HUMANO

Penguin
Random
House

Asesoría editorial

Dra. Sarah Brewer

Edición de arte del proyecto

Francis Wong

Diseño

Paul Drislane, Charlotte Johnson,
Shahid Mahmood

Ilustración

Mark Clifton, Phil Gamble,
Mike Garland, Mik Gates,
Alex Lloyd, Mark Walker

Edición ejecutiva de arte

Michael Duffy

Diseño de cubierta

Mark Cavanagh

Producción, Preproducción

Nikoleta Parasaki

Dirección de arte

Karen Self

Colaboradoras

Ginny Smith, Nicola Temple

Edición senior

Rob Houston

Edición

Wendy Horobin, Andy Szudek,
Miezan van Zyl

Asistencia editorial

Francesco Piscitelli

Edición de la cubierta

Claire Gell

Edición ejecutiva

Ángeles Gavira Guerrero

**Dirección de desarrollo
del diseño de cubierta**

Sophia MTT

Producción

Mary Slater

Dirección editorial

Liz Wheeler

Dirección general editorial

Jonathan Metcalf

De la edición española

Coordinación editorial

Elsa Vicente

Asistencia editorial y producción

Lisa De Jesus

Publicado originalmente en Gran Bretaña en 2016

por Dorling Kindersley Ltd

DK, One Embassy Gardens, 8 Viaduct Gardens,

London, SW11 7BW

Parte de Penguin Random House

Copyright © 2016 Dorling Kindersley Ltd

© Traducción española: 2018 Dorling Kindersley Ltd

Título original: *How the Body Works*

Primera edición: 2018

Servicios editoriales: Tinta Simpática

Traducción: Ruben Giró Anglada

Reservados todos los derechos.

Queda prohibida, salvo excepción prevista en la ley, cualquier forma de reproducción, distribución, comunicación pública y transformación de esta obra sin la autorización escrita de los titulares de la propiedad intelectual.

ISBN: 978-0-2413-6664-6

Impreso en China

Para mentes curiosas

www.dkespañol.com

BAJO EL MICROSCOPIO

¿Quién manda? 10

Del órgano a la célula 12

Células en acción 14

¿Qué es el ADN? 16

Multiplicación celular 18

Cómo funcionan los genes 20

Cómo se crean las diferentes células 22

Células madre 24

Cuando falla el ADN 26

UN BUEN SOPORTE

A flor de piel	30
Barrera defensiva	32
Pelo y uñas	34
Pilares de apoyo	36
Huesos en crecimiento	38
Flexibilidad	40
Morder y masticar	42
Triturar	44
Daños en la piel	46
Fracturas y reparaciones	48
Más débiles	50

EN MARCHA

Fuerza de tiro	54
¿Cómo tira un músculo?	56
Trabajar, estirar, tirar, aguantar	58
Percepción y respuesta	60
El centro de control	62
Red de comunicaciones	64
La chispa de la vida	66
Actuar, relajar	68
Golpes, torceduras y esguinces	70

MATERIA SENSIBLE

Sentir la presión	74
¿Cómo sentimos?	76
Las vías del dolor	78
Cómo funciona el ojo	80
Formar una imagen	82
Vemos en el cerebro	84
Problemas de vista	86
Cómo funciona el oído	88
Cómo oye el cerebro	90
En equilibrio	92
Problemas auditivos	94
Captar un olor	96
En la punta de la lengua	98
Sentir la postura	100
Sentidos integrados	102
Usar la voz	104
Leer la expresión	106
Lo que no decimos	108

EN EL CORAZÓN DEL SISTEMA

A pleno pulmón	112
Del aire a la sangre	114
¿Por qué respiramos?	116
Tos y estornudos	118
Las funciones de la sangre	120
Cómo late el corazón	122
Cómo se mueve la sangre	124
Problemas circulatorios	126
Problemas de corazón	128
El ejercicio y sus límites	130
Más fuerte y en forma	132
Mejorar la forma física	134

ENTRADA Y SALIDA

Nutrir el cuerpo	138
¿Cómo nos alimentamos?	140
Una boca que llenar	142
Reacción intestinal	144
Arriba, abajo y fuera	146
Proceso bacteriano	148
Sangre limpia	150
El agua justa	152
El hígado en marcha	154
Qué hace el hígado	156
Equilibrio energético	158
La trampa dulce	160
¿Comer o ayunar?	162
Problemas digestivos	164

SANO Y EN FORMA

El campo de batalla	168
¿Bueno o malo?	170
Somos gérmenes	172
Limitar los daños	174
Enfermedades infecciosas	176
Problemas a la vista	178
Escuadrón de exterminio	180
Resfriado y gripe	182
Vacunas	184
Problemas inmunitarios	186

EQUILIBRIO QUÍMICO

Fábricas de hormonas	190
Hormonas en acción	192
Equilibrio interior	194
Cambios hormonales	196
Ritmos diarios	198
Diabetes	200

EL CICLO DE LA VIDA

Reproducción sexual	204
Ciclo mensual	206
Inicios humildes	208
El juego de las generaciones	210
La vida crece	212
El cuerpo cambia	214
El milagro de nacer	216
Listos para vivir	218
Madurar	220
Hormonas adolescentes	222
Envejecer	224
El final de la vida	226

COSAS DE LA MENTE

Cómo aprendemos	230
Creación de recuerdos	232
Dormirse	234
La vida en sueños	236
Somos emociones	238
Luchar o huir	240
Problemas emocionales	242
Sentir atracción	244
Mentes extraordinarias	246

ÍNDICE	248
AGRADECIMIENTOS	256

BAJO EL MICROSCOPIO

¿Quién manda?

Para realizar cualquier tarea, las partes del cuerpo se organizan en sistemas o grupos de órganos y tejidos. Cada sistema se encarga de una función, como respirar o digerir. Sus coordinadores principales son el cerebro y la médula espinal, pero los sistemas corporales se comunican e intercambian instrucciones entre ellos.

¿HAY ALGÚN SISTEMA SIN EL QUE PODAMOS VIVIR?

Todos nuestros sistemas son vitales. A diferencia de ciertos órganos, como el apéndice, si falla todo un sistema suele producirse la muerte.

Es cuestión de organizarse

Los sistemas son grupos de órganos con una función específica. No obstante, algunas partes del cuerpo desempeñan más de una tarea. Así, el páncreas forma parte tanto del sistema digestivo, pues aporta jugos gástricos al intestino, como del sistema endocrino, pues libera hormonas al torrente circulatorio.

Sistema respiratorio

Los pulmones ponen en contacto el aire con los vasos sanguíneos para que se produzca el intercambio de oxígeno y dióxido de carbono.

Sistema endocrino

Este sistema de glándulas secreta hormonas, los mensajeros químicos del cuerpo, y envía información a otros sistemas orgánicos.

Sistema digestivo

El estómago y los intestinos son los órganos principales de este sistema, que convierte la comida en los nutrientes que necesita el cuerpo.

Sistema urinario

Los riñones filtran la sangre para eliminar las sustancias no deseadas, que se almacenan en la vejiga y se expulsan en forma de orina.

Sistema nervioso central

El cerebro y la médula espinal procesan la información recibida de todo el cuerpo a través de una amplia red de nervios.

Cerebro

Cuando el cuerpo realiza una rutina gimnástica, el cerebro recibe datos de los ojos, el oído interno y todos los nervios del cuerpo, y los combina para ser consciente del equilibrio y la posición corporal.

Músculos y nervios

Los músculos reciben impulsos nerviosos para realizar ajustes instantáneos de la posición del cuerpo y mantener así el equilibrio. El sistema nervioso interactúa con el sistema muscular, que a su vez actúa sobre los huesos del sistema óseo.

Respiración y frecuencia cardíaca

La información del cerebro provoca la liberación de hormonas para que el cuerpo pueda afrontar el esfuerzo que está realizando. Se acelera la respiración y la frecuencia cardíaca aumenta para poder transportar el oxígeno necesario hasta los músculos.

Sistemas digestivo y urinario

Las hormonas del estrés que libera el sistema endocrino actúan sobre los sistemas digestivo y urinario para ralentizarlos: la energía se necesita en algún otro lugar!

78

ESTIMACIÓN DEL
NÚMERO TOTAL DE
ÓRGANOS DEL CUERPO,
¡AUNQUE HAY VARIAS
OPINIONES!

Todo en equilibrio

Ningún sistema corporal funciona de manera independiente, sino que todos interactúan con el resto para que el conjunto funcione de forma correcta. Así, para equilibrarse en las anillas, cada sistema del cuerpo del gimnasta se adapta y compensa el esfuerzo de otros sistemas que pueden requerir más recursos.

**UNA DE CADA 10 000
PERSONAS TIENE TODOS
SUS ÓRGANOS INTERNOS
EN EL LADO CONTRARIO**

Estructura del estómago

El tejido principal del estómago es muscular, pero está recubierto de tejido glandular, encargado de segregar jugos gástricos, y tejido epitelial, responsable de crear una barrera protectora en las superficies interna y externa.

Del órgano a la célula

Cada órgano del cuerpo es diferente y se puede reconocer a simple vista. No obstante, al cortar un órgano aparecen capas de diferentes tejidos. Cada tejido está compuesto por distintos tipos de células, que trabajan juntas para realizar las funciones del órgano.

Órganos

Los órganos internos suelen ser independientes y realizar una función específica. Los tejidos que conforman cada órgano son los responsables de que funcione de un modo concreto. El estómago, por ejemplo, está compuesto principalmente por tejido muscular que se puede estirar y contraer para ajustarse a la ingesta de alimentos.

Paso hacia
los intestinos

La pared interior está
recubierta de células que
segregan moco o ácido

¿CUÁL ES EL ÓRGANO MAYOR TAMAÑO?

El hígado es el más grande de los órganos internos; sin embargo, el mayor órgano del cuerpo es la piel, con un peso aproximado de 2,7 kg.

La capa exterior
está cubierta de
células epiteliales

Tejidos y células

Los tejidos son grupos de células conectadas. Los tejidos se dividen en tipos diferentes, como el músculo liso, que forma las paredes del estómago, o el músculo esquelético, que se une a los huesos para hacer que se muevan. Además de células, el tejido contiene otras estructuras, como las fibras de colágeno en el caso del tejido conectivo. La célula es la unidad mínima de vida: la estructura básica de los organismos vivos.

Liso y flexible

La disposición flexible de las células de músculo liso, de forma alargada, hace que este tejido pueda contraerse en cualquier dirección. Está en las paredes del intestino, en los vasos sanguíneos y en el sistema urinario.

Células de músculo liso

Estas largas células acabadas en punta pueden moverse mucho tiempo sin cansarse.

Tipos de tejido

El cuerpo humano cuenta con cuatro tipos básicos de tejido, que se dividen en diferentes subtipos. Por ejemplo, tanto la sangre como los huesos son tejidos conectivos. Cada tipo tiene diferentes propiedades, como fortaleza, flexibilidad o movimiento, para desempeñar una tarea de manera idónea.

Tejido conectivo

Conecta, sostiene, une y separa otros tejidos y órganos.

Tejido epitelial

Células compactas en una o más capas que forman barreras.

Tejido muscular

Células largas y finas que se relajan y contraen para crear el movimiento.

Tejido nervioso

Células que trabajan juntas para transmitir impulsos eléctricos.

Tipos de célula

Hay en el cuerpo humano unos 200 tipos de células diferentes. Aunque bajo el microscopio sean muy distintas, la mayoría comparte características, como el núcleo, la membrana celular y los orgánulos.

Glóbulos rojos

No poseen núcleo, para poder transportar así el máximo oxígeno posible.

Neuronas

Transmiten señales eléctricas entre el cerebro y el resto del cuerpo.

Células epiteliales

Recubren la superficie y las cavidades del cuerpo, formando una barrera compacta.

Células adiposas

Almacenan moléculas de grasa que aíslan el cuerpo o pueden darle energía.

Células de músculo esquelético

En forma de haces de fibras que se contraen para mover los huesos.

Células reproductoras

Óvulo y espermatozoide se combinan para formar un nuevo embrión.

Células fotorreceptoras

Recubren la parte posterior del ojo y captan la luz.

Células ciliadas

Recogen las vibraciones sonoras transmitidas por el líquido del oído interno.

Células en acción

El cuerpo se compone de unos 10 billones de células, y todas ellas son una unidad de vida autónoma. Cada célula consume energía, se multiplica, elimina desechos y se comunica. Son las unidades básicas de todo ser vivo.

El núcleo es el centro de mando de la célula y contiene sus planos, en forma de ADN. Está envuelto por una membrana exterior porosa que controla qué entra y qué sale de él

Funcionamiento celular

La mayoría de las células disponen de núcleo, una estructura en su interior con los datos genéticos (o ADN) que sirven para fabricar moléculas esenciales para la vida. La célula contiene todos los recursos necesarios para crearlas. Otras estructuras, los orgánulos, desempeñan funciones especializadas, como los órganos del cuerpo. Los orgánulos flotan en el citoplasma, espacio entre núcleo y membrana celular. Algunas moléculas permanecen en la célula, mientras que otras salen de ella, como si se tratara de una eficiente fábrica.

1 Recepción de instrucciones

Las instrucciones del núcleo controlan todo cuanto tiene lugar en una célula. Estas instrucciones se exportan en forma de grandes moléculas denominadas ácido ribonucleico mensajero (ARNm), que salen del núcleo hacia el citoplasma.

2 Fabricación

El ARNm se desplaza hasta un orgánulo del núcleo denominado retículo endoplásmico rugoso, donde se une a los ribosomas que lo recubren. Sus instrucciones se convierten en una cadena de aminoácidos que termina siendo una molécula proteica.

3 Envasado

Las proteínas viajan en vesículas (burbujitas celulares) que flotan por el citoplasma hacia el aparato de Golgi. Este orgánulo es la oficina de correos de la célula: envasa las proteínas y las etiqueta para determinar su destino.

4 Envío

El aparato de Golgi coloca las proteínas en diferentes tipos de vesículas según su destino final. Estas vesículas se desenganchan; las que tienen como destino salir de la célula se unen a la membrana celular y liberan las proteínas fuera de la célula.

Una célula por dentro

La estructura interna de las células se compone de numerosos orgánulos, aunque los tipos específicos de estos varían entre células.

¿CÓMO SE MUEVEN?

Para moverse, la mayoría de las células empujan hacia adelante su membrana desde el interior con fibras largas de proteína. En cambio, los espermatozoides cuentan con una cola para impulsarse.

RETÍCULO ENDOPLÁSMICO LISO

El retículo endoplásmico liso produce y procesa grasas y ciertas hormonas. No tiene ribosomas en la superficie y por eso parece liso

Los centrosomas son los puntos de organización de los microtúbulos, que ayudan a separar el ADN durante la división celular

Las vesículas son recipientes que transportan materiales de la membrana celular hacia el interior y viceversa

Los lisosomas son el equipo de limpieza de la célula: tienen agentes químicos que se deshacen de moléculas indeseadas

El citoplasma, el espacio entre los orgánulos, está repleto de microtúbulos

Las mitocondrias son los centros neurálgicos de las células: ahí se genera gran parte de su energía química

LA MAYORÍA DE LAS CÉLULAS MIDEN TAN SOLO 0,001 mm

Muerte celular

Cuando las células llegan al final de su ciclo de vida natural, sufren la apoptosis: una serie de acciones planificadas que provocan que la célula se desmonte, encoja y fragmente por sí misma. Las células también pueden morir de manera prematura por infecciones o toxinas, lo que causa la necrosis, un proceso por el que la estructura interna de la célula se separa de la membrana, de manera que esta se rompe y la célula muere.

Célula sana

APOPTOSIS

La célula se encoge y se fragmenta

NECROSIS

La célula se hincha

El fagocito absorbe los fragmentos

La célula explota

SEÑALIZACIÓN CELULAR

Las células se comunican entre ellas y responden al entorno con moléculas de señalización producidas por células distantes, células cercanas o incluso la misma célula. Las moléculas de señalización se unen a los receptores (también moléculas) de la membrana celular. Esta unión provoca cambios en la célula: puede activar un gen, por ejemplo.

Centro de control

El núcleo de cada célula conserva el ADN, salvo en el caso de los glóbulos rojos, que pierden su ADN al madurar. Cada núcleo celular contiene 2 m de ADN muy enrollado en 23 pares de cromosomas.

Biblioteca humana

El ADN es una molécula larga que aporta toda la información necesaria para que un organismo se desarrolle, sobreviva y se reproduzca. Es como una escalera enrollada cuyos peldaños son pares de bases químicas, que forman secuencias denominadas genes, las instrucciones codificadas para crear proteínas. Cuando una célula debe duplicar su ADN o crear una nueva proteína, las dos partes de la escalera se desenganchan para producir una copia del gen. Nuestro ADN tiene más de 3000 millones de bases y casi 20 000 genes.

Piezas del cuerpo

Los genes para fabricar nuestro cuerpo tienen una longitud que va desde pocos centenares de bases hasta más de dos millones. Cada gen produce una única proteína. Estas proteínas son las piezas básicas para crear el cuerpo, formar células, tejidos y órganos; además, regulan todos los procesos del cuerpo.

¿Qué es el ADN?

El ADN (ácido desoxirribonucleico) es una cadena de moléculas, presente en casi todos los seres vivos, formada por una secuencia de componentes moleculares conocidos como bases. Por increíble que parezca, se trata de instrucciones codificadas para fabricar un organismo completo. Heredamos el ADN de nuestros padres.

Las franjas de color muestran las cuatro bases (adenina, timina, guanina y citosina), que se ordenan siguiendo una secuencia concreta

Exprésate

La mayoría de los genes son los mismos para todos, pues codifican las moléculas esenciales para la vida. Sin embargo, más o menos el 1 % presenta ligeras variaciones, o alelos, que nos confieren nuestras características físicas personales. Aunque muchos rasgos son de poca importancia, como el color del pelo o los ojos, también pueden provocar enfermedades, como la hemofilia o la fibrosis quística. Dado que los alelos aparecen en parejas, puede que uno anule el efecto del otro y el rasgo permanezca oculto.

Resultados impredecibles

Muchos de nuestros rasgos físicos están bajo el control de más de un gen, lo que puede dar lugar a combinaciones inesperadas.

Desenrollar el ADN

Los cromosomas ayudan a que todo el ADN quepa en el núcleo. El ADN se almacena alrededor de proteínas en forma de bobina que pasan por el centro de cada cromosoma. La hélice está compuesta por dos cadenas de fosfato y azúcar unidas por pares de bases. Aunque las bases siempre se aparean igual, las secuencias de bases a lo largo de la cadena son específicas de las proteínas que acabarán produciendo.

¿SOMOS LOS HUMANOS LOS QUE TENEMOS MÁS GENES?

Tenemos un número de genes relativamente bajo. Tenemos más que el pollo (16 000), pero menos que una cebolla (100 000) o una ameba (200 000). Esto es porque nuestro ADN pierde los genes no deseados con una mayor rapidez.

Multiplicación celular

La vida empieza siempre igual, a partir de una única célula, así que para desarrollar tejidos y órganos y que el cuerpo pueda crecer, las células deben multiplicarse. Incluso las células de los adultos se sustituyen cuando se dañan o completan su ciclo de vida. Para ello existen dos procesos: la mitosis y la meiosis.

Desgaste

La mitosis se produce siempre que se precisan nuevas células. Algunas células, como las neuronas, apenas se sustituyen, mientras que otras, como las que recubren el intestino o las papilas gustativas, sufren mitosis cada pocos días.

SIN CONTROL

Muchos cánceres aparecen con una célula mutante que empieza a multiplicarse con rapidez, lo que se produce porque la célula se salta los controles habituales durante la mitosis y ello permite replicarse más rápido que sus vecinas, y consumir más oxígeno y más nutrientes.

Meiosis

Los óvulos y los espermatozoides se producen con un tipo de división celular especializada, la meiosis. Su objetivo es reducir a la mitad el número de cromosomas de la célula progenitora para que cuando el óvulo y el espermatozoide se unan durante la fertilización, la nueva célula disponga de los 46 cromosomas completos. La meiosis produce cuatro células hijas, todas genéticamente diferentes a la célula progenitora. Este proceso de intercambio de genes durante la meiosis es el que introduce la diversidad genética que nos hace diferentes.

SÍNDROME DE DOWN

A veces se producen errores durante la meiosis. El síndrome de Down aparece cuando existe una copia extra del cromosoma 21 en alguna o todas las células del cuerpo. Por lo general, se produce cuando no se separa correctamente el cromosoma durante la meiosis de un óvulo o un espermatozoide; el trastorno se conoce como trisomía 21. Este cromosoma extra provoca que la célula sobreexprese algunos genes y cause problemas en sus funciones.

Los 310 genes adicionales pueden ocasionar la sobreproducción de determinadas proteínas

Cómo funcionan los genes

Si el ADN es el libro de recetas del cuerpo, entonces cada gen del ADN sería cada una de las recetas individuales del libro, ya que son las instrucciones para crear un único agente químico o proteína. Se calcula que los humanos tenemos unos 20 000 genes que codifican diferentes proteínas.

Planos genéticos

Para traducir un gen en una proteína, primero las enzimas copian (transcriben) el ADN del núcleo para formar una cadena de ARN mensajero (ARNm). La célula solo copiará los genes que necesite y no toda la secuencia de ADN. A continuación el ARNm sale del núcleo hacia el citoplasma de la célula, donde se puede traducir en la cadena de aminoácidos encargada de elaborar la proteína.

4 Los aminoácidos crean proteínas

Cuando el ribosoma llega a un codón de terminación al final de la cadena de ARNm, la cadena de aminoácidos está completa. El orden de los aminoácidos determina cómo esta cadena se dobla para formar una proteína.

Creación de proteínas

Cada grupo de tres bases del ARNm se conoce como codón; cada codón indica un aminoácido concreto. Existen 21 aminoácidos diferentes; una única proteína puede estar compuesta por una cadena de cientos de aminoácidos.

La cadena de aminoácidos se crea a medida que el ribosoma se mueve por la cadena de ARNm

2 El ribosoma une los aminoácidos

A medida que el ribosoma avanza por la cadena de ARNm, las moléculas de ARNt se unen al ARNm en un orden concreto, determinado por la composición de los codones, las secuencias de tres bases de ácido nucleico en la cadena de ARNm, y sus tres bases complementarias, los anticodones, de la molécula de ARNt.

3 Creación de la cadena

El aminoácido se libera de la molécula de ARNt y se une al aminoácido anterior a través de un enlace peptídico para formar una cadena.

El ARNt, tras separarse del aminoácido, queda flotando en el citoplasma

ERROR DE TRADUCCIÓN

Las mutaciones en los genes pueden provocar cambios en la secuencia de aminoácidos. Una única mutación en la base 402, que codifica la queratina, una proteína del pelo, hace que el aminoácido lisina ocupe el lugar del glutamato, lo que cambia la forma de la queratina y el pelo adopta forma ondulada.

¿QUÉ PASA CON EL ARNm TRAS LA TRADUCCIÓN?

Una cadena de ARNm se puede traducir varias veces en una proteína antes de que se acabe degradando dentro de la célula.

Cómo se crean las diferentes células

El ADN contiene los planos para crear la vida, pero las células solo eligen las partes (o genes) que necesitan. La célula utiliza estos genes para crear las proteínas y las moléculas que no solo definen el aspecto de la célula, sino también su función dentro del cuerpo.

Expresión genética

Cada célula utiliza, o «expresa», solo una fracción de sus genes. Cuanto más especializada esté, más genes desactiva. Este proceso está muy controlado y tiene lugar en un orden específico, normalmente cuando el ADN se transcribe en ARN (ver pp. 20-21).

¿CÓMO SABE UNA CÉLULA QUÉ DEBE HACER?

El entorno químico que envuelve la célula, o las señales de otras células, le indican que forma parte de un tejido o un órgano concreto, o que está en una cierta fase de desarrollo.

1 Regulación
La transcripción de un gen necesario es controlada por una serie de genes que le precede, y que incluye los genes regulador, promotor y operador. El gen no se transcribe si no es en condiciones adecuadas.

2 Proteína represora
Si una proteína represora bloquea el gen, la transcripción no se puede llevar a cabo. El gen solo se activa cuando un cambio en el entorno retira la proteína represora.

3 Activación
Cuando una proteína activadora se une a la proteína reguladora y no existen proteínas represoras que bloquen el gen, puede iniciarse la transcripción.

¿Activados o desactivados?

Las células embrionarias nacen como células madre, capaces de convertirse en diferentes tipos de célula. Todas las células madre tienen el mismo conjunto inicial de genes activados y siguen creciendo y dividiéndose para producir más células. A medida que el embrión se desarrolla, sus células deben especializarse y organizarse en tejidos y órganos. Así, al recibir la señal, las células desactivan unos genes y activan otros para convertirse en un tipo específico de célula.

Marcando la diferencia

A medida que crece el embrión, una célula madre destinada a ser una neurona activará los genes necesarios para que aparezcan las dendritas y el axón, mientras que otra célula madre activará diferentes genes para convertirse en una célula epitelial (cutánea).

Proteínas constitutivas

Algunas proteínas, como las que reparan el ADN o las enzimas necesarias para el metabolismo, se conocen como proteínas constitutivas, porque son esenciales para el funcionamiento básico de cualquier célula. Muchas son enzimas, mientras que otras aportan estructura a la célula o ayudan a transportar las sustancias dentro y fuera de las células.

Los genes de estas proteínas están siempre activados.

Mudanzas
Proteínas especiales se ocupan de mover los materiales por el cuerpo o hacer que crucen las membranas celulares.

Aceleración
Las enzimas son proteínas que aceleran las reacciones químicas, como las que descomponen los alimentos.

¿NIÑO O NIÑA?

A las seis semanas, el embrión tiene todos los órganos internos necesarios que le definirán como macho o hembra. Si es un embrión masculino, en esta fase se activará el gen del cromosoma Y para producir las hormonas que desarrollarán los órganos de reproducción masculinos y harán degenerar los órganos femeninos. El motivo por el que los hombres presentan pezones aparentemente inútiles es porque estos se forman durante las primeras seis semanas, aunque su desarrollo posterior depende de si están en un entorno hormonal masculino o femenino.

Células madre adultas

Se han observado células madre adultas en el cerebro, médula ósea, vasos sanguíneos, músculos esqueléticos, piel, dientes, corazón, intestino, hígado, ovarios y testículos. Estas células pueden estar inactivas durante mucho tiempo, hasta que se las requiera para que sustituyan células o reparen daños; entonces empiezan a dividirse y especializarse. Los investigadores pueden manipular estas células para convertirlas en tipos específicos de células que después utilizarán para producir nuevos tejidos y órganos.

¿CÓMO APARECEN LAS CÉLULAS MADRE ADULTAS?

Actualmente se investiga su origen. Una de las teorías es que algunas células madre embrionarias permanecen en diversos tejidos tras el crecimiento.

1 Obtención

La terapia con células madre ayuda a reparar el tejido dañado tras un infarto de miocardio. Se toma una muestra de médula ósea del paciente, muy rica en células madre.

2 Cultivo

La muestra se filtra para retirar todo lo que no sean células madre; estas se cultivan en el laboratorio para que se multipliquen y puedan especializarse.

Células madre

Las células madre son únicas porque pueden especializarse en muchos tipos de célula diferentes. Estas células son la base de los mecanismos de reparación del cuerpo, lo que las hace potencialmente útiles para reparar los daños en el organismo.

¿CÉLULAS ADULTAS O EMBRIONARIAS?

Las células madre embrionarias pueden transformarse en cualquier tipo de célula, pero son controvertidas, pues los embriones, creados con óvulos y espermatozoides de donantes, se producen solo para extraerlas. Las adultas son menos flexibles, y, por ejemplo, dan solo ciertos tipos de células sanguíneas. Actualmente, hay tratamientos que logran que se transformen en una mayor variedad de células.

CÉLULA ADULTA SIN TRATAR

CÉLULA EMBRIONARIA

INYECCIÓN EN EL CORAZÓN

MÚSCULO CARDIACO AFECTADO

Las células crecen en el músculo cardiaco

Músculo reparado

3 Inyección

Se inyectan células en el músculo cardiaco dañado, donde se unen a las fibras dañadas y empiezan a formar tejido nuevo.

4 Reparación

Al cabo de unas semanas, el músculo cardiaco afectado habrá rejuvenecido. Este proceso también reduce las cicatrices que restringirían el movimiento del corazón.

Ingeniería de tejidos

Los investigadores han observado que la estructura física de la matriz de soporte (andamio) sobre la que se cultivan las células madre es crucial para su crecimiento y especialización.

1 Forma

Para reparar la córnea del ojo, se extraen células madre de un tejido sano (córnea del ojo no afectado) y se cultivan sobre una malla en forma de cúpula.

2 Trasplante

Se retiran las células afectadas de la córnea del ojo y se sustituyen por la estructura de malla. Tras varias semanas, la malla se disuelve y solo queda el injerto de células, con el que el paciente recupera la vista.

Potenciales usos de las células madre

La investigación con células madre nos permite entender mejor el desarrollo embrionario y los mecanismos naturales de reparación del cuerpo. La línea más activa es su uso para producir órganos de sustitución y volver a conectar la médula espinal para que los lesionados medulares puedan caminar nuevamente.

Agresión ambiental

Cada día todas las células se ven inundadas por agentes químicos y energía que dañan el ADN. La luz ultravioleta (UV) del sol, las toxinas del entorno e incluso los agentes químicos que producen los propios procesos celulares pueden provocar cambios en el ADN que afecten su funcionamiento al replicarse o producir proteínas. Si este daño en el ADN es permanente, se trata de una mutación.

 20 000
NÚMERO DE BASES DAÑADAS
QUE SON RETIRADAS
Y SUSTITUIDAS DE CADA
CÉLULA A DIARIO

¿SIEMPRE SE PUEDE REPARAR EL DAÑO?

La capacidad para reparar el ADN disminuye con la edad. Los errores se van acumulando, y se cree que este es uno de los motivos principales del envejecimiento.

Las toxinas de la contaminación o el tabaco se unen a las bases y crean mutaciones que pueden derivar en tumores

La radiación, los agentes químicos o los radicales libres del oxígeno rompen la doble cadena. Las reparaciones incorrectas pueden causar la reordenación del ADN y provocar enfermedades

Cuando falla el ADN

Cada día, ya sea por procesos naturales o por factores ambientales, se daña el ADN de las células. Este daño puede afectar a la copia del ADN o bien al funcionamiento de genes concretos. Si no se puede reparar, o se repara de manera incorrecta, pueden aparecer enfermedades.

Atacada

Esta cadena de ADN presenta distintos tipos de agresiones. Pero a veces se puede sacar provecho de ciertos tipos de daño en el ADN. Muchos fármacos de quimioterapia se diseñan para afectar el ADN de las células cancerosas. El cisplatino, por ejemplo, forma uniones entre las mismas bases del ADN y provoca así la muerte celular. El problema es que también provoca daños en las células sanas.

Las uniones entre las mismas bases de las dos cadenas detienen la copia del ADN porque las cadenas no se pueden separar

Los errores de emparejamiento de las bases aparecen cuando se añade una base extra o se salta una base en el proceso de replicación

Con la inserción o eliminación de bases, se crearán proteínas incorrectas cuando se lea el código durante la copia

REPARACIÓN DEL ADN

Las células disponen de sistemas de seguridad integrados que identifican y reparan los daños en el ADN. Estos sistemas siempre están activos y si no pueden solucionar el problema rápidamente, detienen el ciclo celular de manera temporal para tener más tiempo. Si no se puede reparar, provocan la muerte de la célula por apoptosis (ver p. 15).

Terapia genética

El daño en el ADN puede provocar una mutación que altere el correcto funcionamiento de un gen y cause una enfermedad. Aunque ciertos fármacos traten los síntomas de la enfermedad, no solucionan la raíz genética del problema. La terapia genética es un método experimental que pretende reparar los genes defectuosos.

UN BUEN
SOPORTE

A flor de piel

La piel es el órgano más grande del cuerpo humano. Protege de daños físicos, deshidratación, hiperhidratación e infección, y además regula la temperatura, produce vitamina D y tiene una gran red de terminaciones nerviosas especiales (ver pp. 74-75).

Refrescarse y mantener el calor

Los humanos se han adaptado al calor de los trópicos, al frío del ártico y a los climas templados. Aunque hemos perdido gran parte del pelo corporal y necesitamos la

ropa para mantener el calor, el fino vello de nuestro cuerpo nos ayuda a regular la temperatura. En un entorno caluroso, es crucial beber mucha agua para compensar el sudor que nos ayuda a estar frescos.

La piel con calor

Los tres millones de glándulas sudoríparas de la piel segregan cada día un litro de sudor; en condiciones extremas podemos llegar a sudar diez litros al día. La evaporación del sudor retira del cuerpo la energía del calor. Los músculos en forma de anillo alrededor de los vasos sanguíneos también colaboran: dirigen la sangre hacia la piel para que el cuerpo pierda calor.

El pelo baja para liberar el calor a su alrededor
El calor sube de la red capilar a la superficie de la piel
Las gotitas de sudor se evaporan y llevan el calor

La piel con frío

Cuando hace frío, se potencia la retención del calor en la piel. Unos diminutos músculos levantan los pelos para atrapar el calor cerca de la piel. Además, los músculos de la red capilar no dejan que la sangre caliente fluya hacia las capas superiores de la piel.

El pelo se levanta para retener el calor circundante
Aparece el bulto de «piel de gallina» alrededor del pelo
El músculo erector del pelo se contrae
Se detiene la producción de sudor

Barreras de defensa

La piel está compuesta por tres capas que desempeñan un papel crucial para nuestra supervivencia. La capa externa, la epidermis, es un sistema de defensa en regeneración constante (ver pp. 32-33), cuya base está en la capa media, la dermis. La hipodermis, la capa interna, es una cámara de grasa que conserva el calor, protege los huesos y aporta energía (ver pp. 158-159).

Barrera defensiva

La piel es la frontera que nos separa del exterior, un límite infranqueable para los enemigos e inexistente para los amigos. Sus principales características de defensa son una capa exterior en perpetua renovación y un pigmento que nos protege de los rayos ultravioletas.

¿SON ÚNICAS LAS HUELLAS DACTILARES?

Las formas de los surcos de las yemas de los dedos son únicas, y vuelven a crecer exactamente igual tras una lesión... por suerte para las pesquisas de la policía.

Una capa en constante renovación

La epidermis es como una cinta transportadora de células: se forman de manera continua en su base (capa basal) y se desplazan hacia arriba, hacia la superficie. A medida que avanzan, pierden su núcleo, se apllanan y se llenan de proteína dura, o queratina, para acabar formando la capa protectora exterior. Esta capa se gasta sin parar y se va reponiendo con nuevas células. Al llegar a la superficie, las células mueren, se desprenden... y pasan a formar parte del polvo de nuestra casa.

Defensa transparente

Como la epidermis va perdiendo células, los tatuajes se hacen a mayor profundidad, en la dermis. La epidermis es transparente, y por eso se ven.

Matriz

La dermis, una capa gruesa que da fortaleza y flexibilidad a la piel, se encuentra bajo la epidermis. Contiene las terminaciones nerviosas, glándulas sudoríparas y sebáceas, raíces pilosas y vasos sanguíneos. Se compone principalmente de fibras de colágeno y elastina, que forman una especie de matriz que deja que se estire y contraiga la piel ante la presión.

El color de la piel

Una de las funciones de la piel es producir vitamina D, y lo hace aprovechando la luz ultravioleta (UV) del sol. No obstante, la luz UV es muy peligrosa (puede provocar cáncer de piel), y por eso debemos protegernos de ella. Para protegerse, la piel produce melanina, un pigmento que determina el color de la piel.

Piel oscura

En el ecuador, los rayos de sol caen casi verticales y, por lo tanto, con una gran intensidad. Por ello, quien vive cerca del ecuador necesita más protección UV. Para conseguirlo, el cuerpo produce una gran cantidad de melanina, un pigmento que oscurece la piel.

2 Dendritas

Los melanocitos tienen unas extensiones que parecen dedos, las dendritas. Cada una toca unas 35 células vecinas.

1 Melanocitos

Los melanocitos son células especiales que producen melanina. Están en la base de la epidermis.

Dendrita
Melanocito

Piel clara

Al norte y al sur del ecuador, los rayos de sol inciden sobre el planeta en ángulos más inclinados. Cuanto más inclinados son, menos intensa es su luz, y menor es la necesidad de protegerse de los rayos UV. Por eso se produce menos melanina, lo que da como resultado una piel clara.

1 Melanocitos

En pieles claras, los melanocitos están menos activos y tienen menos dendritas.

Dendrita
Melanocito

UNA PECA ES UN GRUPO DE MELANOCITOS APELOTONADOS

5 Protección UV

Los melanosomas se rompen y esparsen la melanina por la piel, lo que la protege de los rayos UV.

4 Absorción

Las células cutáneas vecinas absorben los melanosomas.

3 Melanosomas

La melanina se mueve por las dendritas en grupos denominados melanosomas.

Melanosoma

Capa basal

3 Menor protección

Menos melanina es suficiente contra los rayos UV más débiles.

2 Melanosomas más claros

Los melanosomas son más claros y los absorben menos células vecinas.

Melanosoma

Pelo y uñas

El pelo y las uñas están hechos de la misma proteína dura y fibrosa, la queratina.

Las uñas refuerzan y protegen las puntas de los dedos, mientras que el pelo reduce la pérdida de calor del cuerpo.

Color, grosor y rizo del pelo

Cada pelo está compuesto por un núcleo esponjoso (médula) y una capa media (corteza) de flexibles cadenas de proteína, que le dan forma y cuerpo.

La cutícula, su capa exterior de escamas, refleja la luz y por eso el pelo brilla (salvo si se estropea, que se ve apagado). El color, rizo, grosor y longitud del pelo dependen del tamaño y la forma de los folículos (el lugar en el que crecen) y de los tipos de pigmento que producen.

¿POR QUÉ VARÍA SU LONGITUD?

El cabello puede crecer durante años, mientras que el pelo del resto del cuerpo crece solo semanas o meses. Por eso el vello corporal suele ser corto, pues cae antes de crecer mucho.

Crecimiento del pelo

Cada folículo piloso tiene una vida aproximada de 25 ciclos de crecimiento de pelo. Cada ciclo presenta una fase en la que el pelo crece seguida de una fase de reposo, durante la que el pelo conserva la misma longitud, empieza a soltarse y acaba cayéndose. Tras la fase de reposo, el folículo se reactiva y comienza a producir otro pelo.

Grueso, lacio y rojo

Una mezcla de melanina clara y oscura da pelo dorado, cobrizo o rojo. Los folículos grandes y redondos dan pelos gruesos. El grosor también depende del número de folículos activos. Los pelirrojos tienden a tener relativamente pocos folículos.

Fino, lacio y rubio

Las células de la base de cada folículo aportan pigmentos de melanina por la raíz. El pelo rubio contiene un pigmento claro de melanina que solo está presente en el centro (médula). Los folículos pequeños y redondos producen pelos lacios y finos.

Rizado y gris

El pelo se vuelve gris por la reducción de la actividad de la enzima que produce el pigmento de melanina. El pelo sin melanina es blanco como la nieve; el pelo con un poco de pigmento es gris.

Grueso, negro y rizado

El pelo oscuro contiene pigmento de melanina negra en la corteza y la médula, que es el responsable de que tenga un color más profundo. Los folículos ovalados producen pelo ondulado. Cuanto más planos sean los folículos, más rizados serán sus pelos.

Uñas

Las uñas son placas transparentes de queratina. Actúan a modo de férulas para dar estabilidad a la carne blanda de la punta de los dedos y facilitan agarrar objetos pequeños. También aportan mayor sensibilidad a las puntas de los dedos. No obstante, se estropean con bastante facilidad, ya que sobresalen del cuerpo.

Cómo crecen las uñas

Unos pliegues de piel denominados cutículas protegen las áreas de crecimiento de la base y los lados de la uña. Las células del lecho ungueal son de las más activas del cuerpo: se están dividiendo constantemente, y las uñas crecen hasta 5 mm al mes.

La mala dieta hace cuatro meses causó una mancha blanca (leuconiquia) por falta de proteína

Diario de una uña

Al ser las uñas estructuras no esenciales, en momentos de carestía el lecho ungueal no recibe la sangre y los nutrientes necesarios. Por eso son un buen indicador del estado general y de la dieta. El médico siempre echa un vistazo rápido a las manos del paciente porque las uñas pueden indicar un gran número de enfermedades.

MÁS DE LA MITAD
DE LOS HUESOS
DEL CUERPO ESTÁN
EN MANOS Y PIES

Pilares de apoyo

El esqueleto podría considerarse una especie de perchero del que cuelga la carne del cuerpo. Además de sostenerlo y darle forma, los huesos aportan protección y, gracias a la interacción con los músculos, permiten que el cuerpo pueda moverse y adoptar diferentes posturas.

Tejido vivo

El hueso es un tejido vivo hecho de fibras de proteína de colágeno repletas de minerales (calcio y fosfato) que le dan rigidez. Los huesos contienen el 99 % de todo el calcio del cuerpo. Las células óseas sustituyen el hueso gastado y viejo por tejido óseo nuevo de manera constante. Los vasos sanguíneos aportan oxígeno y nutrientes a estas células. Una capa en la superficie, similar a la piel, el periostio, cubre el caparazón de hueso compacto, que aporta fortaleza. Su interior contiene una red esponjosa de puntales que reducen el peso global. La médula ósea de algunos huesos, como las costillas, el esternón, los omoplatos y la pelvis, tiene una tarea especial: producir nuevas células sanguíneas.

EL HUESO MÁS PEQUEÑO

El estribo, en el oído medio, es el hueso más pequeño con nombre propio. También están los diminutos huesos sesamoideos (porque se parecen a las semillas de sésamo) en los tendones largos de sitios de presión para evitar su desgaste.

Partes del esqueleto

El esqueleto se divide en dos partes principales: el esqueleto axial, compuesto por el cráneo, la columna vertebral (espina dorsal) y la caja torácica, que protege los órganos internos y el sistema nervioso central; y el esqueleto apendicular, con las extremidades superiores e inferiores y las cinturas escapular y pelviana, que unen las extremidades al esqueleto axial y tiene fijados los músculos responsables del movimiento consciente.

El interior de un hueso vivo

El hueso, denso y compacto, está compuesto por minúsculos tubos de hueso (osteonas). El hueso esponjoso tiene una estructura en forma de panal que le da fortaleza con un peso que es relativamente ligero.

LIGAMENTOS DEL PIE

Envoltorio natural del pie

Unas cintas de tejido duro, los ligamentos, mantienen juntos los huesos. El pie, con sus 26 huesos, es la zona donde más abundan. Más de 100 ligamentos, fuertes y elásticos, mantienen juntos los huesos, dan flexibilidad y absorben los impactos. Tienen la fortaleza suficiente para limitar la amplitud de movimiento de cada articulación.

El esqueleto en acción

La cintura escapular, que contiene las clavículas y los omoplatos, une los brazos y la columna vertebral. La cintura pelviana conecta las piernas y la columna vertebral. La pelvis está compuesta por tres huesos, fusionados, en cada lado.

Huesos en crecimiento

Un bebé sano al nacer suele medir entre 46 y 56 cm. Durante la lactancia crece muy deprisa porque sus huesos crecen. El crecimiento de los huesos se frena en la infancia, pero vuelve a acelerarse en la pubertad. Los huesos dejan de crecer a los 18 años, momento en el que se alcanza la altura final de la edad adulta.

Cómo crecen los huesos

El crecimiento en altura se produce en las placas de crecimiento especiales de las puntas de los huesos largos. La hormona del crecimiento controla el crecimiento de los huesos; además, se produce un estirón adicional con las hormonas sexuales de la pubertad (ver pp. 222-223). Las placas de crecimiento de cartílago se fusionan al llegar a la edad adulta y a partir de entonces ya no es posible ser más alto.

PESO DE UN RECIÉN NACIDO

Un recién nacido suele pesar entre 2,5 y 4,3 kg. En general, los bebés pierden peso los primeros días de vida, pero a los diez días la mayoría ya han recuperado el peso original y empiezan a ganar unos 30 g por día.

1 Embrión

Al principio, los huesos, de cartílago blando, son como un andamio sobre el que se colocan minerales. Empieza a formarse hueso duro cuando el feto llega a los 2-3 meses de desarrollo en el útero.

2 Recién nacido

El hueso sigue siendo cartílago en su mayoría, pero ya hay zonas activas de formación de hueso (osificación). Lo primero que se desarrolla es el centro primario de osificación, en el centro, seguido por las puntas.

3 Niño

La mayor parte del cuerpo del hueso es compacto y esponjoso. El hueso crece gracias a las placas de crecimiento de las puntas. El hueso continúa blando y se dobla con un impacto, formándose una fractura en tallo verde.

4 Adolescente

El aumento de hormonas sexuales provoca un estirón. La acumulación de hueso nuevo en las placas de crecimiento de cartílago (epífisis) produce un alargamiento del hueso y, como consecuencia, se gana altura.

5 Adulto

Tras la pubertad, las placas de crecimiento de cartílago se convierten en hueso (se calcifican) y se fusionan. Los huesos pueden aumentar más su diámetro, pero no su longitud.

Pautas de crecimiento

La cabeza del bebé constituye la cuarta parte de la longitud total de su cuerpo. Esa proporción baja hasta una sexta parte a los 2 años. La cabeza de un adulto solo es una octava parte de la altura del cuerpo. Las niñas entran en la pubertad más tarde que los niños y alcanzan su altura adulta a los 16-17 años. Los chicos consiguen llegar a su altura final entre los 19 y 21 años.

CÓMO CALCULAR LA ALTURA FINAL

Si los padres tienen una estatura normal, la posible altura adulta puede calcularse de la manera siguiente: suma las alturas del padre y de la madre. Si es un niño, se suman 13 cm; si es una niña, se restan 13 cm. Finalmente, se divide el total por la mitad. La mayoría tendrá esta altura adulta final, con un margen de error de 5 cm más o menos.

$$\begin{array}{r}
 \text{ALTURA DEL PADRE} + \text{ALTURA DE LA MADRE} + 13 \text{ cm} \div 2 = \text{ALTURA DEL HIJO} \\
 \text{ALTURA DEL PADRE} - \text{ALTURA DE LA MADRE} - 13 \text{ cm} \div 2 = \text{ALTURA DE LA HIJA}
 \end{array}$$

Flexibilidad

Las articulaciones permiten mover el cuerpo y manipular objetos. Los movimientos pueden ser pequeños y controlados, como al escribir a mano, o bien grandes y potentes, como al lanzar una bola.

Estructura articulada

Las articulaciones se forman cuando dos huesos entran en contacto. Algunas de ellas son fijas y tienen sus huesos unidos, como las suturas del cráneo adulto. Las hay con una amplitud de movimiento limitada, como la del codo, mientras que otras tienen más libertad, como la del hombro.

Una articulación por dentro

Las puntas de los huesos de una articulación móvil están cubiertas de cartílago y engrasadas con líquido sinovial para reducir la fricción. Unas cintas de tejido conectivo (los ligamentos) las mantienen unidas. Algunas articulaciones, como la de la rodilla, también disponen de ligamentos de estabilización internos para evitar que los huesos se separen al doblarse.

Deslizante

Permiten que un hueso se deslice sobre otro en cualquier dirección dentro de un único plano. Gracias a las articulaciones deslizantes, las vértebras pueden deslizarse entre ellas al doblar la espalda. También se encuentran en los pies y las manos.

Elipsoidea

Estas complejas articulaciones incluyen un hueso con un extremo redondo y convexo que encaja dentro de otro hueso con un agujero o una forma cóncava y permiten una gran variedad de movimientos, incluida la inclinación lateral, pero no la rotación.

Esférica

Este tipo de articulación, que encontramos en los hombros y las caderas, permite la máxima amplitud de recorrido, incluida la rotación. La del hombro es la articulación más móvil de nuestro cuerpo.

Deslizante

Permiten que un hueso se deslice sobre otro en cualquier dirección dentro de un único plano. Gracias a las articulaciones deslizantes, las vértebras pueden deslizarse entre ellas al doblar la espalda. También se encuentran en los pies y las manos.

En silla de montar

Solo la encontramos en la base del pulgar y permite una serie de movimientos similar a la de las articulaciones elípticas, pero más amplia, incluido el movimiento circular, pero sin rotación.

Pivotante

Esta articulación permite que un hueso pueda girar alrededor de otro, por ejemplo, al mover el antebrazo para que la palma de la mano mire arriba o abajo. Una articulación pivotante en el cuello permite a la cabeza girar hacia ambos lados.

En bisagra

Este tipo de articulación permite el movimiento en un plano, como si fuera una puerta. El codo y la rodilla ilustran bien este tipo de articulación.

Tipos de articulación

Aunque el cuerpo se mueva como un todo de maneras muy complejas, cada articulación concreta tiene una amplitud de movimiento limitada. Algunas articulaciones específicas tienen muy poco recorrido para que puedan absorber impactos, como la unión entre los dos huesos largos de la pantorrilla (la tibia y el peroné) o algunas de las articulaciones de los pies. Las articulaciones temporomandibulares (ver pp. 44-45), entre la mandíbula y los dos lados del cráneo, son poco convencionales: tienen un disco de cartílago, y la mandíbula puede desplazarse lateralmente, adelante y atrás, al masticar y morder la comida.

**LAS ARTICULACIONES
MÁS PEQUEÑAS SON LAS
DE LOS TRES DIMINUTOS
HUESOS DEL OÍDO MEDIO
QUE TRANSMITEN LAS ONDAS
SONORAS AL OÍDO INTERNO**

CONTORSIONISTAS

Los contorsionistas tienen el mismo número de articulaciones que el resto de las personas, pero las suyas presentan una mayor amplitud de movimiento, normalmente porque heredan unos ligamentos extremadamente elásticos o un gen que codifica la producción de un tipo de colágeno más débil (la proteína de los ligamentos y otros tejidos conectivos).

Morder y masticar

A las personas nos cuesta tragar trozos grandes de comida, y por eso los dientes empiezan la digestión haciendo la comida más pequeña. También son importantes para hablar, e incluso nos sería difícil chasquear la lengua sin dientes.

De bebé a adulto

Todos los dientes están presentes al nacer, como minúsculas protuberancias en las mandíbulas. Los dientes «de leche» deben ser pequeños para caber en la boca del bebé, y caen en la infancia a medida que crece la boca y hay más espacio para los permanentes.

Aparición de los dientes de leche

Los 20 dientes de leche suelen empezar a salir entre los 6 meses y los 3 años, aunque a veces no lo hacen hasta el año.

Aparición de los dientes permanentes

Los 32 dientes permanentes aparecen entre los 6 y los 20 años y tienen que durar el resto de la vida, aunque se viva más de 100 años.

**LA IMPRESIÓN
DE LA MORDIDA
ES ÚNICA, IGUAL
QUE LAS HUELLAS
DACTILARES**

Estructura del diente

Todos los dientes tienen su corona, que sobresale de la encía y está recubierta de esmalte. Es la encargada de proteger la dentina, más suave, que forma la raíz. La pulpa central contiene vasos sanguíneos y nervios.

INCISO
CENTRAL
INCISO
LATERAL
CANINO

¿QUÉ ES LA MUELA DEL JUICIO?

El último grupo de molares suele aparecer entre los 17 y los 25 años. Probablemente se conozcan como las muelas del juicio porque aparecen tras la infancia.

Tipos diferentes

El tamaño y la forma de los dientes depende de su uso. Los afilados incisivos muerden y cortan, los caninos rasgan y los molares y los premolares tienen superficie aplanada y rugosa para masticar y triturar la comida en piezas muy pequeñas.

¿TE RECHINAN LOS DIENTES POR LA NOCHE?

A una de cada 12 personas le rechinan los dientes al dormir, y una de cada cinco aprieta demasiado las mandíbulas durante el día. Esto se conoce como bruxismo y debilita los dientes. Puede que lo padezcas si tienes los dientes gastados, planos o astillados, si los notas más sensibles o te despiertas con dolor de mandíbula, rigidez en sus músculos o un dolor sordo de cabeza (sobre todo si te muerdes las mejillas por dentro). Los dientes gastados pueden recuperar una forma más natural.

DIENTES PLANOS

TRAS EL TRATAMIENTO

Infección

El esmalte dental es la sustancia más dura del cuerpo, pero se disuelve muy rápidamente en ácido y el interior del diente queda expuesto a bacterias e infecciones. El ácido puede venir de algunos alimentos, zumos y bebidas con gas o de la placa bacteriana, que degrada el azúcar y forma ácido láctico.

Caries y empastes

Cuando el duro esmalte se disuelve, la infección puede pudrir la dentina, más blanda, que aquella recubre. La caries aparece cuando se cae el esmalte debilitado.

MUELA CON UN ABSCESO

Absceso

Si las bacterias llegan a la pulpa pueden provocar una infección en un lugar complicado para el sistema inmunitario y causar un absceso que se extienda hasta llegar a la mandíbula.

Triturar

Las mandíbulas disponen de unos potentes músculos que ejercen una presión considerable al cortar y triturar la comida con los dientes. La mandíbula inferior resiste tanta fuerza porque es el hueso más duro del cuerpo.

Cómo masticamos

La masticación es un movimiento complejo en el que los músculos temporal y masetero controlan el movimiento de la mandíbula adelante y atrás, arriba y abajo, y de lado a lado. Así los molares traseros muelen la comida como si se trataran de un mortero y la mano del mortero. La flexibilidad de las articulaciones de las mandíbulas permite cambiar de movimiento de masticación según lo que se coma.

CUANDO COMÍAMOS HOJAS

Nuestros ancestros tenían un cráneo más pequeño, similar al del gorila. La pronunciada cresta sagital de la parte superior del cráneo fijaba sus potentes músculos mandibulares, igual que el esternón de las aves se encarga de fijar sus enormes músculos para volar.

CRÁNEO DE GORILA

Cómo funciona la mandíbula

En cada una de las dos articulaciones temporomandibulares entre la mandíbula inferior y el cráneo hay un disco de cartílago que da una amplitud de recorrido mayor que otras articulaciones en bisagra, como las del codo y la rodilla. Gracias a este disco, la mandíbula puede desplazarse de lado a lado y moverse adelante y atrás al hablar, al masticar o al bostezar.

¿POR QUÉ CHASCA LA MANDÍBULA?

Si el disco protector de cartílago se desplaza hacia delante, es posible que la mandíbula chasque. La mandíbula inferior chasque contra el arco cigomático al masticar.

442

KILOS DE FUERZA
QUE EL MÚSCULO
MASETERO PUEDE
EJERCER AL MORDER

Boca cerrada

El disco de cartílago de la articulación temporo-mandibular reposa en una cavidad y envuelve una protuberancia de la mandíbula conocida como el proceso condilar. El disco amortigua la articulación y evita que la mandíbula roce contra los huesos del cráneo al masticar.

Boca abierta

La mandíbula inferior y el disco amortiguador de cartílago pueden salirse de su cavidad para que la mandíbula quede colgando y abierta. Los dientes inferiores y superiores se separan unos tres dedos.

Músculos de la mandíbula

Los músculos para masticar están unidos al cráneo. Los potentes músculos temporal y masetero controlan la mandíbula cuando tritura, muerde o se cierra.

Daños en la piel

Cualquier daño en la piel, ya sea un rasguño superficial o un corte profundo, permite que entren gérmenes en el cuerpo. Es importante curar rápidamente la piel, para evitar que la infección se extienda.

Cura de heridas

Cuando se lesioná la piel, lo más importante es detener la hemorragia del corte o retirar el líquido acumulado en una quemadura o una ampolla. Algunas heridas requieren atención médica para cerrarlas mejor, ya sea con puntos de sutura, suturas adhesivas o adhesivos tisulares. Al cubrir la herida con un apósito se facilita la curación y se reduce el riesgo de infección.

¿POR QUÉ PICAN LAS COSTRAS?

Las células se mueven por la base de la herida durante la curación y empiezan a contraerse para rehacer la piel. Los tejidos se encogen y estimulan entonces unas terminaciones nerviosas sensibles al picor. Pero aunque te pique, ¡no te rasques la costra!

1 Coagulación e inflamación

Las plaquetas, fragmentos de células sanguíneas, se agrupan para formar un coágulo. Los factores de coagulación forman hebras de fibrina para fijar el coágulo. La inflamación afecta toda la zona, que queda repleta de granulocitos y demás células y proteínas del sistema inmunitario que atacarán a los microorganismos invasores.

2 Las células cutáneas proliferan

Unas proteínas denominadas factores de crecimiento atraen las células productoras de fibra (fibroblastos) para que se desplacen dentro de la herida. Crean tejido de granulación, rico en diminutos vasos sanguíneos nuevos que proliferan en el área. Las células cutáneas se multiplican para curar la herida por la base y los laterales.

CURA SECA Y HÚMEDA

Cuando queda expuesta al aire, la costra se endurece y las nuevas células cutáneas tienen que trabajar por debajo y disolverla. Los apósitos modernos mantienen húmeda la herida, de manera que las células cruzan rápidamente su superficie húmeda, lo que acelera la curación, la hace menos dolorosa y rebaja el riesgo de infección y de cicatrización.

CURA SECA

CURA HÚMEDA

Quemaduras

Cuando la piel supera los 49 °C, sus células sufren quemaduras, que también aparecen por contacto con agentes químicos y con electricidad.

EPIDERMIS

DERMIS

HIPODERMIS

Primer grado

Solo se lesionan la capa superior de la piel, aparece dolor y enrojecimiento. Las células muertas caen en unos días.

Segundo grado

Se destruyen células de capas profundas y aparecen ampollas. Puede que queden suficientes células para evitar las cicatrices.

Tercer grado

Se ha quemado todo el grosor de la piel. Serán necesarios injertos de piel. Existe riesgo de formación de cicatrices.

Ampollas

Una combinación de calor, humedad y fricción puede provocar que las capas de la piel se separen entre sí y formen una burbuja con líquido para proteger la piel dañada. Al cubrirla con un apósito de gel hidrocoloide, este absorbe el líquido y forma un entorno antiséptico blando, con lo que la ampolla se curará más deprisa.

Ampolla

Acné

Las glándulas sebáceas liberan aceite (sebo) en la piel y el pelo. Cuando producen demasiado sebo, este puede taponar el folículo piloso y hacer que las células cutáneas muertas se conviertan en una espinilla. Las bacterias de la piel pueden infectar el tapón y convertirlo en un grano y dejar una cicatriz al curarse.

3 Remodelación

Las células cutáneas de la superficie han terminado su tarea: proliferar por el área dañada y convertir la costra en una cicatriz. La cicatriz disminuye para dejar un área roja que lentamente pierde color. El tejido de granulación permanecerá un tiempo.

Fracturas y reparaciones

Cuando un hueso se rompe, en general tras un accidente, como una caída, un choque en la carretera o una lesión deportiva, se produce una fractura. Algunas son fisuras relativamente pequeñas que se curan con rapidez, mientras que los impactos graves pueden romper un hueso en varias piezas.

Dislocación

Si los ligamentos que sostienen una articulación móvil se estiran en una torcedura accidental, es posible que los huesos salgan de su lugar en una dislocación articular. Es muy habitual en hombros, dedos y pulgares. Para curarlas, el personal sanitario los recoloca y los inmoviliza con escayola o un cabestrillo para que los ligamentos se curen. Algunas articulaciones, como los hombros, se dislocarán más veces si los ligamentos quedan flojos.

Articulación dislocada

Las articulaciones de los dedos pueden dislocarse si se atrapa mal una pelota, por ejemplo. Se reconoce por el dolor, la hinchazón y una forma totalmente anormal. Tras volver a colocar los huesos dislocados (después de descartar una fractura con radiografía), se inmoviliza el dedo dañado con un dedo sano para que se cure.

Dislocación con fractura

Si hay una fractura cerca de una articulación y los ligamentos ceden, puede que se dé una dislocación con fractura. Se ve a menudo en el codo, cuando se fractura el cúbito y se desplaza la punta del radio.

Curación

Los huesos se curan igual que cualquier otro tejido vivo, pero el proceso es más largo porque los minerales deben asentarse hasta que el hueso se haya reforzado. El hueso roto se inmoviliza con escayola alrededor de su extremidad. Si es necesaria más sujeción, se pueden insertar tornillos quirúrgicos o una placa de metal. La curación de la fractura se divide en diversas etapas.

1 Respuesta inmediata

La fractura se llena de sangre y se forma un coágulo. Alrededor de la lesión se forma una hinchazón. La zona queda dolorida e inflamada, y mueren algunas células por la mala circulación.

Vaso sanguíneo roto

Se rompe el periostio
(la «piel» del hueso)

Hinchazón con sangre

2 Tres días después

Se crean capilares sanguíneos en el coágulo de sangre y lentamente los fagocitos rompen, absorben y retiran el tejido dañado. Llegan células especializadas a la zona y van tendiendo fibras de colágeno que sostendrán las células óseas.

Fibras de colágeno

3 Tres semanas después

Las fibras de colágeno de ambos lados se encuentran para unir los extremos del hueso. El proceso de reparación forma un bulto que se denomina callo, al principio compuesto por cartílago, que sostiene poco y puede volver a fracturarse si se mueve muy rápido.

Callo

4 Tres meses después

El cartílago del tejido reparado se sustituye por hueso esponjoso y se forma hueso compacto por el borde exterior de la fractura. A medida que se cura, las células óseas vuelven a dar forma al hueso, eliminan el exceso de callo y acaban haciendo desaparecer la hinchazón.

Fractura curada

Más débiles

Las células de los huesos remodelan constantemente el esqueleto disolviendo el hueso viejo y construyendo hueso nuevo. Sin embargo, a veces se produce un desequilibrio y aparecen problemas, algunos de los cuales no tienen fácil solución.

Huesos desgastados

La osteoporosis aparece cuando no se produce suficiente hueso nuevo para sustituir el viejo.

Este desequilibrio puede darse si no se comen suficientes alimentos ricos en calcio o no se obtiene bastante vitamina D, ya sea a través de la dieta o tomando el sol (ver p. 33), que el cuerpo utiliza para absorber el calcio de manera eficiente.

También puede aparecer por cambios hormonales en edad avanzada (por ejemplo, cuando caen los niveles de estrógenos femeninos tras la menopausia). La osteoporosis presenta pocos síntomas; el primer signo suele ser una fractura de cadera o muñeca tras una caída de poca importancia.

EJERCICIO ÓSEO

El ejercicio periódico estimula la producción de nuevo tejido óseo. El ejercicio de gran impacto, como aeróbic, correr o deportes de raqueta, es ideal, pero cualquier ejercicio que implique sostener el propio peso, como el yoga o el taichí, ayuda a reforzar las áreas de tensión del hueso.

En esta postura de yoga, la tibia está en tensión

Hueso sano

El hueso sano tiene una capa exterior fuerte y gruesa de tejido denso y compacto, y una buena red interior de hueso esponjoso. Esta estructura se aprecia bien en las radiografías y es lo bastante fuerte para resistir impactos menores, como una caída amortiguada con las manos.

Osteoporosis en la columna vertebral

Las fracturas espontáneas de las vértebras aparecen cuando los huesos se debilitan y no soportan el peso del tren superior. Aparece entonces dolor y la columna vertebral se curva cada vez más.

¿ES FRECUENTE LA OSTEOPOROSIS?

A nivel global, un tercio de las mujeres y una quinta parte de los hombres de más de 50 años sufren una fractura de hueso osteoporótico. Tabaco, alcohol y sedentarismo aumentan el riesgo de lesión.

Hueso osteoporótico

Los huesos frágiles tienen solo una fina capa exterior de hueso denso y compacto, y una red de hueso esponjoso con menos puntales. Los huesos finos apenas se ven en las radiografías y se rompen con una simple caída.

Cuando se debilitan las articulaciones

Las articulaciones sufren mucho desgaste, que acaba provocando artrosis, un tipo de inflamación habitual en articulaciones que soportan peso, como la rodilla y la cadera, y que provoca dolor, rigidez y pérdida de movilidad. El cartílago de la articulación se debilita y desaparece lentamente, hasta que los extremos de los huesos se rozan y forman crecimientos óseos.

Articulación sana

En una articulación sana, el cartílago protege los huesos, que se encuentran separados por una película lubricante, el líquido sinovial.

Articulación artrítica

En una articulación con artritis, los cartílagos de la articulación se gastan. Los huesos rozan entre sí y el líquido sinovial no lubrica bien la articulación.

PRÓTESIS ARTICULAR

El tratamiento de la artrosis es simple: analgésicos. No obstante, cuando los síntomas interfieren en la calidad de vida, lo mejor es sustituir la articulación gastada por una artificial, ya sea de metal, plástico o cerámica. Aun así, incluso las articulaciones artificiales acaban gastándose y deben sustituirse cada diez años, más o menos. La de la cadera suele sustituirse a menudo.

EN

MARCHA

Fuerza de tiro

Los músculos realizan todos los movimientos del cuerpo. Se unen a los huesos mediante tendones, que son un potente tejido conectivo que se estira para soportar las fuerzas que se producen con el movimiento.

Trabajo en equipo

Los músculos solo tiran, no empujan. Por eso trabajan en parejas o grupos que funcionan de manera opuesta: un músculo se contrae y otro se relaja para doblar una articulación; para volver a estirarla, se intercambian los papeles. Por ejemplo, la contracción del bíceps dobla el codo, mientras que la contracción del tríceps lo estira cuando se relaja el bíceps. Los músculos solo pueden «empujar» indirectamente, haciendo palanca.

Flexión

Flexionar significa doblar una articulación, reducir el ángulo entre dos huesos. En las articulaciones que se mueven hacia delante y hacia atrás, como los hombros, flexionar indica moverlas hacia adelante. Al sentarnos, flexionamos las caderas y las rodillas.

Extensión

La extensión es lo contrario de la flexión: aumentar el ángulo entre dos huesos. En las articulaciones que se mueven hacia delante y hacia atrás, como las caderas, extender indica moverlas hacia atrás. Al ponernos de pie, extendemos las caderas y las rodillas.

Palancas en el cuerpo humano

Una palanca hace que se produzca movimiento alrededor de un punto de apoyo. La palanca de primer grado tiene el apoyo en medio. La de segundo grado tiene la carga entre la fuerza y el apoyo. En la de tercer grado, la fuerza se produce entre la carga y el apoyo; por ejemplo, en unas pinzas.

Palanca de primer grado

El bíceps es una palanca de tercer grado. Al tirar cerca del punto de apoyo (el codo), solo mueve un poco el hueso, pero crea mucho movimiento en la mano, al final de la palanca: un pequeño esfuerzo que se traduce en un gran movimiento.

Palanca de primer grado

Los músculos del cuello actúan como una palanca de primer grado. Cuando se contraen, empujan la barbilla arriba, al otro lado del apoyo (una articulación que une el cráneo con la columna vertebral).

El cuerpo sube un poco ejerciendo mucha fuerza

Palanca de segundo grado

El músculo de la pantorrilla actúa como una palanca de segundo grado tirando del pie cuando está en el suelo. Así, se dobla por la base de los dedos y, de puntillas, se levanta todo el peso corporal.

Palanca de tercer grado

El bíceps es una palanca de tercer grado. Al tirar cerca del punto de apoyo (el codo), solo mueve un poco el hueso, pero crea mucho movimiento en la mano, al final de la palanca: un pequeño esfuerzo que se traduce en un gran movimiento.

**EL TENDÓN DE AQUILES
ES LO BASTANTE FUERTE
PARA SOPORTAR MÁS
DE 10 VECES EL PESO
CORPORAL AL CORRER**

Control remoto

Los músculos tiran de los huesos con los tendones. Estos pueden ser muy largos, y los músculos estar lejos de las articulaciones que mueven. Por increíble que parezca, los dedos no tienen músculos, sino que todo su movimiento lo hacen por control remoto los músculos de la mano y el brazo.

Un vistazo al interior

Los músculos están compuestos por haces de células muy largas en forma de huso denominadas fibras musculares. Cada fibra dispone de una funda de tejido conectivo que la aísla eléctricamente de sus vecinas, algo vital para contraer de manera controlada cada fibra muscular individual. Las fibras están repletas de miles de tiras más pequeñas, conocidas como fibrillas.

Músculo

Las células de músculo esquelético se agrupan en haces, o fascículos, separados por láminas de tejido conectivo.

Fascículo

Fascículo

En general, cada músculo tiene entre 10 y 100 fascículos, que a su vez tienen largas células musculares finas, las miofibras o fibras musculares.

Filamento de actina (un tipo de proteína de cadena larga)

FIBRILLA

Filamento de miosina (proteína de cadena larga)

FIBRA

Fibra muscular (célula muscular)

Una funda aislante rodea cada célula de músculo esquelético para contraerse de manera controlada e independiente de sus vecinas.

Fibrilla muscular
Las fibrillas o miofibrillas tienen filamentos solapados de las proteínas actina y miosina. Estos filamentos entrelazados se mueven entre sí al contraer el músculo.

Fibrilla muscular o miofibrilla

¿Cómo tira un músculo?

Las células musculares realizan todos los movimientos del cuerpo. Tenemos control sobre algunos músculos, que contraemos a voluntad. Otros, en cambio, se mueven autónomamente para que el cuerpo no pare. Las células musculares pueden contraerse gracias a las moléculas de actina y miosina.

Moléculas milagrosas

Los filamentos de actina y miosina se agrupan en unidades denominadas sarcómeros. Cuando un músculo recibe la señal de contraerse, los filamentos de miosina tiran repetidamente de los filamentos de actina para que se acerquen más y el músculo se acorte. Se separan cuando el músculo vuelve a relajarse.

SARCÓMERO DE MÚSCULO RELAJADO

1 Miosina con energía

Una molécula de ATP (producido a partir de azúcares y oxígeno) aporta energía a la cabeza de la miosina.

2 La cabeza de miosina se une a la actina

La cabeza de la miosina con energía se une al filamento de actina para formar un puente cruzado.

3 La cabeza pivota

La cabeza de la miosina libera energía y pivota para deslizar el filamento de actina. El puente cruzado se debilita.

4 Recarga energética

El puente cruzado se libera y la cabeza de miosina se recarga de energía. Estos pasos se repiten diversas veces durante una única contracción.

SARCÓMERO DE MÚSCULO CONTRAÍDO

CONTRACCIÓN RÁPIDA/LENTA

La fibra de los músculos es de dos tipos: la de contracción rápida llega a su potencia máxima en 50 milisegundos, pero se cansa en pocos minutos. La de contracción lenta tarda 110 milisegundos, pero no se cansa. La potencia explosiva necesaria en esprinteros se traduce en una mayor concentración de fibras de contracción rápida. Los corredores de larga distancia tienen fibras de contracción lenta que no se cansan tan rápido.

CALAMBRE

A veces un músculo voluntario se contrae involuntariamente y provoca dolorosos calambres. Se producen cuando se dan desequilibrios químicos que alteran la liberación de los puentes cruzados (por ejemplo, una mala circulación que provoca niveles bajos de oxígeno y acumulación de ácido láctico). Los estiramientos y masajes suaves del músculo estimulan la circulación y ayudan a relajarlo.

LAS FIBRAS RÁPIDAS SE CONTRAEN A UNA FRECUENCIA DE 30-50 VECES POR SEGUNDO.

Trabajar, estirar, tirar, aguantar

Los músculos se encogen y tiran de los huesos para doblar las articulaciones y crear movimiento. Pero también se contraen sin movimiento para aportar fuerza y tensión a fin de, por ejemplo, mantener elevado un peso. Si el peso es excesivo, los músculos se pueden contraer y alargar para contrarrestar el peso.

Tirar y encoger

Cuando se contrae el bíceps al levantar una pesa en el gimnasio, el músculo se encoge y produce un movimiento siguiendo la dirección de la contracción. La fuerza que genera el músculo es superior al peso o fuerza de la que tira. Los músculos contienen fibras contráctiles, que se encogen, y fibras elásticas, que se estiran al aumentar la tensión. Durante una contracción que encoja, las fibras contráctiles modifican la longitud del músculo, pero la tensión de las fibras elásticas no varía.

¿POR QUÉCALENTAR ANTES DEL EJERCICIO?

Calentar para relajar los músculos y aumentar el flujo sanguíneo limita las lesiones musculares, como esguinces y torceduras, que pueden aparecer en movimientos bruscos y repentinos.

La misma tensión, longitud diferente

La contracción muscular es isotónica si cambia su longitud, pero no su tensión. Si el músculo se encoge, la contracción también se denomina concéntrica.

Tirar sin encoger

Si se mantiene elevado un peso sin dejarlo caer, el músculo no cambia de longitud ni genera movimiento. En lugar de encogerse, produce una potente fuerza de tiro o tensión. De hecho, muchos músculos siempre están un poco contraídos para contrarrestar los efectos de la gravedad sobre el cuerpo.

Tirar sin mover

Una contracción es isométrica si el músculo conserva la misma longitud a medida que aumenta la tensión. Como la longitud del músculo no varía, no hay movimiento y la contracción también se describe como isostática.

Tirar y alargar

En una contracción isotónica excéntrica, la tensión generada dentro del músculo no puede superar la carga, y el músculo se alarga al contraerse, por ejemplo para actuar como freno al bajar un gran peso.

LOS MÚSCULOS AL CONTRAERSE GENERAN HASTA EL 85 % DEL CALOR CORPORAL

Percepción y respuesta

El sistema nervioso central está compuesto por el cerebro y la médula espinal, que reciben información sensitiva de todo el cuerpo gracias a una gran red de neuronas «sensitivas». Ante esta información, el cerebro y la médula espinal envían instrucciones a las neuronas «motoras» para que ejecuten acciones.

EL CEREBRO PUEDE NECESITAR HASTA 400 MILISEGUNDOS PARA PROCESAR LA INFORMACIÓN QUE RECIBE ANTES DE SER CONSCIENTE DE ELLA

VELOCIDAD

Los reflejos son mucho más rápidos que cualquier orden que pase por el cerebro, en reacción a sensaciones visuales, auditivas o táctiles.

Consulta al cerebro

Si un movimiento requiere pensamiento consciente, por ejemplo escuchar el disparo de salida, la señal viaja por la médula espinal hacia el cerebro para que la procese antes de que el cuerpo responda. Algunas acciones conscientes se realizan en «piloto automático», sin pensar. De hecho, la mayoría de las señales nerviosas que entran y salen del cerebro para mantener el cuerpo en marcha se producen inconscientemente.

A la espera de la señal

El corredor está en la línea de salida esperando oír el disparo para salir a la carrera.

Señal sonora

Se dispara la pistola de salida. Las ondas sonoras llegan al oído, que envía mensajes al cerebro.

El cerebro, a un lado

A veces para sobrevivir hace falta una respuesta inmediata que no pasa por el cerebro y se produce un reflejo automático. Las vías de los reflejos pasan por la médula espinal para evitar los retrasos que se producen si los mensajes pasan por el cerebro. Cuando tiene lugar una acción refleja, se informa al cerebro posteriormente de lo sucedido.

La señal llega al área del cerebro responsable del movimiento voluntario, que ayuda a decidir qué acción emprender

¿POR QUÉ EL ALCOHOL AFECTA A LAS REACCIONES?

El alcohol afecta a los tiempos de reacción porque ejerce un efecto anestésico general que frena las respuestas cerebrales y altera la coordinación.

RESPUESTA (NERVIOS MOTORES)

Las señales ordenan que se mueva el músculo

Mensaje recibido

Las señales motoras que reciben las células musculares provocan el movimiento.

Acción consciente

Con las instrucciones del cerebro, los músculos se mueven de forma coordinada y empieza el esprint.

La mano se aparta de la llama

En un santiamén

Los mensajes de respuesta al dolor viajan por una ruta refleja corta a través de la médula espinal, lo que hace que el dedo se mueva milisegundos antes de que llegue el dolor al cerebro.

El centro de control

El cerebro coordina todas las funciones del cuerpo. Contiene miles de millones de neuronas, cuyas interconexiones lo convierten en el órgano más complejo. Procesa pensamientos, acciones y emociones, todo a la vez. Pese a la creencia popular, utilizamos todo el cerebro, aunque se desconoce la función exacta de algunas áreas.

El cerebro por dentro

El cerebro se divide en dos partes principales: el cerebro superior y el cerebro primitivo. El cerebro superior es el más grande y está compuesto por el telencéfalo, que a su vez se divide por la mitad para formar los hemisferios derecho e izquierdo. Aquí es donde se procesa el pensamiento consciente. La parte del cerebro más primitiva, que conecta con la médula espinal, es donde se controlan las funciones automáticas del cuerpo, como la respiración y la presión arterial.

Materia gris

La capa exterior del cerebro, más oscura, se compone principalmente de cuerpos de neuronas; algunos se agrupan para formar ganglios nerviosos.

Materia blanca

Los finos filamentos nerviosos, o axones, que transportan los impulsos eléctricos entre neuronas, forman el tejido más claro dentro de la materia gris.

El cerebro en funcionamiento

Cuando se aprenden cosas, se forman conexiones entre las neuronas utilizadas, y las nuevas acciones (antes desconocidas) empiezan a hacerse de manera automática. Las horas de práctica de un jugador de golf se reflejan en las áreas activas del cerebro al utilizar el palo.

Área motora activa en principiantes

Menor área motora activa en expertos

PRINCIPIANTE

EXPERTO

Centro emocional activo en principiantes

PRINCIPIANTE

Centro emocional reducido en expertos

EXPERTO

Procesamiento visual
El cerebro coordina el cuerpo

Actividad cerebral externa

Con la práctica, se estimula menos área motora a medida que la acción, antes desconocida, se realiza mejor. Las áreas dedicadas a la coordinación y el proceso visual de los principiantes y de los expertos siguen siendo las mismas.

Actividad cerebral interna

La sección transversal del cerebro indica que su centro emocional está más activo en principiantes, porque tienen que superar su angustia o vergüenza. Los expertos aprenden a controlar las emociones y concentrarse solo en el golpe.

Cerebro primitivo

El cerebelo, el tálamo y el tronco del encéfalo se ocupan de las respuestas instintivas y las funciones automáticas, como la temperatura corporal y los ciclos de sueño-vigilia. Esta parte también genera emociones primitivas, como la ira y el miedo. El cerebelo coordina los movimientos musculares y el equilibrio.

Red de comunicaciones

Cuando pensamos o actuamos, lo que se activa no es una única región del cerebro, sino una red de células de sus distintas regiones. Estos modelos de actividad son los que dirigen el cuerpo y la mente.

Hemisferios cerebrales

El cerebro se divide en dos hemisferios. Aunque estructuralmente sean casi idénticos, cada mitad es responsable de unas tareas concretas. El hemisferio izquierdo controla la mitad derecha del cuerpo y (en la mayoría) es el responsable del habla y el lenguaje.

El hemisferio derecho controla la mitad izquierda del cuerpo y se encarga de la conciencia del entorno, la información sensitiva y la creatividad. Las dos mitades cooperan y se comunican a través de una autopista nerviosa, el cuerpo calloso.

Control cruzado

Cada mitad del cuerpo envía la información al hemisferio opuesto del cerebro, que es el que la controla. La información viaja de un lugar a otro a través de una red de nervios que cubre hasta el último centímetro del cuerpo.

EL CEREBRO CONTIENE 86 000 MILLONES DE NEURONAS CON 100 BILLONES DE CONEXIONES, MÁS QUE ESTRELLAS HAY EN LA VÍA LÁCTEA

Redes en el cerebro

Es muy raro utilizar solo una zona del cerebro para realizar una acción muy simple, como caminar, o una maniobra compleja, como bailar. De hecho, a menudo se activan redes de áreas conectadas por todo el cerebro a medida que avanza el día. Los investigadores se fijan en regiones que siempre se activan juntas para seguir el flujo de información del cerebro. Estas redes cambian a lo largo de la vida al aprender más cosas, y dan como resultado la aparición de nuevas vías nerviosas. A veces las vías nerviosas no utilizadas desaparecen al crecer.

Múltiples áreas en funcionamiento

En el ajedrez se usan varias regiones. Además de la región de procesamiento visual, también se activan las áreas de memoria y planificación para recordar partidas antiguas y preparar la estrategia.

Esta neurona se conecta a cuatro más, y juntas forman una red por todo el cerebro

Conexiones físicas

Los científicos pueden seguir las conexiones físicas entre las neuronas del cerebro. La densidad de las vías nerviosas indica qué regiones se comunican más.

La actividad nerviosa aparece como áreas iluminadas en algunas exploraciones cerebrales

Áreas activas del cerebro

Determinados tipos de exploración cerebral detectan la actividad eléctrica que generan las neuronas, lo que puede ilustrar qué regiones presentan más actividad en determinadas tareas.

ACTIVIDAD EN REPOSO

Cuando se está relajado y sin fijarse en el entorno, el cerebro muestra un modelo de actividad específico que se conoce como actividad cerebral funcional en reposo. Se cree que esta actividad ayuda a generar pensamientos mientras la mente va deambulando, y se vincula a la creatividad, la introspección y el razonamiento moral.

EN LAS NUBES

La chispa de la vida

Los nervios transmiten mensajes eléctricos por el cuerpo en cuestión de milisegundos. Cada nervio es como un haz de cables aislados. Cada uno de estos cables es una fibra nerviosa, o axón, la parte principal de una única célula muy larga, una neurona, cuya función es pasar la señal.

Los nervios contienen vasos sanguíneos y haces de axones (fibras de neuronas)

Vaso sanguíneo

NERVIO

Fascículo: un haz de axones

La vaina de mielina (algo así como una funda de materia grasa) aísla el axón y acelera la señal eléctrica

1 **Impulso en una neurona**
La carga eléctrica avanza por el axón del nervio. Las células grasas de mielina envuelven el axón como perlas en un collar y dejan espacios entre sí. El impulso eléctrico salta de espacio a espacio para desplazarse más rápido.

¿Cómo envían mensajes las neuronas?

Las neuronas generan un impulso eléctrico ante un estímulo, como el dolor. Si el estímulo es bastante fuerte, abre los poros de la membrana de la neurona y los iones cargados entran y salen de la célula, lo que genera un impulso eléctrico, que se dispara por el axón. A continuación se cierran los poros a la espera del siguiente estímulo.

¿SON RÁPIDAS LAS SEÑALES NERVIOSAS?

Las más rápidas son las de los sensores de posición de los músculos: envían impulsos a 430 km/h.

La señal eléctrica salta de extremo a extremo de cada «vaina» de mielina

AXÓN

HORMIGUEO

Si un nervio está presionado, por ejemplo por un calcetín estrecho, puede quedar sin sangre, perder sensibilidad y no poder enviar mensajes. Al liberar la presión, vuelve la sangre. Cuando se reactivan el nervio y sus receptores, se produce un cosquilleo algo incómodo.

LA PRESIÓN CORTA LA SANGRE

LOS RECEPTORES SE REACTIVAN

Se detienen las señales eléctricas

Vuelven las señales eléctricas y la sensibilidad

La señal eléctrica se transmite a lo largo del axón de una neurona

Actuar, relajar

Se estimula la digestión
En ausencia de estrés, el estómago se contrae para iniciar el proceso de digestión: por eso se oye a barbilla si estamos en un ambiente silencioso.

La digestión va más lenta
Se ordena al estómago que pare la digestión. En momentos de terror incluso se puede vomitar para detenerla. Con el estómago lleno no se corre tan rápido.

El intestino se ralentiza
Se retira la sangre del intestino, pues no es crucial en momentos de estrés, y sus movimientos se frenan o incluso llegan a detenerse.

Se contrae la abertura de la vejiga
El sistema nervioso simpático cierra el músculo de la abertura de la vejiga y la mantiene cerrada. En momentos de tensión a veces no lo consigue.

Listo para la acción

El sistema nervioso simpático es el encargado de arrancar el cuerpo y estimularlo para la acción, para lo que usa diferentes nervios. Una vez se ha superado el objetivo, se activa el sistema parasimpático, que contrarresta los efectos simpáticos para que el cuerpo vuelva a su estado de relajación.

Las partes «primitivas» del sistema nervioso central (la médula espinal y el tronco del encéfalo) controlan las funciones automáticas e inconscientes del cuerpo. No obstante, utilizan dos redes de nervios diferentes para controlar las partes del cuerpo según si estas deben moverse o relajarse.

Nada de nervios

Los sistemas nerviosos automáticos paralelos se dividen en simpático y parasimpático, y juntos forman el sistema nervioso autónomo. Los nervios parasimpáticos tienden a frenar nuestros sistemas corporales e iniciar la digestión. En general, sus efectos no se notan.

Se relaja la abertura de la vejiga
El sistema parasimpático contrae la pared de la vejiga y relaja la abertura para vaciar la vejiga.

El intestino se acelera
El intestino delgado absorbe los nutrientes, los movimientos intestinales hacen avanzar los residuos no digeridos, proceso que se realiza mejor quieto y tranquilo.

MARIPOSAS EN EL ESTÓMAGO

La sensación de mariposas antes de una entrevista importante o una actuación se debe a la falta de sangre en el estómago. Una respuesta fisiológica del cuerpo cuando se prepara para afrontar un peligro. El estómago tiene una densa red de nervios, que producen sensaciones de aleteo, o incluso náuseas, cuando recibe menos sangre.

Golpes, torceduras y esguinces

Los tejidos blandos del cuerpo (nervios, músculos, tendones y ligamentos) también se lesionan y sufren moretones, hinchazones, inflamaciones y dolor. Algunas lesiones pueden ser deportivas o estar causadas por un sobreesfuerzo o un accidente, y son más habituales con la edad y si se tiene una baja forma física.

Problemas de nervios

Los nervios cubren grandes distancias y a menudo pasan por espacios estrechos entre huesos, que los guían y protegen. Si los pellizcan, provocan dolor, insensibilidad o cosquilleo. Estos pinzamientos pueden aparecer cuando los movimientos repetidos hinchan los tejidos, por mantener una posición rara mucho tiempo (por ejemplo, dormir con un codo doblado) o cuando se desalinean tejidos vecinos (por ejemplo, en una hernia discal).

Latigazo

Esta lesión del cuello aparece cuando se sacude violentamente la cabeza hacia atrás y después hacia delante o viceversa. Suelen ocurrirles a los pasajeros de un coche que recibe un impacto de otro vehículo por detrás.

Discos contraídos y ligamentos rotos

El repentino movimiento desplaza el cuello y puede lesionar los huesos de la columna, comprimir los discos entre las vértebras, romper ligamentos y músculos y estirar los nervios del cuello.

HIPEREXTENSIÓN

FLEXIÓN

¿POR QUÉ SE LE LLAMA HUESO DE LA RISA?

Al recibir un golpe en el codo, se comprime el nervio cubital, que pasa por su exterior, contra el hueso y provoca una sensación parecida a una descarga eléctrica.

Dolor de espalda

El dolor de espalda suele aparecer más a menudo en la parte baja de la misma, más vulnerable porque sostiene gran parte del peso del cuerpo. Se suele producir por levantar mucho peso sin tener la espalda recta. El esfuerzo excesivo puede causar una rotura y espasmos musculares, distensión de ligamentos e incluso una dislocación de una de las diminutas articulaciones (ver p. 40) entre las vértebras. La presión puede hacer que el gelatinoso centro de un disco intervertebral pierda su cubierta de fibra y presione un nervio. Se puede tratar mediante analgésicos, manipulación y conservando toda la movilidad que sea posible.

Las roturas musculares de la espalda son complicadas por su bajo flujo sanguíneo

Esguince muscular

En caso de baja forma física, los músculos tienen poco tono y se sobrecargan mucho por cargar, doblarse de manera rara o incluso por estar sentado mucho rato en la misma posición.

Hernia discal

Si un disco intervertebral estropeado presiona un nervio, causa espasmos, hormigueo y dolor de espalda. La irritación del nervio ciático provoca dolor agudo en una pierna.

Disco con hernia

Espolones óseos

Al envejecer y gastarse las vértebras, una leve inflamación y los intentos del hueso por curarse producen crecimientos en forma de espolón que ejercen presión sobre los nervios y causan dolor.

Crecimiento óseo

EL TOBILLO ES LA ZONA EN LA QUE LOS ESGUINCES SON MÁS FRECUENTES

TÉCNICA «PRICE»

La técnica PRICE es una manera eficaz de tratar un esguince o distensión:

Protección: alivia la presión con un soporte, una muleta o un cabestrillo.

Reposo: mantén quieta el área lesionada.

Hielo («ice», en inglés): aplica frío para reducir la hinchazón y la hemorragia.

Compresión: aplica un vendaje elástico para disminuir la hinchazón.

Elevación: mantén el área en alto para reducir la hinchazón.

MATERIA SENSIBLE

Movimiento del pelo

Se pueden notar cosas sin que toquen la piel. Las corrientes de aire o un objeto que toca algún pelo distorsionan y activan los nervios alrededor de su base.

Temperatura y dolor

Los nervios sin una estructura especial a su alrededor son sensibles al frío, al calor y al dolor. Son los receptores menos profundos, justo en la capa superficial de la piel.

Toque muy ligero

Un poco por debajo de las terminaciones nerviosas libres, las células de Merkel son sensibles al tacto más leve. Son muy densas en las puntas de los dedos.

Sentir la presión

Lo que se considera el sentido del tacto realmente es un cúmulo de señales de diversos receptores de la piel, algunos concentrados en áreas determinadas como, por ejemplo, las sensibles puntas de los dedos.

Cómo nota la piel

La piel está repleta de sensores, o receptores, situados a diferentes profundidades encargados de responder a distintos tipos de tacto: desde contactos mínimos y breves hasta una presión sostenida. De hecho, cada uno representa un sentido ligeramente diferente. Los receptores trabajan respondiendo (disparando un impulso nervioso) cuando se les altera.

¿CÓMO SENTIMOS NUESTRO INTERIOR?

Casi todo el sentido del tacto se concentra en la piel y las articulaciones, pero también sentimos molestias en las tripas, gracias a los receptores de estiramiento y los sensores químicos de los intestinos.

Toque ligero

Los receptores de toque ligero sirven para leer Braille, porque se agrupan con mucha densidad y se desactivan muy rápido, lo que ofrece una información precisa y de actualización rápida.

Presión y estiramiento

Si la presión estira o deforma la piel, se disparan los receptores de profundidad, que dejan de activarse al cabo de pocos segundos. Notifican cambios rápidos, y no de presión continua.

Vibración y presión

El tipo de receptor del tacto más profundo está en las articulaciones y también en la piel. Estos sensores no se desactivan, por lo que responden a la presión sostenida y también a la vibración.

DE LA PALMA A LAS YEMAS

Las palmas y los dedos son muy sensibles, pero la concentración máxima de terminaciones nerviosas en la piel la encontramos en las yemas de los dedos, que contienen miles de sensores de tacto fino. El esquema de activación que siguen indica la textura de las superficies que se tocan.

Número de terminaciones nerviosas por centímetro cuadrado

LA PUNTA DE UN DEDO ES CAPAZ DE DETECTAR DIFERENCIAS DE TEXTURA 10 000 VECES INFERIOR AL GROSOR DE UN PELO

¿Cómo sentimos?

Los sensores microscópicos de la piel, la lengua, la garganta, las articulaciones y otras partes del cuerpo envían información táctil al cerebro a través de los nervios sensitivos. El destino de estos impulsos nerviosos está en la capa exterior del cerebro, la corteza sensitiva, que analiza la información táctil.

Cómo siente el cerebro

El cerebro tiene un mapa del cuerpo, y por eso podemos determinar dónde nos toca algo o alguien. El mapa forma parte de una tira de la capa exterior del cerebro denominada corteza sensitiva. Este mapa está distorsionado: dado que algunas partes son mucho más sensibles, con terminaciones nerviosas muy compactadas, ocupan un área muy exagerada del mapa. La corteza necesita esa área tan grande para registrar con precisión los datos táctiles. Combina la información para calcular si un objeto es blando o duro, áspero o suave, frío o caliente, rígido o flexible, mojado o seco...

Cerebro sensible al tacto

La parte de la superficie del cerebro que recibe la información táctil es una banda estrecha si se mira de lado. Continúa adentro, hacia la profunda separación entre las dos mitades del cerebro.

Esta cinta rosa es la corteza sensitiva, la parte de la corteza que recibe la información táctil

La corteza, en amarillo, es la capa exterior del telencéfalo, la gigante estructura plegada que conforma casi todo el cerebro humano

Partes sensibles

La corteza tiene una cantidad de espacio desproporcionada para las partes del cuerpo que ofrecen la información táctil más detallada: labios, palmas, lengua, pulgar y puntas de los dedos.

5 MILLONES
ES EL NÚMERO TOTAL DE
TERMINACIONES NERVIOSAS
SENSORIALES DE LA PIEL

¿CÓMO NOTAMOS LA TEMPERATURA?

La piel tiene unas terminaciones nerviosas que son sensibles al frío o al calor. Entre los 5-45 °C siempre se activan ambos tipos, pero a distinto ritmo, con lo que el cerebro sabe si hace frío o calor. Fuera de estos límites actúan otras terminaciones nerviosas, que no registran calor, sino dolor.

¿Por qué no nos hacemos cosquillas nosotros mismos?

Al intentar hacerse cosquillas a uno mismo, el cerebro se fija en el tipo de movimiento que realizarán los dedos y envía la información a la parte del cuerpo que se tocará, para avisarla y arruinar las cosquillas. Eso es así porque al contrario que con las cosquillas ajenas, el cerebro es capaz de predecir el movimiento preciso de las propias manos e ignorarlo, un ejemplo de la capacidad del cerebro para filtrar datos sensitivos no deseados.

Las vías del dolor

El dolor, a pesar de ser molesto, es increíblemente útil: indica dónde se ha dañado el cuerpo; además, el nivel de sufrimiento ayuda a actuar en consecuencia.

Sentir el dolor

Las señales de dolor viajan por los nervios desde los receptores neuronales del lugar de la lesión hacia la médula espinal, y a continuación al cerebro, el encargado de notificar del dolor. Los analgésicos sintéticos o naturales cortan este flujo de información.

Fibra C lenta

Fibra A rápida

Bloqueo en el nervio

La anestesia local bloquea la conducción de los impulsos eléctricos por las fibras A y C, y por eso nunca consiguen llegar a la médula espinal.

HAZ NERVIOSO

3 ¿Rápido o lento?

Las cubiertas de mielina de los axones de fibra A permiten que las señales eléctricas se desplacen más rápido que en las fibras C. Los receptores de fibra A de la piel producen un dolor agudo y localizado. Las fibras C, más lentas, causan dolores sordos y cándentes.

DOLOR SORDO, GENERAL

DOLOR AGUDO, LOCALIZADO

**EL DOLOR VIAJA
HASTA 15 VECES
MÁS RÁPIDO
POR LAS FIBRAS A
QUE POR LAS FIBRAS C**

Bloqueo en la lesión
La aspirina bloquea la generación de prostaglandinas en el punto de la lesión y detiene la sensación.

PIEL

PIEL

Célula dañada
El daño físico estimula los receptores del dolor, que dan la primera sensación de dolor al lesionarse

MORETÓN

CORTE

DOLOR REFERIDO

Las vías nerviosas de los órganos internos avanzan junto a las vías nerviosas de la piel y músculos antes de llegar al cerebro. Por eso a veces el cerebro interpreta mal el dolor en un órgano, que se produce en los músculos o la piel a su alrededor, más frecuente y probable.

Sensación de dolor en el brazo y mitad izquierda del pecho

Algéicos

Los opiáceos como la morfina imitan a los opiáceos naturales del cuerpo y se unen a las neuronas para reducir o incluso bloquear el mensaje químico del dolor. Pueden desactivar por completo la sensación de dolor, muy útil en caso de urgencia médica.

La corteza superior registra los mensajes químicos como dolor

4 Mensaje en camino

Igual que cualquier señal nerviosa, el impulso eléctrico se convierte en un mensaje químico para llegar a la siguiente neurona hacia el cerebro. El tronco del encéfalo libera analgésicos opiáceos naturales que evitan que parte del mensaje químico pase a la siguiente neurona, con lo que se reduce el malestar.

5 Llegada al cerebro

La señal continúa hacia la parte consciente del cerebro, la corteza. Sentir el dolor implica activar las áreas de la corteza de la emoción, atención y sentido. Así se puede sentir sufrimiento, aunque no exista causa concreta.

Asta dorsal de la médula espinal

El asta dorsal es una de las cuatro columnas de nervios principales de la médula espinal. Es la responsable de procesar el tacto y sus sentidos relacionados, incluido el dolor.

¿Por qué pica la piel?

El picor aparece cuando algo irrita la superficie de la piel o bien cuando el cuerpo libera agentes químicos porque una enfermedad ha inflamado alguna parte de la piel. Es probable que sea una evolución para proteger contra las picaduras de insectos. Los receptores del picor son diferentes a los del tacto o el dolor. Cuando se estimulan, una señal viaja a través de la médula espinal hasta el cerebro, que inicia la respuesta: rascarse. Al rascarse, se estimulan los receptores del tacto y el dolor, se bloquean las señales del receptor del picor y se distrae la necesidad de rascarse.

PICOR**Ciclo del picor**

Rascarse irritará más la piel, lo que provocará que el picor sea aún más persistente. Al rascarse, el cerebro libera serotonina para aliviar el dolor y aportar un alivio temporal. No obstante, cuando la serotonina se haya agotado, la necesidad de rascarse volverá con más fuerza.

Cómo funciona el ojo

Las capacidades visuales son increíbles: se ven detalles y color, objetos cercanos y lejanos, y se intuyen la velocidad y la distancia. La primera etapa del proceso visual es la captura de la imagen, cuando se forma una imagen nítida en los receptores de luz del ojo, que después se convierte en señales nerviosas (ver pp. 82-83) para que el cerebro las procese (ver pp. 84-85).

Dentro del ojo

Los ojos exploran el entorno de manera constante, captan los rayos de luz que producen o reflejan los objetos. Los rayos entran en el ojo por una ventana transparente y abultada, la córnea. La córnea refracta la luz, que pasa a través de la pupila (encargada de controlar su intensidad), y el cristalino la enfoca en la retina, cuyos millones de células fotorreceptoras forman la imagen que recibirá el cerebro.

Los vasos sanguíneos de la coroides aportan sangre a la retina y la esclerótica

1 Luz desviada

Gracias a la forma en cúpula de la córnea, la luz que refracta se desvía adentro a través de la pupila hacia un punto focal dentro del ojo. La pupila, que es el agujero del iris, controla la cantidad de luz que entra.

Los sensores de luz de la retina envían señales nerviosas cuando captan una imagen

2 Autofoco

Al pasar de mirar objetos cercanos a distantes, los ojos cambian de enfoque de manera inconsciente. Para ver de cerca, se contraen los músculos que tiran del cristalino, los ligamentos quedan flojos y el cristalino se abomba para aumentar el enfoque.

3 Imagen en la retina

La luz llega a la retina y estimula más de 100 millones de receptores, igual que los pixeles del sensor de una cámara digital. El esquema de intensidad de luz y color en la imagen se convierte en señal eléctrica en el nervio óptico, que lo transmite al cerebro.

A plena luz

El iris es la parte coloreada del ojo con una abertura central, la pupila, que permite el paso de la luz. Sus músculos se contraen o relajan para cambiar el tamaño de la pupila y dejar pasar más o menos luz.

Iris, un anillo de músculos de color
La pupila crece (se dilata) para que entre más luz

La pupila se reduce (constríñe) para que entre menos luz

El párpado superior baja al parpadear

El inferior no se mueve al parpadear o cerrar los ojos

Persianas cerradas

Los ojos son extremadamente delicados. El reflejo de los párpados es cerrarse ante cualquier riesgo de que entre algo en los ojos.

Primera barrera

Las pestañas y los párpados protegen los ojos. Las pestañas no dejan que penetre el polvo u otras pequeñas partículas en los ojos. Los párpados protegen de objetos grandes y sustancias irritantes en el aire, y también esparsen las lágrimas por la superficie del ojo.

Lubricación

Las lágrimas, producidas por las glándulas lagrimales bajo el párpado superior, humedecen y lubrican el ojo, y retiran partículas pequeñas de la superficie. Siempre se producen, aunque solo se es consciente de ello al llorar.

La glándula lagrimal produce lágrimas, que llegan al ojo a través de los conductos lagrimales

Formar una imagen

La parte del ojo que crea imágenes, la retina, tiene el tamaño de la uña del pulgar, pero produce una imagen increíblemente nítida y detallada. Las células de la retina convierten los rayos de luz en imágenes.

Cómo vemos

Las imágenes se forman en la parte posterior del ojo, en una capa conocida como retina, cuyas células son sensibles a la luz. Cuando estas reciben el impacto de los rayos de luz, emiten señales nerviosas que viajan hacia el cerebro para que elabore una imagen. La retina contiene dos tipos de células sensibles a la luz: los conos, que detectan el color (longitud de onda) de los rayos de luz, y los bastones, que no lo detectan.

¿QUÉ SON LAS MOSCAS VOLANTES?

El líquido en gel del interior del ojo puede a veces estropearse, bloquear los rayos de luz y proyectar sombras en la retina, que aparecen como destellos de luz o formas en la visión.

20-100

MILISEGUNDOS

ES EL TIEMPO QUE TARDAN LOS OJOS EN MOVERSE CUANDO LEEMOS RÁPIDO

Luz y señales nerviosas

Las flechas blancas indican la dirección de los rayos de luz. Las flechas verdes y azules indican las señales nerviosas que cruzan a través del ojo.

Rayos de luz → Blanco y negro → Color

Hasta la retina

El cristalino enfoca los rayos de luz y estos penetran en el ojo hacia la retina, donde están los receptores de luz (bastones y conos). Allí los rayos de luz impactan sobre los receptores y una neurona cercana envía una señal nerviosa, que viaja por las fibras nerviosas en dirección contraria y hacia el cerebro.

Si hay poca luz, la flor aparece en blanco y negro

Los conos son los responsables de ver todos los colores de una flor

Visión en escala de grises

Los bastones son muy sensibles a la luz y nos permiten ver incluso en condiciones de poca luz, pero no distinguen los colores. Con poca luz los conos no se estimulan, por eso se ve en gris.

Visión en color

Los conos aportan color a la vista, pero solo funcionan con mucha luz. Se dividen en tres tipos, y cada uno es sensible a la luz roja, azul o verde, colores que, combinados, permiten crear millones de colores diferentes.

IMÁGENES RESIDUALES

Al fijar un rato la vista en una imagen, empiezan a «fatigarse» los bastones y conos que estimulan y se activan menos. Al mirar a otro sitio, siguen fatigados, mientras que los sensibles a otras longitudes de onda de la luz están frescos, por lo que se disparan rápidamente y así se forma una imagen residual en la retina, en otro color. Puedes experimentarlo si miras el loro 30 segundos y después miras la jaula.

Vemos en el cerebro

Los ojos proporcionan datos visuales básicos sobre el mundo, pero el cerebro es el que extrae la información útil, modificándola selectivamente, produciendo la percepción visual del mundo (deduciendo el movimiento y la profundidad y teniendo en cuenta las condiciones de luz).

Visión binocular

La posición de los ojos permite ver en 3D. Ambos ojos miran en la misma dirección, pero están un poco separados, de manera que ven imágenes ligeramente diferentes al mirar un objeto. La diferencia entre estas imágenes depende de la distancia del objeto en relación con el observador, por eso se usa la disparidad entre las imágenes para juzgar la distancia hasta el objeto.

Vías visuales

La información de los ojos llega a la parte posterior del cerebro, donde se trata y convierte en visión consciente. Por el camino, las señales convergen en el quiasma óptico, donde la mitad de las señales pasan al otro hemisferio del cerebro.

Visión en 3D

La manera en que el cerebro percibe la profundidad se utiliza para producir películas y televisores en 3D. Se filma una imagen con luz polarizada que oscila en vertical, y una imagen complementaria, filmada desde un ángulo diferente, oscilando en horizontal. Cada ojo recibe solo una de estas imágenes, ligeramente diferentes, que engañan al cerebro para que crea que está viendo en 3D.

24

EL NÚMERO DE
FOTOGRAMAS
POR SEGUNDO QUE
SE PROYECTAN EN
LAS PELÍCULAS

Perspectiva

La experiencia dice que dos líneas rectas, como las vías del tren, parecen que converjan en la distancia. Así se percibe la profundidad de una imagen y, junto con otros detalles, como cambios de textura y la comparación de objetos de tamaño conocido, nos permite calcular las distancias. La imagen de la derecha crea una ilusión: interpretamos las líneas convergentes como distancia y comparamos los coches con el ancho del carril.

ILUSIÓN DE PERSPECTIVA

CONSTANCIA DEL COLOR

Vemos los objetos en condiciones de iluminación diferentes; el cerebro lo tiene en cuenta para cancelar los efectos de las luces y las sombras. Es decir, un plátano siempre se ve amarillo, no importa cómo esté iluminado. Pero a veces el cerebro solo ve lo que espera ver.

Esperamos que el cuadro B, que está en la sombra, sea más claro

Imágenes en movimiento

Por raro que parezca, los ojos no envían al cerebro un flujo continuo de información visual en movimiento, sino una serie de instantáneas, igual que una película. El cerebro crea la percepción del movimiento a partir de estas imágenes; por eso es fácil creer que los fotogramas de una película tienen movimiento. No obstante, a veces el proceso no funciona porque una secuencia de fotogramas fijos puede inducir al engaño.

Movimiento aparente

MOVIMIENTO APARENTE
A veces, en la televisión, parece que las ruedas de un coche giran al revés. Es porque dan menos de una vuelta entre fotogramas y el cerebro lo reconstruye como un movimiento lento hacia atrás.

Problemas de vista

Los ojos son órganos complejos, delicados y, por lo tanto, vulnerables a trastornos causados por daños o degeneración natural con la edad. Casi todas las personas tienen problemas de vista durante su vida, pero por suerte la mayoría tienen fácil tratamiento.

¿Para qué sirven las gafas?

Cuando el cristalino y la córnea refractan la luz de un objeto y la enfocan en la retina, se producen imágenes nítidas y claras (ver pp. 80-81). Si el sistema no está bien calibrado, se producen imágenes borrosas. Las gafas corren la falta o el exceso de refracción y vuelven a enfocar la imagen. La miopía parece aumentar su prevalencia, posiblemente porque la vida moderna, sobre todo en entornos urbanos, hace fijarse más en objetos cercanos que lejanos.

Hipermétropía

Los hipermetrópitos enfocan detrás de la retina las imágenes de objetos cercanos. Suele aparecer con la edad, a medida que el cristalino pierde flexibilidad y no puede refractar la luz lo suficiente para enfocar la imagen en la retina.

Miopía

Un cristalino y una córnea demasiado fuertes hacen que la imagen se enfoque delante de la retina y que los objetos lejanos queden borrosos.

90 %

PROPORCIÓN DE
NIÑOS DE 16-18 AÑOS
CON MIOPÍA EN
ALGUNAS CIUDADES

Astigmatismo

El tipo de astigmatismo más habitual se produce cuando la córnea o el cristalino tiene forma de pelota de rugby y no de fútbol, así que aunque la imagen se enfoque de manera horizontal en la retina, el aspecto vertical se enfoca delante o detrás de la retina (o viceversa). Se corrige con gafas, lentes de contacto o cirugía ocular láser.

Cómo se ve

Los astigmáticos ven las líneas verticales u horizontales borrosas, y las otras enfocadas. A veces se alteran ambos ejes, y son miopes de un ojo e hipermetrópitos del otro.

VISIÓN SANA

SIN ENFOQUE

ENFOQUE
VERTICAL

ENFOQUE
HORIZONTAL

Cataratas

Cuando el cristalino queda opaco y pierde visión se dice que tiene cataratas. Esto causa la mitad de los casos de ceguera en el mundo y es habitual en la vejez, pero también pueden deberse a otros factores, como la exposición a luz ultravioleta o a lesiones. Se tratan con una intervención quirúrgica, en la que se retira el cristalino y se sustituye por otro artificial.

Glaucoma

En general, un exceso de líquido ocular acaba en la sangre. En los casos de glaucoma, se bloquean los canales de salida del líquido, que se acumula en el ojo. Se desconocen sus causas, pero se sabe que la genética tiene parte de responsabilidad.

PRUEBA DE VISIÓN

Los optometristas realizan pruebas de visión para comprobar la capacidad de ver a distancias largas y cortas, para comprobar que los ojos trabajan juntos y que los músculos están sanos. También exploran el ojo por dentro y por fuera para detectar enfermedades como la diabetes y problemas de vista como el glaucoma o las cataratas. Otro tipo de problema de visión que se puede detectar es el daltonismo, causado por la falta o alteración de algún tipo de cono, de manera que los daltónicos no tienen tres tipos de conos como la mayoría y por eso confunden ciertos colores, especialmente el rojo y el verde.

Cómo funciona el oído

Los oídos tienen la complicada tarea de convertir las ondas de sonido del aire en señales nerviosas que el cerebro pueda interpretar. En este proceso, aseguran que se conserve la máxima información posible. También pueden ampliar señales leves y determinar de dónde vienen los sonidos.

Hacer entrar el sonido en el cuerpo

Cuando las ondas de sonido pasan del aire a un líquido, como ocurre cuando entran en el cuerpo, se reflejan parcialmente, por lo que pierden energía y volumen.

La oreja evita que el sonido rebote haciendo que la energía de la onda entre de manera controlada.

Cuando el tímpano vibra, mueve el primero de los tres huesecillos conocidos como osículos, que a su vez empujan la ventana oval y transmiten las ondas al líquido de la cóclea. Los osículos amplifican el sonido 20-30 veces.

Se facilita la entrada del sonido

Las ondas de sonido penetran por el canal auditivo y hacen vibrar el tímpano. Esta vibración cruza los tres osículos, que gracias al modo en que pivotan amplifican la vibración en cada paso. El último osículo empuja la ventana oval, el paso hacia el oído interno, donde las vibraciones llegan al líquido de la cóclea.

PABELLÓN AURICULAR (OÍDO EXTERNO)

OÍDO EXTERNO

CANAL AUDITIVO

La forma del oído externo, o pabellón auricular, canaliza las ondas de sonido hacia el canal auditivo y capta si vienen de delante o de detrás

El sonido entra en el canal auditivo

¿POR QUÉ NUESTRA VOZ NO NOS DEJA SORDOS?

Los oídos son menos sensibles cuando hablamos porque unos pequeños músculos mantienen quietos los osículos para reducir su vibración. Así la cóclea recibe menos energía y no causa daños.

Los tres conductos semicirculares del oído interno son los órganos del equilibrio, y no sirven para oír

Sonidos con diferentes tonos

La cóclea contiene la membrana basilar, que está repleta de células ciliadas, que son muy sensibles. Cada apartado de la membrana vibra a una frecuencia concreta, porque su rigidez cambia a lo largo de la misma, y por eso los diferentes sonidos estimulan distintas células ciliadas. El cerebro deduce el tono del sonido a partir de la posición de las células alteradas.

Notas agudas

Las ondas de alta frecuencia producen notas agudas y activan la membrana basilar cerca de la base, donde es más estrecha y rígida, y vibra más rápidamente.

Notas graves

Las ondas de baja frecuencia, más largas, penetran más en la cóclea para hacer vibrar la membrana basilar cerca de la punta, donde es más blanda y ancha.

De sonido a electricidad

La información del sonido, incluido el timbre, tono, ritmo e intensidad, se convierte en señales eléctricas para que el cerebro la pueda analizar. Se desconoce con exactitud cómo se codifica la información, pero se sabe que lo hacen las células ciliadas y los nervios auditivos.

Activación nerviosa

Cuando la vibración de la membrana basilar mueve los sensibles pelos de las células ciliadas, estas liberan neurotransmisores que activan las neuronas de la base.

Cómo oye el cerebro

Se tiene que realizar un proceso complejo para extraer información de las señales que el oído manda al cerebro, encargado de determinar qué es el sonido, de dónde viene y qué hace sentir. El cerebro puede concentrarse en un sonido sobre otros o incluso ignorar por completo el ruido innecesario.

Localizar el sonido

Se utilizan principalmente tres detalles para descubrir de dónde viene un sonido: el patrón de frecuencia, el volumen y la diferencia en el tiempo de llegada en cada oído. El patrón de frecuencia indica si el sonido está delante o detrás, porque la forma de la oreja hace que un sonido tenga por delante un patrón de frecuencia diferente al del mismo sonido por detrás. Sin embargo, los oídos no captan muy bien la altura de las fuentes de sonido. La localización a derecha o izquierda es más fácil: si viene por la izquierda, suena más alto en la oreja izquierda que en la derecha, especialmente en frecuencias altas. También llega a la izquierda unos milisegundos antes que a la derecha. Los diagramas de la derecha ilustran cómo el cerebro utiliza esta información.

Sintonizar

El cerebro puede «sintonizar» una única conversación entre el bullicio de una fiesta agrupando los sonidos en distintas secuencias, basándose en su frecuencia, timbre o fuente. La sensación es que no oímos el resto de las conversaciones, pero nos daremos cuenta si aparece nuestro nombre, porque los oídos envían señales de otras conversaciones al cerebro, que desactivará el proceso de filtrado si detecta algo importante.

PODEMOS ELEGIR UNA CONVERSACIÓN EN ENTORNOS CON RUIDO

EL CEREBRO TIENE CÉLULAS QUE RESPONDEN SOLO A ALGUNAS FRECUENCIAS, IGUAL QUE LAS DISTINTAS PARTES DE LA CÓCLEA EN EL OÍDO INTERNO

Los sonidos de cualquier zona del «cono de la confusión» dan respuestas neuronales idénticas y es imposible distinguirlos

Un sonido fuera del cono produce una respuesta neuronal concreta y es fácil de localizar

El cono de la confusión

Las señales que se producen en una región en forma de cono delante de cada oreja son ambiguas y es difícil localizar los sonidos. Moviendo o inclinando la cabeza, la fuente de sonido sale de esta región y es más fácil localizarla.

La emoción de la música

La música causa reacciones emotivas potentes, por ejemplo en una banda sonora de una película de terror o una melodía fantasmagórica para potenciar el miedo. Se sabe que muchas áreas cerebrales tienen que ver con las emociones, pero no se sabe por qué la música crea unos sentimientos tan especiales en el oyente o por qué la misma canción afecta de manera diferente a las personas.

¿POR QUÉ NOS PARAMOS A ESCUCHAR?

Es más fácil escuchar con atención estando totalmente quietos: se oye mejor porque nuestros movimientos dejan de generar ruido.

En equilibrio

Los oídos, además de para escuchar, sirven para que mantengamos el equilibrio y sepamos la dirección del movimiento. Para ello utilizan un conjunto de órganos del oído interno, uno en cada lado de la cabeza.

Giros y movimiento

Dentro de cada oído existen tres conductos llenos de líquido a unos 90° entre ellos. Uno responde al movimiento de las volteretas, el otro al de las ruedas y el tercero al de las piruetas. El movimiento relativo del líquido indica al cerebro la dirección del movimiento. Al girar de manera repetida en la misma dirección, el líquido acumula inercia y cuando alcanza la velocidad del giro, deja de alterar las células ciliadas y no se percibe movimiento. Sin embargo, al parar de moverse, el líquido sigue haciéndolo, y da así la sensación de continuar en movimiento, la sensación conocida como mareo.

¿POR QUÉ DA VUELTAS LA CABEZA AL EMBORRACHARSE?

El alcohol se acumula en las cúpulas del oído interno y hace que floten en sus conductos. Cuando nos tumbamos, las cúpulas se alteran y el cerebro cree que el cuerpo está girando.

Órganos de detección del giro

Cuando el cuerpo se mueve, también lo hace el líquido de los conductos, pero debido a la inercia tarda un poco en empezar a moverse. Este movimiento desplaza una masa gelatinosa, la cúpula, que altera las células ciliadas de su interior, y envía señales al cerebro. Cuando la cúpula se inclina en una dirección, los nervios se activan más. En cambio, si se inclina al otro lado, su activación queda inhibida; así el cerebro conoce la dirección del movimiento.

Mirada fija

El cerebro va ajustando cada mínimo movimiento de los músculos para mantener el equilibrio. Se combinan los datos de los ojos y músculos con los del oído interno para determinar la posición.

EL CEREBRO DE LA BAILARINA SE ADAPTA PARA SUPRIMIR LA SENSACIÓN DE MAREO TRAS GIRAR

Órganos de detección de la gravedad

Las células ciliadas del utrículo y el sáculo están en una capa gelatinosa, con una estructura en la parte superior que contiene minúsculas partículas de calcio. Por el peso de la estructura, la gravedad lo mueve al inclinar la cabeza, lo que a su vez mueve los pelos. Al acelerar, la capa de partículas tarda más en moverse porque tiene más masa. Si no se tienen más datos, es difícil distinguir si se inclina la cabeza o se está sufriendo una aceleración.

Reflejo de corrección

Los ojos compensan automáticamente los movimientos de la cabeza y mantienen la imagen fija en la retina. Sin este reflejo, sería imposible leer, ya que las palabras saltarían al mover la cabeza.

Gravedad y aceleración

Además de giros y rotaciones, los oídos internos notan la aceleración en línea recta: adelante y atrás o arriba y abajo. Dos órganos la captan, son el utrículo, sensible a los movimientos horizontales, y el sáculo, que detecta la aceleración vertical (como el movimiento de un ascensor, por ejemplo). Ambos también detectan la dirección de la gravedad respecto de la cabeza e indican si está inclinada o a nivel.

Problemas auditivos

La sordera o los problemas auditivos son frecuentes, pero se pueden tratar gracias a los avances tecnológicos. La mayoría de las personas sufrirá algún tipo de pérdida auditiva con la edad por daños en los componentes del oído interno.

Causas de los problemas auditivos

La sordera de nacimiento suele producirse por mutaciones genéticas que alteran el buen funcionamiento del oído. Los problemas auditivos ilustrados se producen por lesiones o afecciones durante la vida.

Vías bloqueadas

El oído convierte las ondas de sonido del aire en señales nerviosas que el cerebro interpreta. Todo lo que no deje funcionar este proceso, como un bloqueo físico o una lesión, causará problemas acústicos.

Cuando el volumen está demasiado alto

La escala de decibelios es logarítmica: la energía del sonido se dobla cada 6 dB.

Los ruidos fuertes dañan las células ciliadas; por encima de un cierto nivel, las células no pueden repararse y se mueren. Si muere un gran número de células ciliadas, es posible que no se puedan captar determinadas frecuencias.

Daños

Cualquier sonido por encima de los 85 dB puede causar daños, según el tiempo de exposición.

DECIBELIOS

A LOS 18 AÑOS SE EMPIEZA A PERDER LA CAPACIDAD DE ESCUCHAR SONIDOS MUY AGUDOS

¿POR QUÉ PITAN LOS OÍDOS CON LOS RUIDOS FUERTES?

Los ruidos fuertes hacen vibrar las células ciliadas con tanta violencia que pierden las puntas y estas envían señales al cerebro una vez que ha cesado el ruido. Las puntas vuelven a crecer en unas 24 horas.

Implantes cocleares

Los audífonos típicos solo amplifican el sonido y no sirven para personas con lesiones o que hayan perdido células ciliadas. Los implantes cocleares sustituyen la función de las células ciliadas y convierten las vibraciones sonoras en señales nerviosas que el cerebro aprende a interpretar. El paso de más corriente por los electrodos en la cóclea produce un sonido más alto, mientras que la posición de los electrodos activados determina el tono.

Cómo funcionan

Los micrófonos externos detectan sonidos y los envían al procesador. Después las señales llegan al receptor interno a través del transmisor para acabar en forma de corriente eléctrica hacia la matriz de electrodos en la cóclea. Las terminaciones nerviosas estimuladas envían señales al cerebro y se oye el sonido.

Captar un olor

Las células sensitivas de la nariz detectan partículas del aire y envían señales al cerebro para que las identifique como olores. Los olores pueden evocar potentes emociones o recuerdos gracias a los vínculos físicos con el centro emocional del cerebro.

Sentido del olfato

Cualquier cosa que huele libera diminutas partículas, o moléculas de olor, en el aire. Al inhalar, estas moléculas pasan por la nariz, donde unas neuronas especializadas detectan su olor. Cuando notamos un aroma, olfateamos de una manera automática: cuantas más moléculas se inhalen, más fácil será identificar un olor. Los sentidos del olfato y el gusto cooperan al comer, porque los alimentos liberan moléculas de olor, que pasan al fondo de la cavidad nasal.

TENEMOS UNOS 12 MILLONES DE CÉLULAS RECEPTORAS, ¡QUE PERCIBEN 10 000 OLORES DIFERENTES!

PÉRDIDA DEL OLFAUTO

La anosmia es la pérdida completa del olfato. A veces la anosmia es de nacimiento, pero también puede aparecer tras una infección o una lesión en la cabeza. En estos casos se produce una rotura de las fibras nerviosas que reduce el número de señales nerviosas que llegan al cerebro. Los afectados de anosmia pierden el apetito y tienen más probabilidades de sufrir depresión, quizás por los vínculos entre el olor y el centro emocional del cerebro. El sentido se recupera de manera espontánea, con medicación o mediante intervención quirúrgica. En otros casos, se puede entrenar el olfato, pues es posible que ello provoque la regeneración de las células receptoras.

2 Pelos nasales

En la entrada de la nariz, hay pelos que capturan las partículas de polvo, pero dejan pasar las moléculas de olor, que son muy pequeñas.

1

Tipos de olor

Los objetos aromáticos, como el pan recién hecho, el queso pasado y las cosas quemadas, liberan moléculas de olor. El tipo de moléculas determina qué se huele, además de su intensidad, ya que se es mucho más sensible a algunas moléculas de olor que a otras.

¿POR QUÉ SALE SANGRE DE LA NARIZ?

Las membranas nasales que recubren la cavidad nasal son finas y están llenas de minúsculos vasos sanguíneos, que se rompen con mucha facilidad, por ejemplo respirando aire seco, que reseca y rompe la fina membrana, o incluso sonándose muy fuerte.

3 Cavidad nasal

Las moléculas de olor flotan por la cavidad nasal al inhalar. La parte superior de la cavidad tiene neuronas, los receptores olfatorios, que detectan las moléculas de olor. Unos cornetes óseos finos irradian calor para que los receptores olfatorios funcionen bien.

5 Olfato y emoción

El olor a comida recién hecha inspira placer. En cambio, oler algo en mal estado causará asco para alertar de la posible intoxicación; el olor a humo puede activar la respuesta de lucha o huida.

4 Hacia el cerebro

Se envían señales nerviosas desde las puntas de los receptores olfatorios hacia las fibras nerviosas del bulbo olfatorio. A partir de ahí las señales llegan a la amígdala, donde se establece una reacción emocional asociada a cada olor.

Teoría de la llave y la cerradura

Cada receptor olfatorio responde a un grupo único de moléculas de olor, igual que una llave entra solo en una cerradura. Cada olor activa un cierto modelo de receptor y así se identifican más olores que receptores tenemos. Se debate si lo que determina la unión es la forma de la molécula u otro factor totalmente diferente.

En la punta de la lengua

La lengua posee miles de receptores químicos que detectan ingredientes químicos clave de la comida y los interpretan como una de las cinco principales sensaciones gustativas. Pero cada lengua es distinta, y de ahí la diferencia entre preferencias de comida.

Receptores del gusto

La lengua está cubierta de granitos minúsculos (papilas) que contienen los receptores del gusto encargados de captar los agentes químicos que aportan los cinco gustos básicos: ácido, amargo, salado, dulce y umami. Cada receptor se encarga de un único gusto; toda la superficie de la lengua tiene receptores de los cinco gustos. El sabor, en cambio, es una sensación más compleja, ya que mezcla el gusto con el olor, que se detecta cuando las moléculas suben hacia la nariz por el final de la garganta. Por eso las cosas saben a poco con la nariz tapada.

Papila gustativa

Un poro en la superficie de la lengua marca la punta de la papila gustativa, y es por donde entran partículas de comida o bebida, que contactan con las células del gusto. Estas envían señales al cerebro cuando detectan determinados gustos. La parte interior de la boca también tiene papillas gustativas.

SUPERDEGUSTADORES

Hay personas con muchas más papillas gustativas que otras. Estos superdegustadores detectan sustancias amargas que otros no notarán y, en general, no les gusta la verdura ni los alimentos grasos. Se cree que el 25 % de la población son superdegustadores.

¿POR QUÉ A LOS NIÑOS NO LES GUSTA EL CAFÉ?

Que a los niños no les gusten los sabores amargos quizás sea para que no se envenenen. Al crecer, se descubre que algunos sabores amargos, como el del café, son buenos.

ÁCIDO

AMARGO

SALADO

UMAMI

DULCE

TERAPIA EN EL ESPEJO

Muchos amputados sufren el dolor de un «miembro fantasma». El cerebro interpreta la falta de respuesta del miembro inexistente como una sensación de que los músculos están tensos y con calambres. Engañando al cerebro para que «vea» el miembro fantasma con un espejo, los movimientos de la otra extremidad suelen aliviar el dolor.

Información visual del ojo

Información del equilibrio del oído

Sentir la postura

¿Cómo sabemos dónde están las manos si no las vemos? Un grupo de receptores, conocidos a veces como sexto sentido, le comunican al cerebro la ubicación de cada parte del cuerpo en el espacio. También se tiene la sensación de que el cuerpo nos pertenece.

Receptor de la tensión

Unos órganos en los tendones detectan cuánta fuerza ejercen los músculos controlando la tensión muscular (ver pp. 56-57).

Sensores de posición

Existe una serie de receptores diferentes para que el cerebro calcule la posición del cuerpo. Para mover un miembro, una articulación debe cambiar de posición. Los músculos de la articulación se contraen o relajan y la longitud y la tensión cambian. Los tendones que unen músculos y huesos se estiran, igual que la piel de un lado de la articulación, y la del otro lado se relaja. Con toda esta información, el cerebro construye una imagen bastante exacta de los movimientos del cuerpo.

Receptor de tirones

Unos órganos sensitivos minúsculos dentro de los músculos detectan cambios en la longitud del músculo y le indican al cerebro su grado de contracción.

Unos órganos musculares detectan cambios en la longitud del músculo

El nervio envía una señal al cerebro

Músculo

Integración

El cerebro combina información de los sensores ubicados en los músculos o cerca de ellos, además de los otros sentidos para interpretar cómo está el cuerpo. La corteza cerebral controla la parte consciente, para poder correr, bailar o atrapar cosas en el aire. En cambio, el cerebelo, en la base del cerebro, se encarga de los elementos inconscientes que mantienen el equilibrio sin tener que pensar en ello.

PROPIOCEPCIÓN

El sentido de la propia conciencia del cuerpo es más complicado y flexible de lo que parece. La ilusión de la mano de goma, aquí ilustrada, crea la sensación de tener una mano de mentira. Con un casco de realidad virtual se pueden vivir experiencias extracorporales. Esta flexibilidad permite superar la pérdida de una extremidad o considerar herramientas y prótesis como parte del cuerpo.

Piel estirada

Unos receptores especiales de la piel (ver p. 75) detectan los tirones, para determinar el movimiento de una extremidad, sobre todo los cambios en el ángulo de una articulación, que hacen que la piel de un lado se tense mientras la otra queda floja.

LOS SENSORES DE POSICIÓN DE LOS MÚSCULOS DE LA MANDÍBULA Y LA LENGUA AYUDAN A FORMAR LOS SONIDOS AL HABLAR

Sentidos integrados

El cerebro logra que el mundo adquiera significado combinando información de todos los sentidos. Pero curiosamente en ocasiones un sentido puede alterar la información que nos llega a través de otro.

Cómo interactúan los sentidos

Los sentidos interpretan todo lo que experimentamos. Al ver y agarrar algo, se nota su forma y textura. Se busca de dónde viene el sonido o el olor de la comida y «comemos con los ojos» antes de probar un plato. El cerebro realiza un complejo proceso para integrar esta información de manera correcta. A veces esta combinación de información provoca ilusiones multisensoriales. Si la información de diferentes sentidos genera un conflicto, el cerebro elige un sentido como principal y, según la situación, puede suponer una ayuda o confundir.

Sonido y vista

Se suele vincular todo lo que pasa simultáneamente, aunque los sentidos envíen mensajes diferentes. Al oír una alarma cerca del coche propio, no se tendrá en cuenta la ubicación del sonido (a no ser que sea muy diferente) y se creerá que la alarma es la del propio coche.

REBLANDECIDAS

CRUJIENTES

Se reproduce un sonido crujiente al comer

REBLANDECIDAS

CRUJIENTES

Se reproduce un sonido crujiente al comer

Gusto y sonido

Si alguien oye algo que crujе mientras come patatas fritas reblandecidas, creerá que aún están crujientes. Por eso los fabricantes prefieren las bolsas de patatas que hagan ruido, así las patatas parecen más crujientes.

EN AMBIENTES RUIDOSOS LEEMOS LOS LABIOS Y USAMOS LA VISTA PARA INTERPRETAR LA CONVERSACIÓN

SONIDOS Y FORMAS

Cuando se muestran estas formas y se pide relacionar los nombres Bouba y Kiki con ellas, la mayoría de las personas elige Kiki para la forma con espinas, por su sonido puniagudo, y Bouba, más suave, para la forma redondeada. Esto se produce en muchas culturas e idiomas, lo que indica un vínculo entre los sentidos del oído y la vista.

Olfato y gusto

El gusto es un sentido simple, compuesto por sensaciones sencillas como dulce o salado. La mayoría de lo que se considera sabor realmente se está oliendo. El olor también influye en el propio sentido del gusto: el olor a vainilla hace que la comida o bebida sepa más dulce, pero solo en sitios donde se utilice vainilla en alimentos dulces.

La vainilla emite su característico olor

Imagen de la bola y el muelle rebotando en la versión virtual de la mano

La mano real nota la presión de la bola y el muelle

REALIDAD VIRTUAL

VIDA REAL

Tacto y vista

Cuando un jugador recoge objetos en realidad virtual, la información visual provoca sensaciones físicas, aunque el sentido del tacto no aporte esa información. Lo que ven los ojos influye en lo que se siente.

Usar la voz

Podemos hablar gracias a una red compleja pero flexible de vías nerviosas del cerebro y la coordinación física del cuerpo. El tono y la inflexión influye en el habla y añaden múltiples significados incluso a las frases más simples.

1 Pensamiento

Primero se decide qué palabras se quieren decir y así se activa una red de regiones en el hemisferio izquierdo del cerebro, incluida el área de Broca, con su almacén de vocabulario.

2 Inhalación

Los pulmones aportan el flujo constante de aire necesario para hablar. Cuando se inhala, las cuerdas vocales se abren para dejar pasar el aire en el momento en que empieza a subir la presión en los pulmones.

¿Cómo hablamos?

El cerebro, los pulmones, la boca y la nariz tienen un papel principal en el habla, pero la laringe es el órgano más importante. Está situada en la garganta, por encima de la tráquea, y contiene dos láminas de membrana en su interior: las cuerdas vocales, las estructuras que producen el sonido para convertirlo en palabras.

3 Producción del sonido

Al espirar, las cuerdas vocales vibran cuando pasa el aire por el medio y emiten sonido. La velocidad de vibración indica el tono de la voz, que controlan los músculos de la laringe. Para gritar hace falta un flujo de aire más potente.

4 Articulación

La nariz, garganta y boca funcionan como una caja de resonancia, mientras que los movimientos de los labios y la lengua introducen sonidos específicos al transformar la vibración de las cuerdas vocales en sonidos reconocibles.

Articulación de sonidos diferentes

La lengua se mueve para moldear el sonido que crean las cuerdas vocales, con la ayuda de los dientes y los labios. Cambiando la forma de la lengua y la boca se pronuncian vocales como «a» o «i»; los labios obstruyen el aire para pronunciar consonantes como «p» y «b».

Vía del habla

Todas las áreas del cerebro están conectadas por nervios. El haz de nervios entre las áreas de Wernicke y Broca, el fascículo arqueado, está compuesto por neuronas que transmiten a alta velocidad.

Proceso del discurso

Las vibraciones del aire causadas por el habla llegan a la oreja y activan sus neuronas, que envían señales al cerebro para que las procese. El área de Wernicke es crucial para entender el significado básico de las palabras, mientras que el área de Broca interpreta la gramática y el tono. Estas regiones forman parte de una red superior que entiende y produce el discurso. Cualquier lesión en estas áreas causa problemas de habla.

¿CÓMO CANTAMOS?

Al cantar se utilizan las mismas redes físicas y cognitivas que al hablar, pero se precisa de mucho más control. La presión del aire es mayor, y se usan diversas cámaras, como los senos nasales, la boca, la nariz y la garganta, para que el sonido resuene y sea más rico.

Leer la expresión

Las personas somos una especie social, y reconocer y entender los rostros y las expresiones es crucial para poder sobrevivir. La evolución ha mejorado mucho nuestra percepción, incluso hasta el límite de ver caras donde realmente no las hay, ¡por ejemplo, en una tostada!

La importancia de entender las caras

Desde el nacimiento, los bebés están fascinados por los rostros, y les encanta mirarlos. Al crecer, se aprende rápidamente a reconocer caras hasta ser un experto y también a interpretar expresiones, para poder identificar posibles aliados o enemigos. Las caras individuales pueden permanecer en la memoria durante mucho tiempo, a pesar de que no veamos a la persona en años.

Giro fusiforme

Esta área del cerebro, el giro fusiforme, se activa cuando miramos rostros. Se piensa que está especializada en el reconocimiento facial. No obstante, también se activa al mirar objetos familiares; por ejemplo, en los pianistas se activa al ver un teclado. Los científicos siguen debatiendo si se trata de una zona que está especializada en los rostros.

Ubicación del giro fusiforme en ambos hemisferios del cerebro

RECONOCER ROSTROS

Los humanos tendemos a ver caras en diseños y lugares de lo más diversos: en coches, en bocadillos de queso y hasta en trozos de madera. Para nuestros antepasados era vital interpretar los rostros de los demás para destacar en una jerarquía social compleja.

Pistas en la expresión facial

Para reconocer un rostro, nos fijamos en la proporción entre los ojos, la nariz y la boca, cuyos movimientos ayudan a detectar las emociones; por ejemplo, las cejas elevadas y la boca abierta indican sorpresa. Los ojos interpretan estas señales, que se envían para que las interprete en forma de señales nerviosas al giro fusiforme del cerebro.

Músculos expresivos

La cara tiene músculos que tiran de la piel y cambian la forma de los ojos y la posición de los labios, haciendo que sea muy expresiva. La capacidad de identificar estas expresiones en otros rostros permite juzgar el humor y las intenciones de los demás. Los rostros indican cuándo se puede pedir un favor, dejar a

alguien solo porque lo necesita u ofrecer ayuda. Captar incluso las pistas más sutiles, como fruncir el ceño o curvar el labio, nos ayuda a saber interpretar adecuadamente cuándo una expresión es una mueca seria o una sonrisa burlona.

MIRADA Y CONTACTO VISUAL

MIRADA HABITUAL

CON AUTISMO

Las personas con autismo (ver p. 246) no se suelen fijar en los ojos y la boca al mirar rostros. Les cuesta socializar y es posible que no detecten las pistas visuales de la comunicación. Detectar esta mirada perdida en bebés podría utilizarse como signo de alerta precoz del autismo.

Los afectados de autismo tienen pautas de observación distintas

LAS EXPRESIONES DE LOS CIEGOS DE NACIMIENTO SON LAS MISMAS QUE LAS DE LOS VIDENTES CUANDO MUESTRAN EMOCIONES

Lo que no decimos

La comunicación va más allá de las palabras: la cara, la voz y el movimiento de las manos aportan mucha información. Ser consciente de estas señales es crucial para entender el significado auténtico de un mensaje.

Comunicación no verbal

Al hablar con otra persona, se captan de manera inconsciente señales sutiles de la voz, el rostro y el cuerpo, cuya interpretación correcta es de vital importancia si las palabras son ambiguas. La mayoría de estas señales permiten descubrir el estado de ánimo de una persona o grupo según si se actúa de manera adecuada en sociedad. Por ejemplo, en una reunión de trabajo, evaluar el lenguaje corporal y el estado de ánimo de los colegas puede suponer una ventaja si se espera el momento adecuado para lanzar una gran idea.

INVADIR
EL ESPACIO
PERSONAL
PUEDE
ASUSTAR,
EXCITAR O
INCOMODAR

Tipos de señales

Las expresiones faciales, los gestos con las manos, la postura del cuerpo y el tono y la velocidad de la voz son señales que se procesan al comunicar. La indumentaria también es importante, porque aporta pistas sobre la personalidad, religión o cultura. El contacto físico proporciona peso emocional al mensaje.

Lenguaje corporal

Los movimientos del cuerpo al hablar pueden aportar tanta información como el propio discurso. Algunas señales positivas pueden ser mantener el contacto visual, imitar las expresiones faciales y la postura de otros, y el contacto físico. Las vibraciones negativas están garantizadas con los brazos cruzados, los hombros encogidos y una posición alejada del resto.

Microexpresión

1 SEGUNDO

Pausas

Al mentir se hacen más pausas, pues se tarda más en pensar una respuesta inventada que una real. Aunque se explique una historia vivida y lo único que sea mentira sean los sentimientos hacia ese acontecimiento, la pausa suele ser un signo delator.

Los espasmos en las manos pueden delatar

Movimientos de las manos

La conciencia no es capaz de cambiar los movimientos del cuerpo y por eso suelen ser un indicador fiable de una mentira. Al mentir, se suelen frotar las manos, hacer gestos o presentar tics nerviosos.

¿SE PUEDE DETECTAR SIEMPRE LA MENTIRA?

No. Cada uno tiene su forma de mentir. Uno quizás hará pausas y otro moverá los dedos de los pies. Pero puede que esto tenga otra razón y no la mentira.

Detectar mentiras

A veces puede ser útil engañar a alguien, pero quizás incluso es más útil identificar cuándo alguien quiere engañar. Al mentir es fácil que se escapen señales delatoras. Los mentirosos profesionales se convencen a sí mismos de que dicen la verdad: si creen su mentira, el lenguaje corporal no les va a delatar.

Los dedos de los pies pueden moverse al mentir

Microexpresiones

El rostro de un mentiroso presenta expresiones rápidísimas e inconscientes, normalmente muestran una emoción que se intenta esconder. Duran menos de medio segundo y en general pasan desapercibidas, salvo para alguien entrenado para detectarlas.

POSE DE SUPERMÁN

El lenguaje corporal es tan potente que puede hacer cambiar la percepción de uno mismo. Tan solo adoptando una postura de fuerza durante un minuto los niveles de testosterona de hombres y mujeres suben, y se reducen los niveles de la hormona del estrés, el cortisol, lo que aumenta la sensación de control y la probabilidad de arriesgar, y se da una mejor impresión en las entrevistas de trabajo. Esto demuestra que los movimientos del cuerpo influyen en las emociones, y que lo de «querer es poder» resulta ser un buen consejo!

EN EL CORAZÓN DEL SISTEMA

A pleno pulmón

Los pulmones funcionan como un par de enormes fuelles: aspiran y espiran aire para obtener oxígeno y eliminar dióxido de carbono. Se respira unas 12 veces por minuto en reposo y 20 veces por minuto o más durante un esfuerzo, lo que suma unos 8,5 millones de respiraciones al año.

Control de la respiración

La frecuencia respiratoria aumenta o disminuye gracias a las señales de los receptores químicos en los vasos sanguíneos. Estos receptores comunican los vasos sanguíneos, el cerebro y el diafragma. El receptor controla los niveles de oxígeno en los vasos sanguíneos

1. Inhalación

El aire se calienta al pasar por la nariz o por la boca. Los pelos de la nariz filtran las partículas de polvo que podrían irritar la tráquea o los pulmones y provocar un ataque de tos.

Tomar aire

El aire que entra por la nariz o la boca baja por la tráquea, se desvía hacia los bronquios y se reparte después por conductos cada vez más pequeños denominados bronquiolos. Las vías respiratorias se subdividen 23 veces entre la tráquea y los bronquiolos.

Aire inhalado

CAVIDAD NASAL

LENGUA

TRÁQUEA

PULMÓN

Bronquio

Recubrimiento del pulmón derecho

Aire que pasa por la garganta

Aire que baja por la tráquea

Vaso sanguíneo
Receptores que controlan los niveles de oxígeno en sangre del corazón

2. Sistema de respuesta
Los receptores químicos detectan cambios en los niveles de oxígeno, dióxido de carbono y ácido en sangre. Esta información se transmite al cerebro, que controla el diafragma y aumenta o reduce la frecuencia y la profundidad de la respiración para mantener constantes los niveles en sangre.

EL TAMAÑO IMPORTA

La superficie de las diminutas bolsas de aire (alveolos) alcanza nada menos que 70 m^2 , ¡40 veces la superficie de la piel! Así no es extraño que absorban la máxima cantidad de oxígeno posible.

2 En los pulmones

El aire que baja por los bronquios pasa cada vez por vías más pequeñas hasta acabar en los alveolos. La cavidad pleural, llena de líquido pleural, separa los pulmones del tórax. Esta fina capa de líquido hace de lubricante pegajoso: los pulmones se deslizan por la pared torácica, pero no dejó que se salgan al exhalar.

**LAS VÍAS
AÉREAS
MEDIRÍAN
EXTENDIDAS UNOS
2400 KM EN TOTAL**

Mecánica de la respiración

Los músculos y la caja torácica colaboran en la respiración, pero el diafragma es la pieza clave: este gran músculo en forma de cúpula separa el tórax de los órganos inferiores; para inhalar se contrae y desplaza abajo como un pistón. Simultáneamente se contraen los músculos entre las costillas para levantarlas y ampliar así los pulmones para que entre el aire. Cuando el diafragma y los músculos torácicos se relajan, el aire sale.

Del aire a la sangre

Cualquier célula del cuerpo necesita oxígeno. La adaptación de los pulmones para extraer este gas vital de la atmósfera es extraordinaria. La extracción se realiza a través de 300 millones de diminutas bolsas de aire, o alveolos, que les dan su textura de esponja.

Más adentro

El aire inhalado pasa de la garganta hacia la tráquea por unas ramas pequeñas conocidas como bronquiolos, cubiertas de moco para conservar la humedad y atrapar las partículas inhaladas. Cada uno está cubierto de finas tiras de músculo. En los asmáticos, la contracción súbita de estos músculos cierra las vías respiratorias y causa la falta de aliento.

**EL AIRE EXHALADO
CONTIENE UN 16 % DE
OXÍGENO, ¡SUFICIENTE
PARA REANIMAR
A ALGUIEN!**

**¿POR QUÉ
CUANDO HACE
FRÍO SE VE EL ALIENTO?**

El aire respirado se calienta en los pulmones, por eso, al exhalar, el vapor de agua del aliento se condensa en forma de nubes de gotitas de agua.

Intercambio de gases

Los capilares están tan cerca de los alveolos que los gases pueden pasar de unos a otros muy rápido. Se intercambian el dióxido de carbono que sale de la sangre por oxígeno; el corazón distribuye la sangre oxigenada por todo el cuerpo. No se exhala todo el aire inhalado en una única respiración, y en los pulmones se mezcla el aire pobre y el rico en oxígeno, por eso el aire exhalado contiene algo de oxígeno.

¿Por qué respiramos?

El oxígeno que respiramos es vital para continuar vivos porque sirve para crear energía. Los diminutos capilares, el vaso sanguíneo más pequeño, transportan oxígeno a los 50 billones de células de nuestro cuerpo. Una persona cualquiera consume en promedio unos 550 litros de oxígeno al día.

Intercambio de gases

El oxígeno pasa de lugares con concentraciones altas (los glóbulos rojos) a otros con concentraciones bajas (las células del cuerpo). El dióxido de carbono, en cambio, pasa de las células a la sangre.

Pared del capilar del grosor de una célula

Célula del cuerpo

CAPILARES FINOS

Los capilares conectan minúsculas arterias (arteriolas) y venas (vénulas). Las finas paredes de los capilares permiten el intercambio de oxígeno y dióxido de carbono. Son lo bastante finas como para acceder a todos los tejidos del cuerpo, desde los huesos hasta la piel, y lo bastante anchas para permitir el paso de los glóbulos rojos, capaces de cambiar de forma para adaptarse a algunos capilares.

PELO HUMANO
0,08 MM

CAPILAR
0,008 MM

¿Sangre azul?

La oxihemoglobina es hemoglobina que transporta oxígeno. Cuando libera el oxígeno en los tejidos del cuerpo, se convierte en desoxihemoglobina y adquiere un color rojo oscuro, el color de la sangre sin oxígeno. La sangre no es realmente azul, aunque las venas parezcan azules bajo la piel.

SI SE AGUANTA LA RESPIRACIÓN, QUEDA SUFICIENTE OXÍGENO EN LA SANGRE PARA SEGUIR CONSCIENTE DURANTE VARIOS MINUTOS

Glóbulo rojo sin oxígeno

Estornudos

El objetivo de este reflejo es eliminar partículas irritantes de la cavidad nasal. Se produce si inhalamos partículas, por infección o alergias.

Ronquidos

Los ronquidos se deben al cierre parcial de la vía aérea superior al dormir. La lengua cae atrás y el paladar blando vibra al respirar.

1 Las partículas irritantes llegan a los pulmones

La tos se produce cuando se inhalan partículas, agentes químicos o un exceso de moco que irritan los receptores especiales de la tos.

Receptores de la tos irritados por partículas

Irritantes (polvo, humo)

PULMÓN

2 Inhalación involuntaria

El cerebro envía un mensaje nervioso para que se hinchan los pulmones, y se produce una inhalación rápida y profunda.

Entrada de aire

Los pulmones se hinchan

El diafragma se contrae

Tos y estornudos

El sistema respiratorio entra de inmediato en acción sin necesidad de control consciente. La tos y los estornudos eliminan partículas de las vías respiratorias. En cambio, es un misterio para qué sirven el hipo y los bostezos.

Salida de aire explosiva

La partícula irritante, atrapada en moco, sale de la garganta

3 Sube la presión

Las cuerdas vocales se cierran y el diafragma empieza a relajarse para que suba la presión del aire en los pulmones.

Las cuerdas vocales cierran la garganta

Aumenta la presión pulmonar

El diafragma se relaja y se curva hacia arriba

La epiglotis se cierra

Hipo

Una contracción del diafragma rápida e involuntaria, o a veces más de una seguida, llena los pulmones de aire rápidamente. Un trozo de cartílago de la garganta, la epiglotis, se cierra con un estrépito. Eso es el hipo, pero se desconoce por qué aparece.

Entrada de aire

Se produce el sonido

Los pulmones se hinchan

El diafragma presenta un espasmo

4 Explosión de aire

Los músculos torácicos se contraen con fuerza y se relaja el diafragma. Las cuerdas vocales se abren de repente y la explosión de tos expulsa los agentes irritantes.

Las cuerdas vocales abren la garganta

El aire sale despedido

Agentes irritantes expulsados

Se contraen los músculos del pecho

Presión del diafragma

BOSTEZOS

Es increíble que los expertos aún no sepan por qué se bosteza. Dado que es contagioso, algunos científicos sugieren que en el pasado evolutivo servía para alertar del cansancio al resto de la tropa o grupo e incluso podía ayudar a sincronizar patrones de sueño.

Bostezar con la boca bien abierta no aumenta la entrada de oxígeno

Las funciones de la sangre

El corazón y los vasos sanguíneos contienen unos cinco litros de sangre que transportan todo lo que las células necesitan o producen: oxígeno, hormonas, vitaminas y residuos. La sangre lleva los nutrientes de la comida al hígado para que los procese, las toxinas al hígado para que las expulse y los residuos y el exceso de líquido a los riñones para que los eliminen.

¿De qué se compone la sangre?

La sangre está compuesta por un líquido, el plasma, en el que flotan miles de millones de glóbulos rojos y blancos, además de plaquetas, los fragmentos de célula implicados en la coagulación de la sangre. La sangre también contiene residuos, nutrientes, colesterol, anticuerpos y factores de coagulación de proteínas que flotan en el plasma. El cuerpo controla muy bien la temperatura, acidez y nivel de sales de la sangre: si varían demasiado, las células sanguíneas y corporales pueden no funcionar bien.

Transporte de oxígeno

Los glóbulos rojos se encargan de transportar la mayoría del oxígeno. Una pequeña cantidad de oxígeno también se disuelve en el plasma. Un glóbulo rojo recoge el oxígeno en los pulmones, y un minuto después ya ha completado su paso por el cuerpo; mientras lo hace, el oxígeno pasa a los tejidos y la sangre absorbe el dióxido de carbono. Los glóbulos sin oxígeno vuelven a los pulmones, donde la sangre se desprende del dióxido de carbono y el ciclo empieza de nuevo.

¿DÓNDE SE FABRICA LA SANGRE?

Curiosamente, la sangre se produce en la médula ósea de los huesos planos (como las costillas, el esternón y los omoplatos). ¡Cada segundo se producen millones de células sanguíneas!

Doble circulación

La sangre sin oxígeno viaja de la mitad derecha del corazón a los pulmones. La sangre rica en oxígeno de los pulmones pasa de la mitad izquierda del corazón al resto del cuerpo.

Los pulmones absorben el oxígeno del aire y lo liberan en la sangre

Qué necesita el cuerpo

Todas las células vivas del cuerpo necesitan algo para funcionar bien. La sangre transporta estos productos, como oxígeno, sales, combustible (en forma de glucosa o grasas) y los elementos básicos de las proteínas (los aminoácidos) para crecer y repararse; también lleva hormonas como la adrenalina, agentes químicos que afectan la conducta de las células.

Lo que el cuerpo no necesita

Durante la función celular normal se producen residuos en forma de productos secundarios, como el ácido láctico. La sangre retira rápidamente los residuos para evitar desequilibrios, y estos pueden ir a los riñones, que los expulsan en forma de orina, o al hígado, que los convierte en algo útil para las células.

Cómo late el corazón

El corazón es un órgano muscular del tamaño del puño que se contrae y relaja unas 70 veces por minuto para que la sangre cargada de oxígeno y nutrientes no deje de viajar por los pulmones y el cuerpo.

Ciclo cardiaco

El corazón es una bomba muscular dividida en dos mitades, derecha e izquierda. A su vez, cada mitad se divide en dos cavidades: una aurícula arriba y un ventrículo abajo. Unas válvulas se aseguran de que la sangre no vuelva atrás y avance en la dirección adecuada. Una zona del músculo cardíaco actúa como marcapasos natural y genera la señal eléctrica responsable del ciclo de contracción y relajación muscular. Las contracciones rítmicas del corazón bombean sangre de la mitad derecha hacia los pulmones y de la mitad izquierda hacia el resto del cuerpo.

Registro del ECG

Los impulsos eléctricos del corazón se pueden registrar con electrodos y producen un electrocardiograma (ECG). Cada latido origina una señal característica en el ECG, cuya forma se divide en cinco fases: P, Q, R, S y T. Cada letra marca una etapa concreta en el ciclo del latido cardíaco.

¿CUÁL ES EL ORIGEN DEL SONIDO DE LOS LATIDOS?

El corazón tiene cuatro válvulas, y estas válvulas, al abrirse y cerrarse por parejas, producen el pum-pum de los latidos.

La sangre rica en oxígeno de los pulmones se bombea hacia el resto del cuerpo

S

Cómo viajan las señales eléctricas

El nódulo sinoauricular, el marcapasos del corazón, es una región muscular de la aurícula superior derecha. Lanza un impulso eléctrico que cruza todo el corazón por fibras nerviosas especializadas. Las células cardíacas son expertas en transmitir estos mensajes rápidamente, por eso el músculo cardíaco se contrae de manera ordenada: primero las aurículas y después los ventrículos.

Marcapasos natural

Células especializadas

Las células del marcapasos natural del corazón son permeables y permiten la entrada y salida de iones (partículas cargadas), lo que genera un impulso eléctrico regular que hace latir al corazón. Las células del músculo cardíaco tienen fibras ramificadas que distribuyen rápidamente los mensajes eléctricos a las células vecinas.

T

El corazón se recarga

La onda T final del ECG aparece cuando las células del músculo ventricular se recargan, o repolarizan. El corazón descansa mientras las células musculares se preparan para la siguiente contracción.

LAS CÉLULAS CARDIACAS SE RECARGAN

S

T

CON CADA LATIDO, CADA VENTRÍCULO BOMBEA 70 ML DE SANGRE, CASI UN QUINTO DE LO QUE CONTIENE UNA BOLSINA DE SANGRE

Cómo se mueve la sangre

La sangre se mueve por las arterias, los capilares y las venas. Las arterias tienen paredes musculares elásticas que compensan las subidas de presión de cada latido. Las paredes de las venas son más finas y se distienden para bajar la presión, ya que, si es muy alta, aumenta el riesgo de infarto de miocardio o ictus.

Presión arterial

La sangre de las arterias sigue el pulso del corazón y, por lo tanto, la presión en su interior sube y baja en forma de ondas. La presión en las arterias alcanza su punto máximo justo después de la contracción del corazón (presión arterial sistólica) y su punto mínimo cuando el corazón descansa entre latidos (presión arterial diastólica). La presión es muy inferior en los capilares: hay tantos que reparten muy bien la fuerza. La sangre presenta su presión mínima al llegar a las venas.

Límites de la presión

La presión arterial se mide en milímetros de mercurio (mmHg); en general, varía rítmicamente entre 120 y 80 mmHg. Aunque la presión es más baja en los capilares y las venas, la presión arterial nunca cae hasta 0 mmHg.

VÁLVULA ABIERTA

VÁLVULA CERRADA

Venas

Las venas devuelven la sangre al corazón. Tienen muy poca presión (5-8 mmHg); las largas venas de las piernas tienen un sistema unidireccional de válvulas para superar la gravedad.

CAPILARES**Medir la presión arterial**

Para medir la presión, el personal sanitario hincha un manguito alrededor del brazo hasta que la presión detiene el paso de la sangre arterial. A continuación, la presión baja lentamente hasta que la sangre consigue superar el manguito y produce el sonido característico de la presión arterial sistólica. El manguito se deshincha hasta que se deja de oír el sonido cuando la sangre queda libre otra vez, ese punto marca la presión arterial diastólica.

Ruta por el cuerpo

La sangre sale del corazón por las arterias grandes, que se dividen para formar arterias más pequeñas. A través de estas, la sangre pasa por una red de capilares. En los capilares pulmonares, la sangre recoge oxígeno y libera dióxido de carbono. En los capilares corporales, la sangre libera oxígeno y recoge dióxido de carbono. La sangre pasa a las vénulas, que se unen para formar venas que devuelven la sangre al corazón.

Capilares

Los capilares forman una amplia red que se ramifica por los tejidos corporales. Algunas entradas de capilares disponen de anillos musculares (esfínteres) para cerrar esa parte de la red.

¿POR QUÉ ES TAN PELIGROSO TENER LA PRESIÓN ARTERIAL ALTA?

La presión arterial elevada daña el recubrimiento de las arterias, lo que puede causar una acumulación de placas de colesterol y hacer que las arterias se endurezcan y se taponen.

Problemas circulatorios

Los tejidos tienen vasos sanguíneos, cuyas finas paredes dejan pasar oxígeno y nutrientes, pero también se dañan con facilidad. El sistema de reparación permite que la sangre se coagule para arreglar cualquier daño, pero a veces algún coágulo no deseado crea un tapón.

Moretones

A veces un golpe en alguna parte del cuerpo provoca la rotura de pequeños vasos sanguíneos y la sangre inunda los tejidos vecinos. Hay personas más propensas a tener moretones que otras, sobre todo los ancianos, y suele estar relacionado con trastornos de la coagulación o deficiencia de nutrientes como las vitaminas K (necesaria para crear factores de coagulación) o C (necesaria para crear el colágeno).

¿POR QUÉ SE SUFRE TROMBOSIS VENOSA PROFUNDA EN VUELOS LARGOS?

A veces la sangre fluye lenta y se coagula por error en un vaso sano, especialmente si se está sentado durante horas. Este coágulo, o trombosis, puede taponar una vena.

Coagulación

Cualquier daño en un vaso sanguíneo debe sellarse rápidamente para no perder sangre. Una secuencia compleja de reacciones provoca que las proteínas

inactivas disueltas en la sangre se activen y taponen el daño. El vaso sanguíneo se constriñe para frenar el flujo sanguíneo y reducir la pérdida de sangre de la circulación.

1 Abertura inicial

La exposición de proteínas como el colágeno de una pared de vaso sanguíneo rota atrae inmediatamente las plaquetas.

2 Formación del coágulo

Las plaquetas se unen y liberan agentes químicos para que la fibrina (una proteína de la sangre) forme fibras.

3 Fijación del coágulo

Una red pegajosa de fibras de fibrina une las plaquetas y captura glóbulos rojos para que formen un coágulo.

Cómo se curan los moretones

Al principio, son de color morado, el color de los glóbulos rojos sin oxígeno bajo la piel. Los macrófagos reciclan los glóbulos rojos al limpiar el área y convierten los pigmentos rojos de la sangre en pigmentos verdes y, al final, amarillos.

Venas varicosas

Las venas varicosas son el precio que pagamos por caminar erguidos y no a cuatro patas. Las válvulas de las largas venas de las piernas consiguen que la sangre venza la gravedad y suba. A veces se rompen estas válvulas de las venas superficiales y se acumula la sangre. Las venas varicosas quizás son hereditarias y también pueden aparecer por el aumento de presión durante el embarazo.

4 Disolución del coágulo

Las células que reparan la herida liberan enzimas que deshacen lentamente el coágulo de plaquetas y fibrina; se trata de la fibrinólisis.

Vasos bloqueados

La presión arterial alta o un nivel elevado de glucosa dañan las paredes arteriales. Las plaquetas se pegan a las lesiones para repararlas. Si la sangre tiene mucho colesterol, este también copará las áreas afectadas y creará una placa que estrechará el paso de la sangre. Si afecta a las arterias del músculo cardiaco, provoca un infarto de miocardio. Al reducirse el flujo sanguíneo al cerebro, la memoria se ve afectada.

Flujo sanguíneo limitado

A veces se acumulan depósitos grasos en áreas dañadas de las arterias y se forman placas. Esto estrecha y endurece las arterias, lo que reduce su flujo sanguíneo.

Problemas de corazón

El corazón es un órgano vital: si deja de bombear sangre, las células no reciben el oxígeno y los nutrientes que necesitan. Sin oxígeno ni glucosa, las células cerebrales no funcionan y se pierde la conciencia.

Vasos vulnerables

El músculo cardíaco es el músculo del cuerpo que necesita más oxígeno y tiene sus propias arterias, las coronarias, que se lo proporcionan, ya que no puede absorber el oxígeno de la sangre de sus cavidades. Las arterias coronarias derecha e izquierda son relativamente estrechas y propensas a endurecerse y taponarse. Este peligroso proceso se conoce como aterosclerosis.

¿ES LA RISA REALMENTE LA MEJOR MEDICINA?

Puede muy bien ser cierto: la risa aumenta el flujo sanguíneo y relaja las paredes de los vasos sanguíneos.

Reducción del suministro de oxígeno

El corazón tiene unas células musculares cardíacas especializadas cuyas fibras ramificadas envían rápidamente los mensajes eléctricos. Los cambios característicos en un ECG (electrocardiograma) sirven para diagnosticar si el dolor torácico es por un mal suministro sanguíneo (angina) o por muerte celular muscular (infarto de miocardio).

Músculo cardíaco afectado

Un mal suministro sanguíneo se traduce en una falta de oxígeno para las células cardíacas, lo que causa una gran incomodidad torácica que se conoce como angina.

Problemas de ritmo cardíaco

Si el corazón late demasiado rápido o lento, o de manera irregular, se produce una arritmia, es decir, un ritmo cardíaco anormal. La mayoría son inofensivas, como los latidos adicionales, que parecen aleteos o latidos perdidos. La fibrilación auricular es el tipo más frecuente de arritmia grave: las dos cavidades superiores del corazón (las aurículas) laten de manera irregular y rápida; provoca mareo, falta de aliento y fatiga, además de aumentar el riesgo de sufrir un ictus. Algunas arritmias se tratan con fármacos; otras necesitan desfibrilación para reiniciarse y recuperar la actividad eléctrica normal.

Interferencia eléctrica

El latido coordinado del corazón surge cuando llega la clara señal del nódulo sinoauricular a los ventrículos. Cualquier otra actividad eléctrica indeseada altera el ritmo de contracción del corazón, que puede tornarse irregular.

EL CORAZÓN HUMANO LATE MÁS DE 36 MILLONES DE VECES AL AÑO, UNOS 2800 MILLONES DE VECES DURANTE SU VIDA

DESFIBRILACIÓN

La desfibrilación puede tratar algunas arritmias letales. Se administra un choque eléctrico en el pecho para intentar restablecer la actividad eléctrica cardiaca y contracciones normales. La desfibrilación solo funciona si existe el ritmo adecuado, como el de la fibrilación ventricular. Es imposible reiniciar el corazón si no presenta actividad eléctrica (asistolia). La reanimación cardiopulmonar puede aportar actividad eléctrica y, por lo tanto, se puede intentar desfibrilar.

El ejercicio y sus límites

Al correr o esprintar, se bombea más sangre a los músculos para que tengan el ingrediente principal para crear energía: el oxígeno. La respiración profunda y regular recupera todo el oxígeno de los músculos y marca el ritmo.

Todo en marcha

El ácido láctico se acumula enseguida en los músculos. La entrada de oxígeno no es suficiente.

Punto de inflexión

Aparece el mareo y la sensación de «ardor». El ácido láctico llegará a un nivel en el que los músculos sencillamente no pueden contraerse. La respiración es muy profunda para obtener todo el oxígeno que se pueda absorber.

Esprint anaeróbico

Durante un ejercicio agotador, el cuerpo precisa energía más rápido que el oxígeno que se puede captar. No obstante, los músculos continúan procesando la glucosa sin oxígeno en un proceso denominado respiración anaeróbica, ideal para explosiones cortas de energía. Esto, sin embargo, genera un exceso de ácido láctico en los músculos y es insostenible. Se necesita oxígeno, pero no para quemar la glucosa, sino para convertir el ácido láctico acumulado en glucosa y tener energía en un futuro. Esto se conoce como la deuda de oxígeno y es lo que nos deja un rato sin aliento tras un esprint intenso.

Esprintar

Como consecuencia del ejercicio de poca duración, el cuerpo crea energía de manera ineficiente, lo que libera mucho ácido láctico y provoca el «ardor».

Llegar al límite

La acumulación de ácido láctico en el cuerpo es el motivo por el que el ejercicio cansa. El ácido láctico interfiere en la contracción muscular (ver p. 57) y provoca agotamiento físico. Hace falta oxígeno para deshacerse del ácido láctico; por eso se respira rápido tras el ejercicio. La acumulación de ácido láctico aparece durante el ejercicio aeróbico y anaeróbico, pero es más rápida en este último. El único combustible de las células del cerebro es la glucosa; si al ejercitarse los músculos se agotan las reservas de glucosa, también aparece la fatiga mental.

Efecto del ácido láctico en los músculos

HIDRATACIÓN

Beber agua durante el ejercicio regula la temperatura del cuerpo a través del sudor y retira el ácido láctico. Al sudar el cuerpo pierde agua del plasma sanguíneo, lo que provoca que la sangre sea más espesa y al corazón le cueste más bombearla. Esto se llama deriva cardiovascular y es uno de los motivos por los que no se puede respirar a nivel aeróbico y correr de manera ilimitada.

HIDRATACIÓN
MÁXIMA: 75 %

LÍMITE SEGURO DE
DESHIDRATACIÓN: 70 %

Más fuerte y en forma

El ejercicio que acelera el corazón y hace trabajar mucho los pulmones se conoce como cardiovascular, y refuerza el corazón y mejora la resistencia. En cambio, el ejercicio que fuerza a los músculos a contraerse de manera repetida es el entrenamiento de resistencia, y hace crecer los músculos y los fortalece.

Ejercicio cardiovascular

Para entrenar el sistema cardiovascular se tiene que realizar ejercicio cardiovascular, por ejemplo correr, nadar, ir en bici o caminar con brío. La frecuencia cardiaca se acelera para bombear más sangre por el cuerpo, especialmente a los músculos torácicos que modifican la profundidad de la respiración. Cuando sube la demanda de oxígeno, también aumenta la frecuencia respiratoria y la profundidad. La sangre contiene el máximo oxígeno posible para aportar la energía necesaria al cuerpo.

Capacidad pulmonar

El volumen corriente es el volumen de aire que pasa por los pulmones al respirar de manera relajada. Aunque se intente exhalar todo el aire de los pulmones, siempre queda algo, el volumen residual, que no se puede exhalar. La capacidad vital, la respiración más profunda que se puede realizar durante el ejercicio, se obtiene restando el volumen residual al volumen pulmonar.

¿QUÉ EJERCICIO QUEMA MÁS GRASA?

Depende de cada persona, pero la combinación de entrenamiento cardiovascular y de resistencia aportará una mayor pérdida de grasa que solo uno de los dos.

Postura del arco

El yoga es bueno para muscularse lentamente. La postura del arco provoca que el músculo recto del abdomen se contraiga y rompa un poquito. La repetición de esta postura inicia el proceso de crecimiento muscular.

Entrenamiento de resistencia

Las pesas refuerzan los músculos, así como el baile, la gimnasia y el yoga, otras formas de entrenamiento de resistencia. Cada repetición es un movimiento completo de ejercicio. Una serie es un grupo de repeticiones consecutivas para contraer uno o varios músculos de manera repetida. Se puede elegir qué músculos reforzar con un programa concreto de series y repeticiones durante un tiempo. Cuantas menos repeticiones se puedan hacer, más duro será el entrenamiento.

Proceso de crecimiento muscular

El ejercicio rompe las fibras musculares que después reparan las células satélite. Aunque las fibras musculares son células individuales, tienen varios núcleos e incorporan las células satélite, junto con sus núcleos. Tras un tiempo sin ejercicio, las fibras musculares se encogen, pero retienen el núcleo de las células satélite y recuperan su tamaño poco después de retomar el entrenamiento.

INTENSIDAD DEL EJERCICIO

La intensidad del ejercicio se puede expresar como porcentaje de la frecuencia cardiaca máxima. Al correr, el corazón funciona más o menos al 50% de su capacidad total. El corazón de los atletas en plena forma física funciona al máximo, al 100%. El entrenador del gimnasio puede establecer una frecuencia cardiaca objetivo (que varía con la edad) durante el entrenamiento para conseguir una buena forma física.

LAS HORMONAS QUE ESTIMULAN EL CRECIMIENTO MUSCULAR SE LIBERAN AL DORMIR

Mejorar la forma física

El ejercicio es necesario para mantener la salud, pero un entrenamiento regular puede mejorar la forma física general. El cuerpo se adapta a duras pautas de preparación: los músculos crecen, la respiración se vuelve más profunda y mejora el estado de ánimo.

Resultados positivos del ejercicio regular

Realizar ejercicio de manera regular aporta muchas mejoras al cuerpo. Los adultos se benefician con tan solo 30 minutos de ejercicio vigoroso la mayoría de los días, mientras que los niños necesitan como mínimo 60 minutos corriendo arriba y abajo. Un estilo de vida activo es básico para mejorar órganos y músculos, y con ejercicio constante los sistemas orgánicos serán más eficientes y acabarán rindiendo al máximo.

La profundidad de cada respiración aumenta con el ejercicio

ENTRADA DE OXÍGENO

El ejercicio refuerza los músculos torácicos, lo que permite hinchar más los pulmones. Por lo tanto, aumenta la cantidad de aire en los pulmones, sube la frecuencia respiratoria, lo que da como resultado una mayor cantidad de oxígeno absorbido durante el ejercicio y en reposo.

AUMENTA EL DIÁMETRO ARTERIAL

La arteria se vuelve más ancha

Durante el ejercicio, las señales nerviosas dilatan las arterias para aumentar el flujo sanguíneo y aportar más sangre oxigenada a los músculos. Si se realiza ejercicio regular, las arterias se dilatan hasta un diámetro más ancho y así los músculos reciben la máxima cantidad de oxígeno posible.

MEJORAN LOS SISTEMAS METABÓLICOS

Proceso metabólico en el hígado

La tasa metabólica es la velocidad a la que se producen los procesos químicos, como la digestión o la quema de grasa, en el cuerpo. El ejercicio genera calor, que acelera estos procesos en los órganos, incluso después de acabar el ejercicio.

MEJORA COGNITIVA

El ejercicio regular aumenta el suministro de sangre, oxígeno y nutrientes al cerebro. A su vez, se estimulan nuevas conexiones entre neuronas y mejora la capacidad mental general. El ejercicio también dispara los niveles de neurotransmisores como la serotonina en el cerebro, lo que mejora el ánimo.

MÚSCULO CARDIACO MÁS FUERTE

Las fibras de músculo cardíaco aumentan de tamaño, pero no a través de las células satélite, como en el resto de los músculos, sino fortaleciéndose. Las contracciones del corazón también son más fuertes y distribuyen mejor la sangre, así que baja la frecuencia cardíaca en reposo.

MÚSCULOS MÁS FUERTES

Unos músculos más potentes aumentan la fuerza física, refuerzan los huesos, mejoran la postura, la flexibilidad y la cantidad de energía quemada durante el ejercicio y en reposo. Los músculos fuertes también son menos propensos a las lesiones.

Llegar al límite

En la mayoría de las personas, en un programa de entrenamiento el esfuerzo dedicado reporta grandes beneficios al principio, ya que el nivel de forma física parte de cero. Cada vez es más complicado mejorar al acercarse a los límites fisiológicos, que dependen de la edad, el sexo y otros factores genéticos. Se llega antes al límite máximo con un programa de entrenamiento de alta intensidad. Los mejores atletas exploran sus límites en busca de oportunidades para romperlos.

FRECUENCIA CARDIACA EN REPOSO

Un atleta tiene una frecuencia cardíaca baja en reposo porque el entrenamiento mejora la fuerza del músculo cardíaco. Al compararse con un corazón sin entrenar, las contracciones de un atleta son más potentes y la sangre se distribuye de manera más eficiente con cada latido. Un atleta en forma puede tener una frecuencia cardíaca de tan solo 30-40 latidos por minuto en reposo.

ENTRADA

Y SALIDA

Nutrir el cuerpo

Aunque el cuerpo fabrique muchos agentes químicos vitales, gran parte de los materiales necesarios los obtenemos con la comida. La energía necesaria para que el cuerpo tenga combustible solo se consigue comiendo. Cuando los nutrientes pasan al torrente circulatorio, se transportan a las diferentes partes del cuerpo para que realicen una infinidad de tareas.

Crear un ojo

Los nutrientes que se absorben de la comida sirven para crear y mantener todos los tejidos del cuerpo. Los tejidos del ojo, por ejemplo, se crean a partir de aminoácidos y ácidos grasos, y funcionan con azúcares. Sus membranas y los espacios están llenos de líquidos y hacen falta vitaminas y minerales para convertir la luz en impulsos eléctricos, la visión en sí misma.

EL HÍGADO ALMACENA HASTA DOS AÑOS DE VITAMINA A

Membranas celulares

Todas las células del ojo (y del resto del cuerpo) están envueltas por membranas de ácidos grasos y proteínas.

Comer con los ojos

Igual que el resto de los órganos del cuerpo, el ojo utiliza los seis nutrientes esenciales; le aportan estructura y le permiten enviar información visual al cerebro.

Líquidos

El ojo está lleno de un líquido que mantiene la presión interna y aporta nutrientes y humedad a los tejidos internos. Este líquido está compuesto por un 98 % de agua.

Estructuras tisulares

Las pestañas son de queratina, una proteína hecha con aminoácidos. Otros tejidos del ojo son de otra proteína, el colágeno.

Vista

La vitamina A se une a las proteínas del ojo conocidas como pigmentos visuales. Cuando la luz impacta sobre las células, la vitamina A cambia de forma y envía un impulso eléctrico al cerebro.

Energía

Los ojos son una extensión del cerebro e, igual que este, necesita los azúcares de los hidratos de carbono para obtener energía.

Glóbulos rojos

Los glóbulos rojos oxigenan los tejidos del ojo; para hacerlo necesitan la proteína hemoglobina y el mineral hierro para transportar el oxígeno.

¿Cómo nos alimentamos?

La alimentación es el proceso de descomponer la comida en moléculas lo bastante pequeñas como para que puedan pasar a la circulación. En el caso de la comida, implica un viaje de 9 metros por una serie de órganos conocidos como el tracto gastrointestinal.

El viaje de la comida

La comida empieza en un plato (en general) apetitoso y acaba saliendo con una visita al lavabo. Durante el proceso, la comida realiza su función: libera los nutrientes en un proceso de cuatro fases: en la boca, el estómago, el intestino delgado y el intestino grueso. El hígado y el páncreas también ayudan, igual que las hormonas leptina y grelina. En general, la comida tarda 48 horas en completar el recorrido por el cuerpo.

Absorción de nutrientes

Algunos nutrientes tardan más en absorberse que otros, pero la mayoría se absorben en el intestino delgado.

Vitaminas
Azúcares
Aminoácidos
Minerales
Ácidos grasos
Agua
Fluido sanguíneo

Boca y esófago

1 La primera fase empieza con la masticación, la descomposición mecánica de la comida, que mezcla comida y saliva para empezar a digerirla a nivel químico. A continuación se traga y entra en el esófago (ver P. 142).

Hambré y satisfacción

Se come cuando se tiene hambre, y se deja de comer cuando se está lleno, pero estas sensaciones son totalmente involuntarias. Cuando baja el nivel de nutrientes, el estómago libera la hormona grelina para desencadenar el hambre; cuando se está lleno, los tejidos grasos liberan la hormona leptina para inhibir el apetito.

ANTES DE COMER

La señal de la grelina hace que te sientas hambriento

La señal de la leptina es la responsable de que te sientas lleno

Satisfacción

«Cuando se ha comido lo suficiente, los tejidos grasos liberan la hormona leptina, que indica al cerebro que puede pasar al modo «en espera».

DESPUÉS DE
COMER

«ESTOY LLENO»

10

CIRCUITACIÓN

Una boca que llenar

El largo y tortuoso viaje de la comida por el cuerpo empieza con un breve paso por la boca y un baño de ácido en el estómago. El objetivo de esta primera fase de la digestión es convertir la comida en químo, una sopa de nutrientes que se procesa en el intestino delgado.

Hacia abajo

La ruta que va de la boca al estómago es vertical; están conectados por un tubo, el esófago. La comida baja gracias a la gravedad y las contracciones musculares del esófago, conocidas como movimientos peristálticos.

LENJA

La masticación crea una bola de comida saturada de saliva

1 Empieza la digestión

Cuando se mastica la comida en la boca, las glándulas salivales aumentan su producción para convertir la comida en una pasta. La saliva también contiene una enzima, la amilasa, que convierte el almidón en azúcares más fáciles de absorber.

Masticar

Cuando hay comida en la boca, la epiglote erguida mantiene la tráquea abierta, para poder respirar por la nariz mientras se mastica.

Epiglote arriba

Tragar

Al tragar, la epiglote baja para cerrar la tráquea y sube el paladar blando para cerrar la cavidad nasal.

Listos de nuevo

Cuando la comida ha pasado al esófago, la epiglote y el paladar blando vuelven a la posición anterior, para poder volver a respirar y masticar.

Epiglote arriba

Cómo no ahogarse

Dado que podemos comer y respirar por la boca, es crucial que la tráquea se cierre al tragar. Por suerte, el cuerpo tiene un par de dispositivos de seguridad incorporados: un pequeño trozo de cartílago en la garganta, la epiglote, y un trozo de tejido flexible en la parte superior de la boca, el paladar blando.

¿POR QUÉ NOS EMPACHAMOS?

El empacho, o la acidez estomacal, es la inflamación del estómago por sus propios jugos gástricos. Se produce si comemos demasiado, sufrimos estrés o bebemos mucho alcohol.

2 En el estómago

La comida entra en el estómago a través de un anillo muscular. Durante varias horas tres músculos diferentes del estómago batén la comida. Este procedimiento violento del que apenas se es consciente mezcla la comida con los jugos gástricos que segregan las glándulas de la pared del estómago.

Un movimiento muscular empuja la comida hacia abajo por el esófago

Bola de comida masticada

El anillo muscular debe relajarse para que entre la comida

ESTÓMAGO

3 Jugos gástricos

Los jugos estomacales incluyen el ácido clorhídrico, extraordinariamente corrosivo y capaz de matar bacterias, y la pepsina, una enzima que convierte las proteínas en moléculas más pequeñas, los péptidos. También se libera lipasa gástrica, una enzima que inicia la descomposición de las grasas, y moco, que forma una capa viscosa que protege el estómago de sus propios ácidos.

Se liberan jugos gástricos

Las capas de músculo de la pared del estómago tiran en tres direcciones diferentes, giran el estómago en diversas formas y batén la comida como la ropa dentro de la lavadora

Capas de pared estomacal

Anillo de músculo abierto para liberar quimo

Los jugos gástricos se segregan en la base de las tovedías

El quimo pasa al intestino delgado

4 Adelante

Tras 3-4 horas dando vueltas en el estómago, toda la comida se ha convertido en quimo. Esta mezcla química es lanzada a través de otro anillo muscular en la base del estómago hacia la entrada del intestino delgado. Aquí es donde empieza la digestión propiamente dicha.

Comida convertida en quimo

Intestino delgado

Reacción intestinal

La comida, tras convertirse en quimo en el estómago, es lanzada al intestino delgado, donde se produce una actividad química frenética para descomponerlo más y acabar en la sangre. Cada día pasan unos 11,5 litros de comida, líquidos y jugos digestivos por el intestino delgado.

Órganos coordinados

Para una mejor digestión, el intestino delgado recibe la ayuda de tres órganos: el páncreas, que produce enzimas, el hígado, que produce bilis, y la vesícula biliar, el órgano que almacena la bilis.

Abertura de las vías de los jugos digestivos

4 Inicio de la absorción
Bilis y enzimas colaboran durante 3-5 horas para reducir los nutrientes en formas más fáciles de absorber. Esta absorción se produce en la pared intestinal, recubierta por miles de proyecciones alargadas, las vellosidades, que aumentan muchísimo el área de superficie del intestino y por ende su capacidad para absorber nutrientes.

La pared intestinal está llena de miles de vellosidades

Arriba, abajo y fuera

La etapa final de la digestión tiene lugar en el intestino grueso, un tubo de 2,5 metros que envuelve el intestino delgado, donde trabajan bacterias fermentando hidratos de carbono y liberando nutrientes vitales para la salud humana. Simultáneamente se compacta, almacena y expulsa la materia fecal.

¿PARA QUÉ SIRVE EL APÉNDICE?

Es posible que sea el vestigio de un órgano que ayudaba a nuestros antepasados humanos a digerir el follaje hace miles de años. Sin embargo, actualmente no parece que sirva de mucho, salvo para que las bacterias intestinales se refugien dentro.

Proceso bacteriano

Más de 100 billones de bacterias, virus y hongos beneficiosos habitan en el tracto digestivo. Reciben el nombre de **microbiota intestinal** y aportan nutrientes, ayudan a digerir y defienden contra microbios nocivos (ver pp. 172-173).

Los lactobacilos son bacterias del estómago usadas en tratamientos probióticos. Se enfrentan a las bacterias causantes de la diarrea

Ingesta de microbios

Los primeros microbios llegan al nacer, y cada día entran más y más en el cuerpo, a través de la nariz y la boca. Viajan hasta el estómago, donde se dan condiciones demasiado ácidas para establecer una residencia permanente. El intestino delgado resulta también demasiado ácido, pero muchos microbios sobreviven lo suficiente para llegar al colon, donde desempeñan un papel crucial en la digestión.

 **EL 90 % DE
NUESTRAS CÉLULAS
SON BACTERIANAS
Y NO HUMANAS**

ANTIBIÓTICOS

Los antibióticos destruyen o frenan la proliferación de bacterias, pero no distinguen si las bacterias son buenas o malas; por eso los microbios buenos del intestino desaparecen al tomar antibióticos. La diversidad bacteriana del intestino cae cuando empieza la administración de antibióticos y alcanza su punto mínimo a los 11 días. No obstante, la población vuelve a subir tras el tratamiento; el mal uso de los antibióticos puede provocar daños permanentes.

Trabajo en equipo

Aunque muchas bacterias que entran en el cuerpo son nocivas, la mayoría protegen de enemigos microscópicos, ya sea ocupando un espacio (recubriendo las paredes intestinales) o liberando sustancias que matan a las bacterias nocivas.

Digiriendo lo que no se puede digerir

Los microbios del colon usan como energía los hidratos de carbono que no digiere la persona. Fermentan la fibra, como la celulosa, que ayuda a absorber minerales dietéticos, como el calcio y el hierro, utilizados para producir vitaminas; también aportan otros beneficios al cuerpo. Los propios microbios segregan vitaminas esenciales, como la vitamina K.

Sangre limpia

A medida que la sangre avanza por el cuerpo, también recoge una gran cantidad de residuos y exceso de nutrientes, cuyos niveles serían rápidamente una amenaza para la vida sin los riñones, los encargados de expulsarlos del sistema.

Planta depuradora

La sangre tarda cinco minutos en atravesar los riñones: entra cargada de residuos y sale limpia tras pasar por un sinfín de filtros microscópicos que convierten los residuos en orina, que pasa a la vejiga, momento en el que se siente la necesidad de orinar. Uno de los principales componentes de la orina es la urea, un producto de desecho fabricado en el hígado (ver pp. 156-157).

TODO EL TORRENTE CIRCULATORIO SE FILTRA EN LOS RIÑONES 20-25 VECES CADA DÍA

PIEDRAS EN EL CUERPO

Los riñones filtran tantos residuos que es posible que se acumule una mínima cantidad de mineral y se forme un cálculo. A veces, estas «piedras» salen del cuerpo sin más, pero algunas crecen lo suficiente como para bloquear el uréter. Algunas causas de la aparición de estos cálculos incluyen la obesidad, una mala dieta y poco consumo de agua.

Cálculos renales

2 Proceso de filtración Cuando la sangre pasa por la nefrona, cruza un minúsculo filtro denominado glomérulo, que separa la urea y otros residuos de los glóbulos y las valiosas proteínas en el torrente circulatorio. En la otra punta, el líquido residual cruza una gran vuelta por el riñón, donde se afina la composición de sales y agua, antes de que pase a los conductos de recogida de orina.

3 Recogida de orina

Los conductos de recogida de orina de la médula se unen al coincidir en la pelvis renal. Aquí la orina deja atrás la arteria renal y la vena renal para entrar en el uréter, otro conducto, que conecta el riñón con la vejiga.

Los productos de desecho, como la urea, otras toxinas y el exceso de sal, salen con la orina

4 Eliminación de residuos Las contracciones musculares empujan la orina por el uréter, por eso la vejiga continúa llenándose aunque el cuerpo esté estirado. Cuando está llena, las paredes musculares continúan empujando la orina, pero un anillo de músculo de la base de la vejiga impide que salga. Cuando se aprende a controlar este músculo, se puede decidir cuándo se orina.

¿Y SI LOS RIÑONES NO FUNCIONAN?

Si alguien tiene los riñones muy débiles para filtrar la sangre, puede usar una máquina de diálisis para sustituirlos. La sangre sale de la persona, pasa por una máquina, que la limpia y filtra, para después volver al cuerpo.

El agua justa

PERDER EL EQUILIBRIO

Los niveles de agua en la sangre deben mantenerse dentro de unos límites concretos; en caso contrario, las células del cuerpo se encogen (deshidratan) o hinchan (sobrehidratan) y no funcionan bien. Por eso, los riñones, el sistema endocrino y el sistema circulatorio colaboran para mantener el equilibrio adecuado en el torrente circulatorio.

Poca agua

Siempre se pierde agua, pero hay momentos en los que se pierde muy rápido; por ejemplo, a través de sudor, vómitos o diarrea. Esto provoca una reducción del volumen sanguíneo y un aumento del nivel de sal respecto del nivel de agua en sangre. En tal caso, el cuerpo reacciona para recuperar el equilibrio.

Mucha agua

Menos frecuente que la deshidratación es la hipertidratación causada por un consumo extremo de agua tras el ejercicio, drogas o enfermedad. Hace aumentar el volumen sanguíneo y reduce la sal respecto del nivel de agua en sangre.

Todo tipo de sustancias de consumo habitual alteran el equilibrio de líquidos. El alcohol, por ejemplo, no deja que la hipófisis libere vasopresina y por eso los riñones, que se esfuerzan para retirar el alcohol del torrente circulatorio, retiran más agua hacia la orina. Bebiendo una única copa de vino, el cuerpo puede perder el equivalente a cuatro copas de agua. Las sustancias que aumentan la producción de orina se denominan diuréticos. La cafeína tiene también un efecto diurético.

VASO SANGUÍNEO

Relajación
de los
músculos
del vaso
sanguíneo

2 Se dilatan los vasos sanguíneos

Un nivel bajo de vasopresina ordena a los músculos de la pared del vaso sanguíneo que se relajen. Esto ensancha los vasos sanguíneos y alivia la presión arterial provocada por el exceso de agua.

RIÑÓN

La liberación
de agua se
acerca en los
riñones

3 Liberación de agua

Un nivel bajo de
vasopresina también
indica a los riñones que
reduzcan la cantidad de
agua reabsorbida, para
que se añada más agua a
la orina y salga por la vejiga.

4 Orina diluida

Como el cuerpo reabsorbe menos agua, la vejiga se llena rápidamente y se produce orina más diluida. Cuanto más diluida, más clara será.

«¡LIBERAR AGUA!»

URÉTER

ORINA

FALTA DE AGUA

Contracción
de los
músculos
del vaso
sanguíneo

2 Se contraen los vasos sanguíneos

Un nivel alto de vasopresina ordena a los músculos de las paredes de los vasos sanguíneos que se contraigan. Esto compensa el menor volumen de sangre, con lo que se recupera la presión arterial normal.

VASO SANGUÍNEO

«¡ACUMULAR AGUA!»

URÉTER

ORINA

La reabsorción
de agua se acelera
en los riñones

RIÑÓN

3 Reabsorción
del agua

Los niveles elevados de
vasopresina también indican
a los riñones que reabsorban
agua y retengan las sales que
se pierden al sudar o vomitar.

4 Orina concentrada

Como el cuerpo retiene la máxima cantidad de agua posible, la vejiga se llena más lentamente, y por eso la orina es más concentrada y de color más oscuro.

4

El hígado en marcha

Cuando los nutrientes llegan a la sangre (a través de la boca, el estómago y los intestinos), esta los transporta directamente al hígado, donde se almacenan, se metabolizan o se convierten en algo nuevo. En cualquier momento del día, el hígado contiene el 10 % de toda la sangre del cuerpo.

Lobulillo hepático

El hígado está compuesto por miles de fábricas diminutas, los lobulillos, que contienen miles de procesadores químicos conocidos como hepatocitos. Son los que realizan todo el trabajo del hígado, ayudados por las células de Kupffer y las células estrelladas. Cada lobulillo de planta hexagonal tiene una vena central de salida; cada vértice presenta dos vías de entrada de sangre y una vía de salida de la bilis.

SANGRE POR DOS VÍAS

El hígado curiosamente recibe sangre por dos vías: como el resto de los órganos, recibe sangre oxigenada del corazón para tener energía, pero también la recibe de los intestinos para limpiarla, almacenarla y procesarla.

Entradas y salidas del hígado

La sangre entra en el hígado por dos sitios y sale de él a través de la vena hepática; la bilis se va por la vía biliar.

- Sangre de los intestinos
- Sangre del corazón
- Sangre hacia el corazón
- Bilis hacia la vesícula biliar

1 Entran los nutrientes

Cada vértice del lobulillo recibe sangre rica en nutrientes de una rama de la vena porta hepática, que viene de los intestinos, llamada vénula porta hepática. También recibe sangre rica en oxígeno de una rama de la arteria hepática, directa del corazón, denominada arteriola hepática.

3 Salen los nutrientes

La sangre se procesa y después sale por la vena central, por donde abandona el hígado para ir al corazón, a los pulmones, de vuelta al corazón y, finalmente, hacia los riñones, donde la orina expulsa las toxinas.

La célula de Kupffer
retira bacterias, residuos
y glóbulos rojos viejos

¿A QUÉ VELOCIDAD TRABAJA EL HÍGADO?

El hígado filtra
aproximadamente
1,4 litros de sangre por
minuto. También crea
hasta 1 litro de
bilis al día.

2 Nutrientes procesados

Los hepatocitos trabajan día y noche almacenando, metabolizando y reconstruyendo nutrientes. Además, producen bilis, un agente químico para procesar la grasa (ver pp. 144-145). La bilis se envía de manera constante a la vesícula biliar para su almacenaje.

Qué hace el hígado

El hígado se entiende mejor si se ve como si fuera una fábrica, una planta de proceso con tres departamentos principales: procesamiento, producción y almacenaje. Su materia prima son los nutrientes que absorbe la sangre durante la digestión. El departamento al que se dirigen depende de las prioridades del cuerpo.

EL ÓRGANO REGENERATIVO

Al contrario que otros órganos, que crean tejido cicatrizado en las lesiones, el hígado crea células nuevas cuando las necesita. Es una suerte puesto que el hígado recibe un bombardeo constante de agentes químicos tóxicos y nocivos, entre los que hay algunas medicaciones legales, que dañan el hígado a menudo. Sin embargo, se regenera para seguir al pie del cañón. Por increíble que parezca, puede perder el 75% de la masa y volver después a crecer por completo... en cuestión de semanas.

¿QUÉ MÁS HACE EL HÍGADO?

Produce proteínas de coagulación de la sangre para detener las hemorragias.

Los que tienen el hígado poco sano suelen sangrar con facilidad.

Glucosa de los hidratos de carbono

En un proceso de glucogenólisis, el hígado produce glucosa a partir de hidratos de carbono cuando el cuerpo tiene poca energía.

Metaboliza la grasa

El exceso de hidratos de carbono y proteínas se convierte en ácidos grasos y se libera en la sangre para crear energía, un paso vital cuando se acaba la glucosa.

Procesamiento

El hígado está la mayor parte del tiempo procesando nutrientes. También se asegura de enviar los nutrientes adecuados donde hagan falta y de enviar las reservas necesarias. Otra importante función del hígado es retirar sustancias tóxicas.

Limpia la sangre

Los contaminantes, las toxinas bacterianas y las defensas químicas de las plantas se convierten en compuestos menos peligrosos y se envían a los riñones para expulsarlos.

Producción

El hígado es un centro de producción clave donde se convierten nutrientes simples en mensajeros químicos (hormonas), componentes de tejidos corporales (proteínas) y un líquido digestivo vital (bilis), entre otras cosas. Como es un órgano en constante funcionamiento, también produce otro bien codiciado: una enorme cantidad de calor.

Almacenaje

Es un magnífico almacén, especialmente de vitaminas, minerales y glucógeno (glucosa almacenada), con el que el cuerpo puede sobrevivir sin comida durante días y semanas, y garantiza que se pueda cubrir cualquier falta de nutrientes dietéticos.

Produce bilis

Produce bilis constantemente y la envía a la vesícula biliar para que la almacene. La produce con la hemoglobina que se libera al descomponer glóbulos rojos viejos.

Produce hormonas

Segrega al menos tres hormonas, y es uno de los principales actores del sistema endocrino (ver pp. 190-191). Sus hormonas estimulan el crecimiento celular, favorecen la producción de médula ósea y ayudan a controlar la presión arterial.

Sintetiza proteínas

Produce muchas proteínas que después pasan a la sangre, sobre todo cuando la dieta no contiene ciertos aminoácidos (elementos básicos de las proteínas).

Vitaminas

Puede almacenar vitamina A para dos años, vital para el sistema inmunitario. También almacena vitaminas B12, D, E y K para su uso posterior.

Minerales

Conserva dos minerales vitales: hierro, que transporta el oxígeno por el cuerpo; y cobre, que mantiene la salud del sistema inmunitario o crea glóbulos rojos.

Glucógeno

Almacena energía en forma de glucógeno. Cuando el cuerpo se queda sin energía (ver pp. 158-159), el hígado lo convierte en glucosa que pone en circulación.

**EL HÍGADO
REALIZA UNAS
500 FUNCIONES
QUÍMICAS
EN TOTAL**

DAÑO HEPÁTICO

El hígado es el único órgano del cuerpo capaz de regenerarse. No obstante, la exposición repetida a agentes nocivos, como alcohol, drogas o virus, puede acabar lesionándolo, especialmente si queda inundado de toxinas y nunca tiene la oportunidad de regenerarse. Este estado acaba por provocar una cicatriz; este trastorno se conoce como cirrosis, cuya causa habitual suele ser un consumo excesivo de alcohol.

Equilibrio energético

La mayoría de las células del cuerpo utilizan glucosa o ácidos grasos como energía. Para mantener un suministro constante, el cuerpo alterna períodos de absorción de energía (comiendo) y de liberación (tras los que se vuelve a tener hambre). En situaciones ideales este ciclo se repite cada pocas horas.

Llenar el depósito

La glucosa y los ácidos grasos entran en el cuerpo con la comida. A medida que sube el nivel de glucosa en sangre, el páncreas libera la hormona insulina, que indica a las células de músculos, grasa e hígado que absorban y almacenen la glucosa y los ácidos grasos para tener energía en el futuro.

Comida rica en azúcar

¿LA GRASA ENGORDA?

Solo si se come con alimentos azucarados o hidratos de carbono. Estos alimentos contienen glucosa, que indica al cuerpo que almacene nutrientes y, por lo tanto, que suba de peso.

3

Se almacena el exceso de glucosa

La mayoría de los ácidos grasos se almacenan en células grasas, las reservas energéticas del cuerpo que también absorben el exceso de glucosa para convertirla en moléculas de ácido graso.

2

El músculo quema glucosa

Las células musculares, entre otras, convierten la glucosa en energía para contraerse. Las células musculares también absorben ácidos grasos, que queman cuando bajan los niveles de glucosa.

1

Señal de «¡Absorber!»

Tras la comida, el páncreas detecta niveles de azúcar en sangre elevados. Además, libera insulina para que circule por la sangre y prepare las células del cuerpo para abrirse y recibir nutrientes. El más importante es la glucosa, que las células usan como energía.

Muchas moléculas de azúcar indican un nivel alto de azúcar en sangre tras comer

Molécula de ácido graso

Molécula de glucosa

Ácidos grasos almacenados en una célula grasa

Exceso de glucosa que se almacena en una célula grasa

Glucosa absorbida por una célula muscular

Ácido graso absorbido por una célula muscular

¡ABSORBER!

¡ABSORBER!

PÁNCREAS

Quemar el combustible

A medida que las células del cuerpo absorben nutrientes, el nivel de glucosa en sangre empieza a caer. A no ser que se digiera más comida, este nivel baja hasta un punto en el que el cuerpo quema grasa en lugar de glucosa como energía. Una vez más, el páncreas organiza este proceso.

Pocas moléculas de azúcar indican un nivel bajo de azúcar en sangre

OFERTA Y DEMANDA ENERGÉTICA

La energía se mide en calorías. Un filete contiene unas 500 calorías, como una bolsa grande de patatas fritas o diez manzanas. En reposo necesitas unas 1800 calorías al día para mantener el peso. El equilibrio se pierde si entra o sale más energía.

MANTENIMIENTO DEL PESO

PÉRDIDA DE PESO

AUMENTO DE PESO

ENTRADA
DE CALORÍAS

SALIDA
DE CALORÍAS

3 La célula muscular quema grasa

Aquí una célula muscular recibe ácidos grasos de una célula grasa y los descompone para obtener energía.

2 Grasa enviada al músculo

El glucagón también ordena a las células grasas que liberen los ácidos grasos en el torrente circulatorio, para que otras células lo utilicen como fuente de energía.

1 Señal de «¡Quemar!»

Pocas horas después de comer, el páncreas detecta una caída en el nivel de glucosa en sangre y libera la hormona glucagón en el torrente circulatorio para indicar al hígado que ponga en circulación glucosa almacenada en forma de glucógeno (ver pp. 156-157).

La trampa dulce

Si bien todas las calorías aportan la misma cantidad de energía, su origen (grasa, proteína o hidrato de carbono) determina cómo las utiliza el cuerpo. Algunos alimentos aportan energía de manera paulatina y otros nos llevan en un viaje por la montaña rusa de las hormonas.

¿SON MALAS LAS CALORÍAS?

Una caloría es la cantidad de energía que obtiene el cuerpo de los alimentos; así que no es mala: ¡la necesitamos para vivir!

Sin embargo, el cuerpo almacena el exceso de calorías en forma de grasa.

La persistencia de la insulina

Los alimentos que se transforman rápidamente en azúcares causan un máximo en el nivel de glucosa en sangre (ver p. 158): aumenta la insulina y cae el nivel de glucosa. El bajón del azúcar deja cansado y con ganas de más azúcar, pero la insulina sigue en la sangre y no permite que se queme grasa.

Arriba y abajo

Subidas y bajadas repentinas del nivel de glucosa y paulatina del de insulina en sangre durante las comidas de la mañana.

Ganar kilos

La trampa del azúcar hace ganar peso rápidamente. El sobrepeso puede causar problemas de salud, como la sensibilidad a la insulina, resistencia a la insulina, diabetes tipo 2 (ver p. 201), cardiopatías, algunos tipos de cáncer e ictus. Lo básico para evitar la obesidad es mantener bajo el nivel de insulina, y una manera de hacerlo es una dieta baja en hidratos de carbono.

DIETA ALTA EN PROTEÍNAS

Para reducir los hidratos de carbono, algunos dietistas recomiendan consumir calorías de proteínas y grasas saludables. Se puede seguir una dieta en fases diseñada para enseñar al cuerpo a quemar grasa y depender menos de los hidratos de carbono.

Dieta baja en hidratos de carbono

Una manera popular, aunque controvertida, de escapar de la trampa del azúcar es limitar el consumo de hidratos de carbono, que acaban descompuestos como azúcares y almacenados en forma de grasa. Al hacerlo se evita la montaña rusa de glucosa-insulina que acaba en deseos de comer azúcar y acumulación de grasa.

Con los niveles de azúcar e insulina dentro de los límites sanos, se usa grasa en lugar de glucosa como fuente de energía.

**AHORA SE CREE
QUE EL AZÚCAR
ES MÁS ADICTIVO
QUE LA COCAÍNA**

CÉLULA MUSCULAR

Ácido graso usado como energía en una célula muscular

Ácido graso liberado en el torrente circulatorio

Ácido graso almacenado

CÉLULA GRASA

Liberar ácidos grasos

Con un nivel sano de glucosa en sangre, los niveles de insulina se mantienen bajos, lo que permite que las células grasas liberen los ácidos grasos; un nivel alto de insulina inhibiría este proceso.

CÉLULA CEREBRAL

Cuerpo cetónico usado como energía en una célula cerebral

Cuerpo cetónico liberado en el torrente circulatorio

Cuerpo cetónico producido con ácidos grasos en el hígado

HÍGADO

Producción de cuerpos cetónicos

El cerebro no puede usar ácidos grasos como fuente de energía. Por eso, si disminuye el nivel de glucosa en sangre, el hígado convierte ácidos grasos en cuerpos cetónicos, moléculas que aportan energía a las células cerebrales.

¿Comer o ayunar?

Dos de las dietas más populares en la actualidad no cuentan calorías: la paleodieta propone volver a comer como antes, sin los alimentos tan procesados de la actualidad. Por otro lado, el ayuno intermitente se divide en fases de comer y ayunar, y restringe cuándo se come en lugar de qué se come.

Vuelta a lo esencial

La teoría que defiende la dieta paleo es que el cuerpo no ha evolucionado para consumir los alimentos altamente procesados, azucarados y ricos en hidratos de carbono que copan los supermercados de hoy. Esta dieta potencia los alimentos a los que se cree que tenían acceso los humanos cazadores recolectores que vivieron antes de la aparición de la agricultura, hace 10 000 años; este estilo de vida no incluye volver a vivir en cuevas. Los que obtienen el calcio a partir de lácteos deben encontrar alternativas ricas en este mineral o se arriesgan a sufrir una deficiencia del mismo.

Ayuno intermitente

El ayuno intermitente consiste en dejar de comer cada cierto tiempo, para que el cuerpo obtenga toda la energía de la grasa almacenada. No pueden ser pausas muy largas o el cuerpo consumirá su proteína muscular para obtener energía. Los métodos más populares son el 16:8 y el 5:2.

El método 16:8

Los entusiastas de esta dieta comen durante un período de ocho horas cada día (por ej., entre el mediodía y las 20.00) y ayunan las otras 16 horas restantes. Por suerte, parte de este tiempo se duerme y así es más fácil.

El método 5:2

El método 5:2
Esta dieta restringe el consumo diario de energía a unas 500 calorías (una comida) por día dos días por semana. Los cinco días restantes de la semana se puede comer lo que se quiera (dentro de lo razonable).

UN TERCIO DE LOS ADULTOS YA PRODUCEN LA ENZIMA QUE DIGIERE EL AZÚCAR DE LOS LÁCTEOS

El índice glucémico

El índice glucémico (IG) mide la velocidad a la que los alimentos con hidratos de carbono suben los niveles de glucosa en la sangre. Cuanto menor sea el IG de un alimento, menos afectará a los niveles de azúcar en sangre. El atractivo de la dieta paleo es que se centra en alimentos con IG bajos.

Niveles de glucosa en sangre

Los alimentos con IG alto disparan el nivel de azúcar en sangre, pero este baja muy rápido y vuelve el hambre. Los alimentos con IG bajo aumentan ese nivel de forma gradual y la sensación de estar lleno dura más.

Quemagrasas natural

Hacer ejercicio cuando el cuerpo ya está quemando grasa puede marcar la diferencia. Correr antes del desayuno, por ejemplo, es mejor porque el cuerpo ya está quemando grasa tras el ayuno nocturno. En cambio, al correr por la noche es más probable que se gaste la glucosa en sangre de la comida de todo el día. Por eso el ejercicio matutino en general es más eficaz para perder peso.

SALUD CEREBRAL

Existen pruebas de que el ayuno mejora la salud cerebral. El ayuno intermitente en particular hace que las neuronas sufran algo de tensión, igual que los músculos sufren esfuerzo al ejercitarse. Esta tensión libera agentes químicos que estimulan el crecimiento y mantenimiento de las neuronas.

Problemas digestivos

Los problemas digestivos van desde molestias puntuales tras comer hasta trastornos crónicos. En la mayoría de los casos el tratamiento se centra en evitar los alimentos que causan los síntomas.

Intolerancia a la lactosa

Muchos adultos no tienen la enzima lactasa, necesaria para descomponer la lactosa, el azúcar de la leche. Todos los bebés sanos la tienen, pero la mayoría dejan de producirla tras el período de lactancia. Solo un 35 % de la población mundial presenta una mutación que les permite producir lactasa como adultos.

¿QUIÉN NO ES INTOLERANTE A LA LACTOSA?

Los países con mucha tradición de granjas lecheras suelen tener poblaciones adultas adaptadas a beber leche. La mayoría de estos países están en Europa.

Afectación intestinal

El gas de la fermentación provoca hinchazón e incomodidad, mientras que los ácidos aportan agua al intestino y causan diarrea.

TODO FUERA

A veces el cuerpo vomita para evitar problemas digestivos. Al comer algo podrido o tóxico, el estómago, el diafragma y los músculos abdominales se contraen para que la comida suba por el esófago y salga fuera a través de la boca.

Síndrome del colon irritable

Causa a largo plazo calambres estomacales, hinchazón, diarrea y estreñimiento. Se desconocen los motivos, pero parece provocado por el estrés, el estilo de vida y determinados tipos de comida.

1 Fermentación bacteriana

Los hidratos de carbono mal absorbidos aumentan la cantidad de agua en el tracto intestinal. Cuando llegan al intestino grueso, las bacterias fermentan estos hidratos de carbono y producen ácidos y gas.

2 Espasmos intestinales

El síndrome causa espasmos intestinales capaces de bloquear el paso de residuos y gases. O provoca que los residuos avancen demasiado rápido, no se absorba bien el agua y se sufra diarrea.

Intolerancia al gluten

Muchos experimentan dolor abdominal, fatiga, dolores de cabeza e incluso insensibilidad en las extremidades tras comer gluten, una proteína presente en cereales como el trigo, la cebada y el centeno. Estos síntomas indican diversos trastornos relacionados con el gluten, desde la sensibilidad al gluten hasta la celiaquía.

PAN DE CENTENO

CERVEZA

PASTA

Sensibilidad al gluten

Algunos síntomas de sensibilidad al gluten son fatiga mental, calambres y diarrea; solo se curan evitando todos los productos con gluten, incluido el pan de centeno, la cerveza y la pasta. Al contrario que la celiaquía, la sensibilidad al gluten no daña los intestinos.

Celiaquía

La celiaquía es un trastorno genético grave que hace que el sistema inmunitario del cuerpo se ataque a sí mismo al detectar gluten. Esta respuesta inmunitaria daña el revestimiento del intestino delgado e inhibe la absorción de nutrientes. Si no se trata, puede arrasar con las diminutas proyecciones o vellosidades del intestino delgado.

SANO Y
EN FORMA

El campo de batalla

Todo tipo de invasores atacan cada día a nuestro cuerpo, pues les resulta ideal para alimentarse y reproducirse. Las fuerzas de defensa del cuerpo se dedican a evitarlo. Cualquier microbio nocivo o patógeno que consigue atravesar las barreras exteriores se encuentra con una rápida respuesta local en el punto de la infección. Si con eso no es suficiente, se envía a un segundo equipo.

Invasores

Bacterias y virus son las principales causas de enfermedad en humanos. Los parásitos, hongos y toxinas también pueden activar el sistema inmunitario. Todos estos microbios no dejan de adaptarse y evolucionar para encontrar nuevas maneras de evitar que el sistema inmunitario los detecte y destruya.

Hongos

Muchos no son peligrosos, pero algunos incluso pueden causar la muerte.

Animales parásitos

Viven sobre los humanos o en su interior y pueden transmitir otros patógenos al anfitrión.

Bacterias

Diminutos organismos unicelulares que entran en el cuerpo al comer, respirar o por cortes en la piel.

Virus

Los virus necesitan otras células vivas para multiplicarse; pueden estar mucho tiempo latentes en las células del anfitrión.

Toxinas

Sustancias capaces de causar enfermedades o una reacción letal en el cuerpo humano.

Proteínas del complemento

Hasta 30 proteínas diferentes circulan por la sangre para ayudar en la respuesta inmunitaria marcando patógenos para su destrucción o haciendo que exploten.

Células dendríticas

Estos fagocitos (devoradores de microbios) rodean a los patógenos y desempeñan una función importante activando las células B y T.

Barricadas

Las células epiteliales son la principal defensa física del cuerpo contra los patógenos. Están muy apretadas entre sí para impedir que entre nada. Además, segregan un líquido que funciona como barrera contra los patógenos.

Epitelio

Las células epiteliales componen la piel y las membranas que recubren todas las aberturas del cuerpo, como la boca, la nariz, el esófago y la vejiga.

En primera línea de fuego

Los patógenos que cruzan las barreras se encuentran con la respuesta inmediata del sistema inmunitario innato, un grupo de células y proteínas que responden a las señales de alarma de células dañadas o infectadas. Algunas identifican y marcan a los invasores para su destrucción, mientras que otras (los fagocitos) devoran a los patógenos.

Granulocitos

Existen tres tipos de granulocitos que devoran los organismos invasores y segregan agentes químicos que rompen la pared celular de las bacterias.

Macrófagos

Su nombre significa «gran comilón» porque eso es justo lo que hacen: envolver y engullir patógenos y células muertas, además de notificar problemas a otras células del sistema inmunitario.

Mastocitos

Los mastocitos lanzan alarmas químicas para alertar de la presencia de invasores a otras células inmunitarias. También son las responsables de la mayoría de las reacciones alérgicas e inflamatorias.

Células asesinas (NK)

Las células NK no atacan directamente a los patógenos, sino que atacan a células infectadas para que sufran la apoptosis (ver p. 15).

¿A CUÁNTAS INFECCIONES PUEDE ENFRENTARSE NUESTRO SISTEMA INMUNITARIO?

Se cree que las células B solas pueden producir anticuerpos para enfrentarse hasta a mil millones de patógenos.

Caballería letal

Si la respuesta inicial no puede contener la infección en 12 horas, entra en acción el sistema inmunitario adquirido, que recuerda exposiciones previas al patógeno y lanza una respuesta específica a medida.

Células B

Las células B son un tipo de célula especial que aprende a producir anticuerpos ante la presencia de un patógeno concreto. Pueden multiplicarse rápidamente para aumentar su respuesta.

Anticuerpos

Los anticuerpos son proteínas en forma de Y producidas por las células B. Se unen a la superficie de los invasores y los marcan para que los fagocitos los destruyan.

Células T

Las células T son otro tipo de células que aprenden a atacar directamente células infectadas o cancerosas y hacer que los fagocitos se coman los patógenos. Algunas también estimulan a las células B para que produzcan anticuerpos.

¿Bueno o malo?

El sistema inmunitario debe distinguir entre los patógenos nocivos que invaden el cuerpo y las propias células del cuerpo y los microbios buenos; es decir, quién es bueno y quién es malo. Nuestras células inmunitarias más potentes, las células B y T, tienen que superar unos controles de seguridad para evitar que nos ataquen.

Propio y ajeno

Todas las células del cuerpo están cubiertas por grupos de moléculas exclusivas de cada persona. La función básica de estas moléculas es mostrar fragmentos de proteína hechos por el propio cuerpo y microbios buenos, de manera que el sistema inmunitario aprenda a tolerarlas y reconocerlas como propias.

Tolerancia propia

Todas las células del cuerpo tienen antígenos, proteínas que las marcan como propias, para que convivan con otras. Cuando el sistema inmunitario no reconoce estos marcadores, aparecen las enfermedades autoinmunes.

TRASPLANTES

Antes de realizar un trasplante se estudia la compatibilidad: si las proteínas no se parecen lo suficiente, el sistema inmunitario del receptor lanzará un ataque sobre el tejido donado para destruirlo. Es posible que los receptores de trasplantes reciban fármacos inmunodepresores para minimizar este riesgo.

Punto de partida

Las células B (que producen anticuerpos para destruir invasores, ver pp. 178-179) y las T (que directamente los destruyen, ver pp. 180-181) empiezan como células madre en la médula ósea.

1 Médula ósea

En la médula ósea las células B maduran y se ponen a prueba: las que se unen a proteínas propias en la médula se desactivan y mueren por apoptosis (ver p. 15).

HUESO

2 Célula B

Cuando una célula B supera la prueba, pasa de la médula ósea al sistema linfático, una red de vasos paralela a los vasos sanguíneos que transporta a las células inmunitarias por el cuerpo.

SOLO EL 2 % DE LAS CÉLULAS T PASAN LA PRUEBA. ¡EL RESTO SE RECHAZA PORQUE PODRÍA ATACARNOS!

¿LOS GEMELOS IDÉNTICOS TIENEN IGUAL SISTEMA INMUNITARIO?

No. Las vicisitudes de la vida de cada individuo modifican el sistema inmunitario. Por eso cada individuo tiene el suyo propio.

Examen destructivo

Al formarse las células T y B del sistema inmunitario, se generan receptores aleatorios que se colocan en la superficie. Dado que es un proceso aleatorio, es posible que estos receptores formen uniones potentes con antígenos propios o buenos. Por eso estas células deben superar pruebas duras antes de entrar en circulación. Los que se unen a las propias proteínas del cuerpo se destruyen.

Gran parte de los ganglios linfáticos, en forma de judía (poroto), se acumulan en las axilas y las ingles, y son los depósitos de células B, células T y otras inmunitarias

Destino

Cualquier invasor que circule por el cuerpo acabará pasando por los ganglios linfáticos, donde le esperan las células B y T. Estas células se activan cuando encuentran un antígeno ajeno que coincide con sus receptores.

1 Timo

Las células T se desplazan al timo (una glándula linfática especializada situada delante del corazón) para madurar. Se ponen a prueba sus receptores para que no se formen uniones potentes con las proteínas propias.

2 Célula T

Las células T maduras se liberan en la linfa y la sangre. Las células T reguladoras son un subtipo que aporta una comprobación adicional a la tolerancia propia de otras células T.

Compatibilidad

Las pruebas de compatibilidad calculan la probabilidad de que el sistema inmunitario del receptor ataque al tejido donado. Los glóbulos rojos tienen más identificadores, los grupos sanguíneos. Dos grupos, el ABO y Rhesus (o Rh), provocan una reacción inmunitaria a la sangre donada de un grupo diferente. Los portadores del grupo sanguíneo 0, por ejemplo, responderán a la sangre de cualquier otro grupo porque tienen anticuerpos anti-A y anti-B.

Grupo sanguíneo A

Los glóbulos rojos presentan antígenos A en la superficie y anticuerpos contra los antígenos B en el plasma sanguíneo.

Grupo sanguíneo B

Los glóbulos rojos presentan antígenos B en la superficie y anticuerpos contra los antígenos A en el plasma.

Grupo sanguíneo AB

Los glóbulos rojos presentan antígenos A y B en la superficie, pero el plasma sanguíneo no contiene anticuerpos.

Grupo sanguíneo O

Los glóbulos rojos no presentan antígenos A ni B en la superficie, pero el plasma sanguíneo contiene ambos tipos de anticuerpos.

Somos gérmenes

Los microbios beneficiosos dentro y fuera del cuerpo contribuyen en gran medida a conservar la salud. Estos microbios, principalmente bacterias y hongos, aportan ventajas, como mantener la salud de la piel al comerase las células muertas o ayudar a digerir la comida.

El vecindario local

Igual que las ciudades se erigen alrededor de un recurso concreto, los microbios se concentran en áreas específicas del cuerpo. En la piel, por ejemplo, abundan más cerca de las glándulas sudoríparas y folículos pilosos, donde es más probable que encuentren los nutrientes necesarios. Las condiciones de cada zona del cuerpo (seca, húmeda, ácida) determinan qué especie alberga. La mayor diversidad de microbios está en la piel; los de detrás, en la espalda, más grasa, son diferentes a los de delante, más seco.

En el ombligo viven especies que prefieren un hábitat seco y sin grasa.

En el intestino hay una diversidad relativamente baja de especies, pero la mayor cantidad de microbios

¿ESTAMOS LLENOS DE FAUNA SALVAJE?

Es bastante probable. En un estudio de 90 ombligos, se descubrieron 1400 especies de bacterias que nunca antes se habían hallado en el cuerpo humano; incluso se detectó alguna aún no descrita científicamente.

Esta comunidad cambia cada vez que tocamos algo o nos lavamos las manos

Los microbios entran por el aire para unirse a la población habitual de microbios de la nariz

La boca alberga como mínimo 600 especies de microbios distintos

BOCA

NAZ

GLÁNDULA MAMARIA

AXILA

OMBLO
INTESTINO

MANO

Los microbios buenos producen agentes químicos que evitan la proliferación de patógenos nocivos en la región genital de ambos sexos

Las bacterias migran hacia las glándulas mamarias desde la piel y pueden llegar al bebé a través de la leche

ANTEBRAZO

GENITALES

Quién vive dónde

El gráfico muestra los principales tipos de organismos hallados en las regiones del cuerpo. Los iconos grandes indican especies que comprenden más del 50% de la población total.

Microbios beneficiosos

La ciencia aún desconoce todas las especies que forman el microbioma humano, igual que sus muchos beneficios. Algunas ventajas son directas, como consumir la piel muerta y cambiar el entorno químico para que no se reproduzcan microbios nocivos. Otras son menos obvias, como el efecto calmante de algunas bacterias sobre el sistema inmunitario al reducir la inflamación. Las medicinas, como por ejemplo los antibióticos, pueden ser devastadoras y acabar con todos los microbios, buenos y malos.

¿SOMOS DEMASIADO LIMPIOS?

Es posible que la obsesión por acabar con las bacterias cueste la vida a los microbios buenos. Algunos estudios demuestran que lavarse demasiado las manos provoca la proliferación de más microbios nocivos, aunque este hecho es controvertido, ya que otros estudios demuestran lo contrario.

Obsecuio de nacimiento

Los bebés empiezan a desarrollar su propio microbioma al nacer, recogiendo algunos de los microbios de la madre al pasar por el canal del parto. Estas bacterias comienzan a producir agentes químicos que animan a otros microbios beneficiosos a colonizar. Muchos factores influyen en el desarrollo del microbioma: aparecerán colonias de diferentes especies según cómo haya sido el parto (los bebés que nacen por cesárea tienen bacterias diferentes), si toma leche materna y con quién entra en contacto.

Los puntos calientes y húmedos están copados de especies que proliferan en condiciones templadas y húmedas

LAS CÉLULAS MICROBIANAS SUPERAN A LAS HUMANAS POR 10 A 1

Los pies están llenos de hongos: unas 100 especies proliferan en este entorno fresco y húmedo

Limitar los daños

Cuando se daña una barrera física como la piel, el sistema inmunitario se apresura a repararla y defender el cuerpo de cualquier infección. Las células inmunitarias locales entran en acción contra los primeros invasores y solicitan refuerzos más especializados si se ven superadas.

HAY 375 000
CÉLULAS
INMUNITARIAS
EN CADA GOTA
DE SANGRE

3 Abrid murallas
Los agentes químicos liberados por las células dañadas y las células inmunitarias locales vuelven más permeables las paredes de los capilares, lo que facilita que las células inmunitarias de la sangre crucen.

A las armas

En la dermis viven diversas células inmunitarias, como macrófagos, mastocitos y granulocitos. Si se produce un corte en la piel, los mastocitos detectan las células afectadas y liberan histaminas para que se hinchen los vasos sanguíneos y aumentar el flujo sanguíneo en el área (por eso la herida se calienta); también hace que se acerquen rápido otras células inmunitarias. La formación de pus indica que han entrado bacterias en la herida, ya que son los restos de células inmunitarias muertas.

¿POR QUÉ ES MÁS DIFÍCIL CURAR UN CORTE EN PERSONAS MAYORES?

Los vasos sanguíneos son más frágiles con la edad, por lo que es más difícil acercar las células inmunitarias a la herida.

TERAPIA CON LARVAS

Si una herida en la piel no se cura adecuadamente ni responde al tratamiento convencional, las larvas pueden ser la solución. Las pequeñas larvas de mosca digieren células muertas y no tocan las células sanas con precisión quirúrgica. A medida que van comiendo, las larvas también segregan agentes químicos antimicrobianos para protegerse a sí mismas, pero que también sirven para matar bacterias, incluso las resistentes a los antibióticos. Estas secreciones inhiben asimismo la inflamación de la herida y facilitan el proceso de curación.

Bacterias

En general, son organismos microscópicos e inofensivos, pero a veces pueden ser nocivos. Las bacterias son las responsables de enfermedades importantes en todo el planeta, como la tuberculosis y la neumonía.

SALMONELA
(intoxicación alimentaria)

VIBRIO
(cólera)

TREPONEMA
(pian, sífilis)

ESTREPTOCOCO
(neumonía, bronquitis)

Virus

Son los organismos más pequeños y simples: un envoltorio de proteína que protege su material genético (ADN o ARN). Al contrario que otros patógenos, necesitan las células del huésped para vivir y replicarse.

ADENOVIRUS
(anginas, conjuntivitis)

LYSSAVIRUS
(rabia)

ARN
(material genético)

LENTIVIRUS
(VIH/sida)

HERPESVIRUS
(hepatitis B, herpes labial)

Proteína de la superficie

Envoltura

Cápside

Antibióticos

Los antibióticos se suelen utilizar en el caso de infecciones bacterianas, ya que rompen las membranas celulares o interrumpen su crecimiento, pero no distinguen entre bacterias buenas y malas.

Vacunación

El mejor modo de evitar la proliferación de las infecciones virales son las vacunas, que preparan al sistema inmunitario para que reconozca al virus y lance un ataque inmediato (ver pp. 184-185).

Enfermedades infecciosas

Estamos plagados de bacterias, virus, parásitos y hongos. La mayoría son inocuos, pero algunas especies son patógenas y nos causan enfermedades si proliferan. Otras enfermedades, en cambio, se contagian entre personas o de animales. La fiebre casi siempre es una señal de que se produce una infección.

Visitas no deseadas

Los organismos que viven de las células o tejidos de otro cuerpo se denominan parásitos y se dividen en cinco tipos: bacterias, virus, hongos, animales y protozoos. En condiciones favorables, se multiplican rápidamente y producen productos nocivos o efectos que nos hacen sentir mal y que activan el sistema inmunitario.

**UN ESTORNUDO
CONTIENE UNOS
100 000 GÉRMENES**

Animales y protozoos

También nos enfrentamos a ataques de animales minúsculos y organismos unicelulares, los protozoos, que viven en el cuerpo. Algunos son bastante grandes y se ven a simple vista, como los gusanos, y otros son microscópicos, como Giardia, el protozoo que provoca diarrea.

Hongos

El cuerpo siempre cuenta con hongos, pero a veces algunas especies patógenas se hacen fuertes y causan enfermedades como el pie de atleta o la candidiasis bucal.

Prevención

La mejor estrategia contra este tipo de infección es evitar actividades y áreas con peligros sanitarios conocidos, desconfiar de agua y alimentos de procedencia desconocida y tomar los fármacos preventivos recomendados.

Medicaciones antifúngicas

Las infecciones fúngicas se tratan de manera diferente según si son internas o externas. El principio activo ataca directamente el hongo rompiendo las paredes celulares o evita que este prolifique.

Cómo nos contagiamos

Son muchas las enfermedades infecciosas, pero algunas afectan a pocas personas en una pequeña área; solo aquellas que se transmiten fácilmente por contacto directo entre personas se consideran contagiosas. Muchos patógenos se transmiten por medios indirectos: el aire o el agua, por objetos que alguien ha tocado, o por comida. Las enfermedades zoonóticas son infecciones animales que pueden afectar a humanos, especialmente por picadas.

Problemas a la vista

Si el sistema inmunitario inicial no puede con una infección, entra en acción un segundo ejército más específico. Las células B aprenden a reconocer los microbios nocivos que ya han atacado antes al cuerpo para producir anticuerpos que envuelvan el patógeno y lo marquen para que otras células inmunitarias lo destruyan.

1 Presentación de antígenos

Cuando un macrófago ingiere un microbio, lo descompone, coloca los antígenos del microbio (las proteínas de la superficie) en su propia pared celular y se convierte en una célula presentadora de antígeno.

La célula B se duplica para producir dos tipos de clon: células B de memoria y células plasmáticas

2 Una mano amiga

La célula B empieza a prepararse al unirse a un antígeno, pero no se activa del todo hasta que la reconoce una célula T colaboradora y se une al mismo antígeno. La célula colaboradora libera agentes químicos para que la célula B produzca anticuerpos.

Activación de anticuerpos

Las células B son un tipo de glóbulo blanco que patrulla por los vasos sanguíneos o espera en los ganglios linfáticos (ver pp. 170-171). Cuando una célula B se encuentra con un antígeno, lo reconoce e intenta clonarse. Para hacerlo, es necesario que otra célula inmunitaria, la célula T colaboradora, la reconozca y se una al mismo antígeno, lo que provocará que la célula B se clone y libere anticuerpos.

UNA ÚNICA CÉLULA B PUEDE TENER HASTA 100 000 ANTICUERPOS EN LA SUPERFICIE

PRUEBAS DE ANTICUERPOS

Los análisis muestran el nivel de inmunoglobulinas (sinónimo de anticuerpos) presentes durante las infecciones. La inmunoglobulina M (IgM) es un gran anticuerpo que producimos ante el primer indicio de infección, pero desaparece pronto. La inmunoglobulina G (IgG) es un anticuerpo más específico, de por vida, producido durante una infección posterior. Un valor alto de IgM indica una infección, mientras que IgG solo significa que el patógeno nos ha infectado en el pasado.

La compleja IgM tiene cinco veces más anticuerpos para enfrentarse a los patógenos que la IgG

Agrupar

Los anticuerpos agrupan a los microbios para reducir el número de unidades infecciosas a tratar.

Deliciosos bocaditos

Los anticuerpos que recubren el microbio atraen a los macrófagos y los anima a comérselo.

Sin pista de aterrizaje

Los anticuerpos no dejan que los microbios se unan a otras células para que no puedan invadir y proliferar.

3 Liberación de anticuerpos

La célula B se clona a sí misma. Algunos de estos clones se convierten en células de memoria, aunque la mayoría se vuelven células plasmáticas que producen anticuerpos específicos para los antígenos del invasor. Finalmente, los anticuerpos pasan a la sangre.

4 Neutralización de patógenos

Los anticuerpos se unen a los microbios invasores para neutralizarlos y marcarlos para que otras células inmunitarias los destruyan.

Bebés Rhesus

El factor Rhesus (Rh) es una proteína de la superficie de los glóbulos rojos; los que la tienen se denominan Rh+. Cuando una madre Rh- se expone a la sangre de su feto Rh+ (gracias al gen Rh+ del padre) durante el parto, crea anticuerpos contra esta proteína, que pueden atacar a futuros embriones Rh+. Una inyección de anticuerpos anti-Rh+ al principio del embarazo reduce este riesgo.

Un refugio poco seguro

Los anticuerpos que se producen al mezclarse la sangre del bebé con la de la madre en el parto hará que su sistema inmunitario ataque a la siguiente criatura Rh+ que conciba, ya que sus anticuerpos pueden atravesar la placenta y llegar a la sangre del bebé.

Escuadrón de exterminio

El sistema inmunitario puede indicar a algunas células que se internen en el organismo y se enfrenten con el invasor. Estas células se conocen como células T: cazan células infectadas y alteradas y después las destruyen.

Bajo control

Las células T son unos glóbulos blancos vitales para afrontar las infecciones. Circulan por la sangre y la linfa buscando antígenos ajenos en la superficie de las células del cuerpo. Estas proteínas características indican si algún microbio ha invadido las células o si sufren alguna anormalidad peligrosa. Las células T también supervisan las acciones de otras células inmunitarias e indican a las células B que produzcan anticuerpos.

LAS CÉLULAS T REGULADORAS AYUDAN A EVITAR ENFERMEDADES AUTOINMUNES

1 Activación de las células T

Un macrófago rodea a un patógeno y lo descompone. A continuación incorpora partes del patógeno (sus antígenos) en la membrana y se muestran en su superficie. Cuando una célula T reconoce el antígeno, se une a él y se activa.

Acorralar al cáncer

La inmunoterapia es un tratamiento diseñado para que el sistema inmunitario pueda luchar contra el cáncer. Se puede conseguir de muchas maneras diferentes, pero todas hacen que sea más fácil que el sistema inmunitario identifique las células cancerosas o se potencie el sistema inmunitario multiplicando las células o las citocinas en el laboratorio antes de inyectarlas otra vez en el paciente.

Vacunas para el cáncer

Las vacunas son uno de los métodos de inmunoterapia en desarrollo y logran que el sistema inmunitario ataque solo a las células cancerosas.

1 Sin amenaza

El cáncer es la división descontrolada de las células alteradas. El sistema inmunitario no las reconoce como anormales porque son células de nuestro propio cuerpo.

2 Identificar al adversario

Las células cancerosas tienen antígenos del cuerpo en la superficie, y producen sus propios antígenos. Se diseña una vacuna que coincida con la forma del antígeno del cáncer.

2 Células T en acción

Cuando se activa, la célula T empieza a clonarse. Despues estos clones se convierten en cuatro tipos diferentes de células de la familia T.

3 Células T agresoras

La célula T agresora reconoce y se une al antígeno de una célula infectada. Libera agentes químicos que abren los poros de la membrana de la célula infectada para que se descomponga y la fagociten los macrófagos.

CÉLULAS T ACTIVADAS

3 Entrenamiento letal

La vacuna entrena a las células T a reconocer y unirse a los antígenos que presentan las células cancerosas del cuerpo.

CÁNCER DESTRUIDO

¿QUÉ ES EL RECUENTO DE CÉLULAS T?

Sirve para determinar el número de células T en circulación. Un recuento de células T superior o inferior a lo normal puede indicar enfermedad.

4 Ataque dirigido

Las células T ya pueden perseguir y atacar células cancerosas porque las distinguen de las células sanas del mismo tipo.

Resfriado y gripe

El motivo por el que nos resfriamos una y otra vez es porque el virus va mutando continuamente y el sistema inmunitario no consigue reconocerlo cuando volvemos a resfriarnos. En general, los síntomas experimentados corresponden a la reacción del sistema inmunitario al virus, y no los causa directamente el propio virus.

¿Resfriado o gripe?

El resfriado y la gripe comparten síntomas, y por eso es complicado diferenciarlos.

Hay muchos virus responsables del resfriado común; el virus de la gripe se divide en tres tipos diferentes. En general, los síntomas del resfriado son mucho más leves que los de la gripe.

Cómo un virus invade una célula

Los virus necesitan invadir células sanas para replicarse. El virus engaña a la célula para que haga copias de él. El núcleo de la célula contiene las instrucciones para crear proteínas. Los virus tienen una cubierta de proteína y son capaces de hacer que las células fabriquen estas proteínas virales en lugar de las originales. Cuando se ha replicado, el virus entra en otras células del cuerpo para continuar el ciclo. Este proceso es idéntico para el resfriado común y la gripe.

Las molestias de las secreciones nasales y la falta de sueño pueden cambiar el ánimo

MAL HUMOR

La inflamación de los senos estimula la producción de moco en la cavidad nasal. El aumento de moco forma una barrera contra la entrada de células virales

DOLORES DE CABEZA

El combinado químico liberado durante la respuesta inmunitaria puede aumentar la sensibilidad al dolor del cerebro, y de ahí que aparezcan dolores de cabeza.

La dilatación de los vasos sanguíneos en las vías nasales y senos y la acumulación de moco produce sensación de congestión en la cabeza.

SEÑOS

SECRECIONES NASALES

ESTORNUDOS

La liberación de histamina provoca estornudos para expulsar las células virales de la nariz. Sin embargo, esto también contribuye a que el virus se propague

Las células inflamadas y algunos de los agentes químicos liberados en la respuesta inmunitaria pueden activar la tos, un reflejo para vaciar la acumulación de moco en las vías aéreas

CANSANCIO

Todos estos síntomas alteran el patrón de sueño. Las citocinas exacerbán la sensación de cansancio y fuerzan al cuerpo a frenar para luchar contra el virus.

ANGINAS

La inflamación de las células epiteliales de la garganta es uno de los primeros síntomas del resfriado y la gripe; a menudo se percibe como una señal de advertencia de que «algo se está incubando»

TOS

ESCALOFRÍOS

Los temblores hacen subir la temperatura corporal: las contracciones rápidas de los músculos generan calor para acelerar las reacciones inmunitarias contra la infección.

FIEBRE

Otra manera que tiene el sistema inmunitario de combatir la infección es subir la temperatura. El sistema de regulación de la temperatura corporal sube para acelerar las reacciones inmunitarias necesarias y acabar así con la infección. No hay que preocuparse por la fiebre si no es muy alta, pero debe controlarse si es persistente.

Respuesta inmunitaria

La invasión de las partículas virales en las células epiteliales de la boca o la nariz origina una respuesta inmune. Los síntomas del resfriado o la gripe son producto de esta respuesta inmunitaria. Las células epiteliales afectadas liberan un combinado de agentes químicos, que incluye histamina y provocan la inflamación de los senos, y las citocinas, que alertan a las células de la respuesta inmunitaria.

Vacunas

Una de las maneras más eficaces de evitar la propagación de enfermedades infecciosas es activar el sistema inmunitario con vacunas, que enseñan a dicho sistema a lanzar un ataque rápido y contundente contra un patógeno.

Inmunidad del grupo

Vacunar a una parte significativa (un 80 %) de la población aporta inmunidad incluso a los que no se vacunan. Cuando la enfermedad afecta a individuos vacunados, su sistema inmunitario preparado destruye el patógeno y evita que se propague más. Así se protege a los que no se pueden vacunar por motivos de edad o enfermedad. La vacunación generalizada erradica enfermedades para siempre, como la viruela.

La seguridad ante todo

Las enfermedades contagiosas se evitan si se vacuna a un número suficiente de personas. La vacunación también ayuda a los que tienen un trastorno médico que puede empeorar por los efectos de la enfermedad.

¿VACUNAR O NO?

Hay cierta controversia sobre las vacunas. El miedo a posibles efectos secundarios ha hecho que algunos padres no quieran vacunar a sus hijos. Esto ha provocado brotes de enfermedades evitables, como el sarampión y la tos ferina. Si solo se vacuna una pequeña porción de la población, queda afectada la inmunidad de todo el grupo.

Tipos de vacunas

Cada vacuna se desarrolla para un cierto patógeno y para activar el sistema inmunitario. Se inyecta una versión inofensiva del patógeno que el sistema inmunitario recordará si es atacado por el patógeno real. También hay enfermedades que progresan tan rápido que el sistema de memoria inmunitaria quizás no responde a tiempo. En tal caso, se hacen inmunizaciones de recuerdo para refrescar la memoria del sistema inmunitario.

¿POR QUÉ TE SIENTES MAL TRAS VACUNARTE?

Las vacunas estimulan una respuesta inmunitaria, lo que puede producir síntomas en algunas personas. Eso significa que la vacuna cumple su función.

Microbio relacionado

A veces se usa un patógeno que provoca la enfermedad en otra especie, pero que en humanos causa pocos o ningún síntoma. Por ejemplo, la vacuna de la tuberculosis se desarrolla a partir de una bacteria que infecta al ganado.

ADN

Se inyecta ADN del patógeno en el cuerpo, cuyas células recogen este ADN y empiezan a producir proteínas del patógeno para desencadenar una respuesta inmunitaria. Usado en la vacuna de la encefalitis japonesa.

Muertas
Se mata el patógeno por calor, radiación o agentes químicos. Usado en vacunas de gripe, cólera y peste bubónica.

PATÓGENO ORIGINAL CAUSANTE DE LA ENFERMEDAD

Vivos pero no peligrosos

El patógeno continúa vivo, pero sin las partes que lo vuelven nocivo. Usado en vacunas de sarampión, rubéola y paperas.

Fragmentos de patógeno

Se utilizan fragmentos del patógeno, como proteínas en la superficie de la célula, en lugar del patógeno entero. Usado en vacunas contra la hepatitis B y virus del papiloma humano (VPH).

Toxinas inactivas

Los compuestos tóxicos liberados por el patógeno y responsables de la enfermedad se desactivan por calor, radiación o agentes químicos. Usado en vacunas del tétanos y la difteria.

Problemas inmunitarios

A veces el sistema inmunitario reacciona de manera desmesurada y ataca algo que no es nocivo; incluso llega a atacar a las células propias. Un sistema inmunitario demasiado sensible puede causar alergias, rinitis alérgica, asma o eccema. A veces, en cambio, el sistema inmunitario no reacciona lo suficiente y el cuerpo es vulnerable a las infecciones.

¿LAS ALERGIAS ALIMENTARIAS SON RESPUESTAS INMUNITARIAS?

Sí. Las alergias a determinados alimentos, igual que la rinitis alérgica, causan una respuesta inflamatoria en todo el tracto digestivo. Varias alergias pueden provocar anafilaxia.

Sobrecarga inmunitaria

La mayoría de los problemas inmunitarios se deben a una combinación de factores genéticos y ambientales. Aunque los trastornos inmunitarios se desencadenan por la exposición a factores ambientales, como el polen, alimentos o irritantes en la piel o el aire, algunas personas son más propensas genéticamente a desarrollarlos. Las enfermedades autoinmunitarias (cuando el sistema inmunitario ataca por error el tejido sano del cuerpo), como la artritis reumatoide, empeoran por irritantes que causan inflamación en otra parte del cuerpo. Aquellos con un sistema inmunitario hipersensible pueden experimentar diversas afecciones: por ejemplo, muchos asmáticos también sufren alergias.

Eccema
Las causas del eccema no están claras, pero se cree que se debe a una mala comunicación entre la piel y el sistema inmunitario. Es probable que lo provoque un irritante (alérgeno) en la piel que hace que el sistema inmunitario lance una respuesta inflamatoria que causa hinchazón y enrojecimiento.

CHOQUE ANAFILÁCTICO

A veces el sistema inmunitario inicia un ataque de pánico extremo ante un alérgeno, como un fruto seco o una picadura. Los síntomas incluyen picor en los ojos o la cara, seguido de una hinchazón extrema de la cara, urticaria y dificultades para tragar y respirar; se considera una urgencia médica que se trata con una inyección de adrenalina, para constreñir los vasos sanguíneos, reducir la hinchazón y relajar los músculos alrededor de las vías respiratorias.

Alergias y estilo de vida moderno

Hay más alergias en países desarrollados; además, su incidencia ha subido desde la Segunda Guerra Mundial. Se debate sobre sus motivos específicos, pero existe cierta coincidencia en que tiene que ver con una menor exposición a los microbios durante la infancia.

Recubrimiento del bronquio

Célula inmunitaria

RESPUESTA INMUNITARIA NORMAL**Alergias**

Un ataque de asma es un espasmo de los bronquios pulmonares que provoca sibilancia, tos y dificultades respiratorias. Aparece como respuesta alérgica de los pulmones a algún irritante del entorno. Hay indicios que apuntan a que este trastorno puede ser hereditario.

INMUNIDAD BAJO MÍNIMOS

Una persona inmunocomprometida es aquella cuyo sistema inmunitario se ha debilitado o desaparecido; las posibles causas incluyen defectos genéticos, VIH o sida, determinados cánceres o enfermedades crónicas, y tratamientos de quimioterapia o fármacos inmunodepresores después de un trasplante. En estos casos se tienen que evitar incluso las infecciones más simples, como cualquier resfriado, porque el organismo no se puede defender con eficacia. Incluso las vacunas corren el riesgo de causar una infección.

Alérgeno

Rinitis alérgica

Muchos tienen alergia al polen o al polvo, la rinitis alérgica. Cuando los alérgenos se unen a las membranas de células inmunitarias justo por debajo del epitelio de los ojos y la nariz, hacen que estas células liberen histamina, lo que provoca una respuesta inflamatoria, que incluye picor de ojos, lágrimas y estornudos.

El mastocito segregá histaminas

RECOBRIMIENTO NASAL

Epitelio

ATAQUE DE ASMA**PELIGRO BIOLÓGICO**

EQUILIBRIO QUÍMICO

Reguladores químicos

Algunos órganos del sistema endocrino se dedican solo a producir hormonas, mientras que otros, como el estómago y el corazón, tienen también otras funciones. Todos reciben información del cuerpo y responden segregando más o menos cantidad de una hormona. Las hormonas son mensajeros: indican a las células que «mantengan el equilibrio» o les indican que hagan cambios a corto o a largo plazo, como en la pubertad.

Hipófisis

Pese a tener el tamaño de un guisante, a la hipófisis a veces se la denomina la «glandula maestra». Controla el crecimiento y desarrollo de tejidos, además de la función de diversas glándulas endocrinas.

Epífisis
Cuando bajan los niveles de luz, la epífisis libera melatonina para provocar sueño. Funciona codo con codo con el hipotálamo.

Hipotálamo

El hipotálamo es una parte del cerebro que une los sistemas nervioso y endocrino. Está situado sobre la hipófisis, con la que colabora. Entre otras cosas, controla la sed, la fatiga y la temperatura del cuerpo.

SUEÑO

ESTEMA NERVIOSO

ENERGÍA

HIPOTÁLAMO

EPÍFISIS

HIPÓFISIS

CREENCIENTO

PARATIROIDES

TIROIDES

CALCIO

Tímo

El tímo segregá la hormona que estimula la producción de células T contra los patógenos. La glándula está muy activa en bebés y adolescentes, pero su actividad se reduce al entrar en la edad adulta.

Glándulas paratiroides

Cuatro pequeñas glándulas unidas a la tiroides regulan el nivel de calcio en sangre y huesos. Liberen una hormona que actúa en los riñones, intestino delgado y huesos para aumentar el nivel de calcio en sangre.

CORAZÓN

Glándulas suprarrenales

Producen hormonas que regulan la respuesta de «lucha o huida», como la adrenalina. También ayudan a regular la presión arterial y el metabolismo, y segregan una pequeña cantidad de testosterona y estrioleno. (ver pp. 158-159).

ESTÓMAGO

Estómago Cuando el estómago está lleno, las células que lo recubren liberan gastrina, una hormona que estimula a las células vecinas a segregar ácido gástrico, necesario para procesar la comida (ver pp. 142-143).

RIÑÓN

Riñones Cuando los riñones detectan un nivel bajo de oxígeno en sangre, segregan una hormona que estimula la producción de globulos rojos en la médula ósea.

DIGESTIÓN

Páncreas Además de producir enzimas digestivas, el páncreas genera insulina y glucagón, las hormonas que controlan los niveles de glucosa en sangre (ver pp. 158-159).

PÁNCREAS

TESTICULOS

MASCULINIDAD

Testículos Los testículos producen la hormona masculina testosterona, implicada en el desarrollo físico de los niños y que mantiene la libido, la fuerza muscular y la densidad ósea en los hombres.

Fábricas de hormonas

Unas moléculas conocidas como hormonas viajan por el cuerpo para provocar cambios en los tejidos que lo regulan todo, desde el sueño y la reproducción hasta la digestión, el crecimiento y el embarazo. Los órganos conocidos colectivamente como el sistema endocrino segregan hormonas al torrente circulatorio.

Ovarios

Ovarios Los ovarios producen dos hormonas que regulan la salud reproductora femenina: el estrógeno y la progesterona. Controlan el ciclo menstrual, el embarazo y el parto.

FEMINIDAD

Hormonas en acción

Las hormonas son moléculas que actúan como mensajeros entre los órganos y tejidos del cuerpo, se liberan en la circulación y, por lo tanto, viajan por todo el cuerpo, pero solo afectan a las células con receptores que las acepten. Además, cada hormona tiene su receptor particular.

Algunos receptores flotan en el citoplasma de las células objetivo y otros recubren la membrana celular.

Pareja receptor-hormona en el núcleo de la célula, donde activa un gen para que produzca una proteína específica

Directa al núcleo

Algunas hormonas pueden atravesar directamente la membrana exterior de una célula objetivo. Los receptores de estas hormonas están a la espera en el citoplasma de la célula. Tras atravesar la membrana, la hormona se une al receptor y juntos penetran en el núcleo celular, donde la pareja formada por el receptor y la hormona se une al ADN y activa un gen específico.

Activadores hormonales

Las glándulas endocrinas segregan hormonas cuando se activan de algún modo. Existen tres tipos de activación: cambios en la sangre, señales nerviosas e instrucciones de otras hormonas. No obstante, a veces se activan en respuesta a mensajes del mundo exterior. Cuando anochece, por ejemplo, se libera la hormona melatonina para provocar sueño (ver pp. 198-199).

Activación por la sangre

Algunas hormonas se liberan cuando las células sensitivas detectan cambios en la sangre u otros líquidos corporales. La paratiroides, por ejemplo, segregá la hormona PTH en caso de niveles bajos de calcio en sangre (ver pp. 194-195).

LA CÉLULA OBJETIVO TIENE ENTRE 5000 Y 100 000 RECEPTORES HORMONALES

Glucagón

El páncreas libera glucagón, que se dirige a las células del hígado para unirse a receptores de la superficie celular y hacer que la maquinaria molecular de la célula empiece a convertir el glucógeno en glucosa (ver pp. 156-157).

Activación por nervios

Muchas glándulas endocrinas se estimulan mediante impulsos nerviosos. Al experimentar una agresión física, por ejemplo, se envía un impulso nervioso a las glándulas suprarrenales para que segreguen la hormona de lucha o huida, la adrenalina (ver pp. 240-241).

Activación por hormonas

Algunas hormonas se liberan en respuesta a otras hormonas. El hipotálamo, por ejemplo, produce una hormona que viaja hasta la hipófisis para que libere una segunda hormona, la del crecimiento, que a su vez estimula el crecimiento y el metabolismo.

¿QUÉ ES LA TERAPIA HORMONAL?

La administración de hormonas provoca cambios en todo el cuerpo. Por ejemplo, se pueden manipular las hormonas sexuales para cambiar el sexo con el que se identifica un individuo.

Equilibrio interior

Las hormonas se liberan en respuesta a la información que circula por el cuerpo. Este modelo de información-respuesta se conoce como circuito de retroalimentación y funciona como un termostato que mantiene la temperatura de una casa.

2 Los huesos liberan calcio

La PTH estimula las células especializadas del hueso conocidas como osteoclastos que descomponen el tejido óseo y liberan calcio en el torrente circulatorio.

Sube el nivel de calcio en la sangre

3 El riñón activa la vitamina D

La PTH también estimula a los riñones para que reabsorban calcio y produzcan una enzima que convierte la vitamina D en su forma activa.

«Absorber calcio!»

4 Los intestinos absorben calcio

La vitamina D activada viaja hacia el intestino, donde estimula la formación de proteínas de unión del calcio, que hacen que el intestino absorba todo el calcio de la comida.

Equilibrio del calcio

El calcio es el mineral más abundante del cuerpo y es importante para la mayoría de los procesos fisiológicos, como la formación de huesos y dientes. Los niveles de calcio en la sangre, pues, deben estar en unos valores concretos: pueden surgir problemas graves si hay mucho o poco. Las hormonas mantienen a raya estos niveles.

Nivel bajo de calcio en la sangre

TIROIDES

PARATIROIDES

TIROIDES

1 Poco calcio
Las glándulas paratiroides del cuello detectan niveles bajos de calcio en sangre y liberan hormona paratiroidea (PTH).

Cambios hormonales

A menudo culpamos a las hormonas de la conducta cuando el cuerpo sufre un cambio significativo, como los cambios de humor de la adolescencia. Pero el comportamiento diario también puede afectar a las hormonas y tener graves consecuencias en la salud.

AL ABRAZAR SE LIBERA LA HORMONA OXITOCINA, QUE REDUCE LA PRESIÓN ARTERIAL Y BAJA EL RIESGO DE CARDIOPATÍA

Estilo de vida saludable

El ejercicio periódico es una de las maneras más efectivas de provocar cambios hormonales para conseguir mejorar la salud mental y corporal. Algunas de las hormonas que preparan para la actividad física regulando la temperatura, manteniendo el equilibrio de líquidos y adaptándose a la mayor demanda de oxígeno se denominan hormonas de la felicidad, ya que elevan mucho el ánimo.

Ritmos diarios

El cuerpo tiene una especie de reloj interno que dirige los ritmos diarios, en especial los relacionados con la comida y el sueño, y se rige principalmente por la conversión química diaria de la hormona de la vigilia, la serotonina, en la del sueño, la melatonina. Este proceso dura unas 24 horas.

El ciclo diario

Muchas hormonas sufren fluctuaciones rítmicas a diario. Estas oscilaciones se producen independientemente de cualquier estímulo exterior. Incluso en una habitación negra y sin ventanas, el cuerpo presenta un aumento de serotonina por la mañana para despertarse. No obstante, estos ritmos no son fijos, sino que se reajustan de manera constante, o se pueden cambiar por completo al viajar a otra zona horaria.

El reloj circadiano

El cuerpo sigue un ciclo hormonal de 24 horas (más o menos), conocido como ritmo circadiano. Los procesos biológicos que lo rigen constituyen el reloj circadiano y se encargan de decidir todos los ritmos del cuerpo. Una de las piezas principales de este reloj es una región muy pequeña del cerebro, el núcleo supraquiasmático (NSQ), situado cerca de los nervios ópticos para utilizar la cantidad de luz que penetra por el ojo para ajustar el reloj circadiano.

Reloj interno

El NSQ hace una conversión química entre la hormona serotonina, que mantiene despierto, y la melatonina, que provoca el sueño.

¿EL ESTRÉS HACE ENFERMAR?

Las hormonas del estrés preparan para luchar o huir, pero también sobrecargan otros sistemas, especialmente el inmunitario. Por eso el estrés crónico puede causar enfermedades.

3 Hormonas del hambre

Las hormonas del hambre suben y bajan a lo largo del día. El nivel de grelina, causante del apetito, aumenta en ayunas y nos entra hambre por la mañana. La leptina suprime el apetito y nos avisa de que estamos «llenos».

2 Cortisol contra el estrés

Al empezar el día, el cuerpo produce la hormona esteroide cortisol, que ayuda al cuerpo a soportar el estrés aumentando los niveles de azúcar en sangre e iniciando el metabolismo.

1 Serotonina para despertar

La luz estimula el núcleo supraquiasmático para que convierta melatonina en serotonina, que pone en marcha cerebro y cuerpo (especialmente los intestinos).

10 Aumento de testosterona

Durante o no, por la noche los hombres experimentan una subida en los niveles de testosterona. Esto quizás explique las peleas de bar a última hora de la noche.

4 Nivel máximo de cortisol

Tras la dosis matutina de cortisol, el cuerpo recibe otra dosis a mediodía. A partir de entonces, el cortisol va perdiendo importancia en el sistema. La melatonina está entonces en su nivel mínimo.

5 Dosis de aldosterona

A media tarde se produce un máximo de aldosterona, la hormona que ayuda a mantener estable la presión arterial aumentando la reabsorción del agua en los riñones.

DESFASE HORARIO

El transporte aéreo nos cambia de zonas horarias más rápido de lo que el cuerpo es capaz de ajustarse. El reloj del cuerpo necesita un tiempo para adaptarse al nuevo ritmo.

Algunos ciclos hormonales son más flexibles que otros: el cortisol tarda 5-10 días en adaptarse. Mientras se ajustan los ritmos, el cuerpo tiene hambre y sueño cuando no toca; este fenómeno se denomina desfase horario.

Quienes cambian de turno en el trabajo lo experimentan a menudo; no se saben las consecuencias a largo plazo en la salud.

6 Melatonina dormilona

Los niveles inferiores de luz aceleran la conversión de serotonina en melatonina, para preparar lentamente el cuerpo para dormir y acabar provocando el sueño.

7 Estimulación de la tiroídes

Al atardecer suben de repente los niveles de tirotropina, que estimula el crecimiento y la reparación, además de inhibir la actividad neuronal, quizás para preparar el cuerpo para dormir.

8 Hormona del crecimiento

Durante las dos primeras horas de sueño se libera gran cantidad de hormona del crecimiento, que hace crecer a los niños y regenerar a los adultos. También se libera durante el día, pero menos que de noche, cuando el cuerpo se repara.

9 Nivel máximo de melatonina

El nivel de melatonina en sangre alcanza su máximo a medianoche, cuando el cortisol está al mínimo. Así se garantiza un reposo absoluto por la noche.

**UN PASEO INTENSO
A MEDIODÍA POTENCIA
EL NIVEL DE SEROTONINA**

Diabetes

La insulina es la llave que permite que la glucosa, la fuente de energía del cuerpo, entre en las células musculares y grasas. Sin la insulina, la glucosa se acumula en la sangre y las células no obtienen la energía que necesitan, lo que tiene consecuencias graves para la salud. Si la insulina no funciona, aparece la diabetes, una enfermedad que tiene dos formas (tipo 1 y tipo 2) y que afecta a 382 millones de personas.

3 La glucosa no puede entrar

Si la insulina, la glucosa no puede entrar en las células del cuerpo, y se acumula en la sangre. El cuerpo intenta deshacerse de ella de otros modos, por ejemplo orinando.

Diabetes tipo 1

En la diabetes tipo 1, el sistema inmunitario del cuerpo ataca a las células productoras de insulina del páncreas y este no es capaz de producir más insulina. Los síntomas aparecen en cuestión de semanas, pero pueden invertirse con insulina. Aunque la diabetes tipo 1 puede aparecer en cualquier edad, la mayoría se diagnostica antes de los 40 años, y especialmente durante la infancia. El 10 % de todos los casos de diabetes es de tipo 1.

CONTROL DE LA DIABETES

Los alimentos azucarados y ciertos hidratos de carbono aumentan la grasa de las células del cuerpo, y esta altera la insulina. Por ello, cuanta más grasa haya, mayor será el riesgo de diabetes tipo 2. Una dieta sana y equilibrada reduce este riesgo y es crucial para controlar la enfermedad. En general, las dietas diabéticas buscan mantener los niveles de glucosa en sangre lo más normales posible y evitan alimentos que provoquen subidas y bajadas repentinas de glucosa. También facilitan el cálculo de las dosis de insulina, que pueden ser parte del tratamiento.

1 Aumento de glucosa

Durante la digestión, se libera glucosa en el torrente circulatorio. El aumento de los niveles de glucosa activa mecanismos para reducirlos, incluida la liberación de insulina en el páncreas (ver pp. 158-159).

2 Sin insulina

En la diabetes tipo 1, las propias células inmunitarias del cuerpo han destruido las células productoras de insulina del páncreas y, por tanto, no se libera insulina que contrarreste el aumento del nivel de glucosa.

Los síntomas de la diabetes

La diabetes tipo 1 y 2 tiene síntomas similares: la glucosa que los riñones no pueden eliminar empieza a acumularse por el cuerpo y este intenta expulsarla provocando sed, para beber más agua y aumentar la micción. Mientras tanto, las células del cuerpo no reciben glucosa, lo que causa fatiga generalizada. También se produce pérdida de peso, porque el cuerpo quema grasa en lugar de glucosa.

EL CICLO DE LA VIDA

Reproducción sexual

Los genes nos impulsan a reproducirnos para poder seguir multiplicándose en las generaciones venideras. Desde el punto de vista evolutivo, este es el motivo por el que tenemos sexo. Millones de espermatozoides compiten entre ellos por un óvulo a fin de iniciar el proceso de crear otro individuo.

Unión del espermatozoide y el óvulo

El principal objetivo del sexo es unir los genes masculinos y femeninos. El macho introduce millones de paquetes de genes en forma de espermatozoides en la hembra para intentar fecundar uno de sus óvulos. Si lo consigue, los genes de ambos se mezclan para generar una nueva combinación de genes en la cría. Para lograrlo, macho y hembra se sienten sexualmente atraídos entre sí, lo que comporta cambios físicos. Los órganos genitales de ambos性es crecen debido al aumento de flujo sanguíneo, el pene se pone erecto y la vagina segregá un líquido lubricante para facilitar la entrada del pene.

**EL SEMEN SUELE CONTENER
ENTRE 40 Y 300 MILLONES
DE ESPERMATOZOIDES
POR MILILITRO**

¿POR QUÉ TIENEN LAS MUJERES ORGASMOs?

Las terminaciones nerviosas del clítoris envían señales de placer al cerebro que hacen contraer la vagina alrededor del pene para garantizar que el hombre eyacule el máximo número de espermatozoides.

La vesícula seminal añade líquido a los espermatozoides

La próstata añade más líquido a los espermatozoides para producir el semen

La glándula bulbouretral neutraliza la acidez de la orina en la uretra para no dañar el esperma

Los espermatozoides atraviesan el pene por la uretra

¿CÓMO FUNCIONA LA ERECCIÓN?

El pene contiene dos cilindros de tejido esponjoso: los cuerpos cavernosos. Cuando se dilatan las arterias centrales de la base del pene, la sangre lo inunda, los cuerpos cavernosos crecen y forman cilindros rígidos. Así se comprimen las pequeñas venas de salida, la sangre no puede salir y el pene se endurece. Tras eyacular, baja la presión y vuelven a abrirse las venas, la sangre vuelve a circular y el pene queda flácido.

FLÁCIDO

ERECTO

La sangre no puede salir por las venas cerradas

La arteria transporta sangre

El cuerpo cavernoso se llena de sangre

Los espermatozoides maduran en el epidídimo

LA CÉLULA MÁS GRANDE DEL CUERPO

El óvulo es la célula más grande del cuerpo humano y apenas es visible a simple vista. Un envoltorio grueso y transparente lo protege. Los espermatozoides son una de las células del cuerpo más pequeñas, de aproximadamente 0,05 mm, en su mayor parte cola.

TAMAÑO REAL

Ciclo mensual

Cada mes, el cuerpo femenino se prepara para un posible embarazo. Medio millón de óvulos latentes espera en los ovarios su turno para ovular. Cuando los niveles hormonales llegan a su máximo, sale un óvulo del ovario a punto para ser fecundado. En tal caso, el grueso tejido que reviste el útero espera al óvulo.

Ciclo menstrual

La hipófisis del cerebro controla el ciclo menstrual. A partir de la pubertad, la hipófisis produce hormona foliculoestimulante (FSH), que provoca la producción de las hormonas estrógeno y progesterona en los ovarios. La hipófisis libera un impulso mensual de FSH y también de hormona luteinizante (HL) para activar un ciclo mensual. El ovario libera un único óvulo maduro. El revestimiento del útero, el endometrio, crece para acabar desprendiéndose. Si se fecunda el óvulo y se implanta en el endometrio, este ciclo se detiene. Más adelante, cuando el número de óvulos latentes en los ovarios llega a un punto en el que no puede producir hormonas suficientes para regular el ciclo menstrual, aparece la menopausia y se detiene el ciclo.

CALAMBRES MENSTRUALES

Los músculos que recubren el útero se contraen de manera natural durante un período y constriñen unas diminutas arterias para limitar el sangrado. Si las contracciones son intensas o prolongadas, presionan los nervios de la zona y causan malestar.

1 Sangrado menstrual

Si el óvulo fecundado no se implanta en el endometrio, la bajada del nivel de progesterona interrumpe el suministro sanguíneo, lo que provoca que su capa exterior se desprenda en forma de sangrado menstrual. Este hecho indica que no se ha producido la concepción.

Sangrado por la vagina al desprenderse el endometrio

FSH Y HL

Un ligero aumento de los niveles de FSH y HL estimula la producción de estrógeno y progesterona

3 Nivel hormonal máximo

Las células del folículo alrededor de un óvulo madurando en el ovario producen estrógeno. Cuando sus niveles son máximos, se produce la liberación máxima de FSH y HL en la hipófisis que desencadena la ovulación.

2 Crecer el endometrio

Las dos primeras semanas del ciclo menstrual los niveles de estrógeno, cada vez más elevados, hacen crecer el endometrio.

ESTRÓGENO

4 FASE DE DOS CÉLULAS

Las dos células dentro de la capa exterior del óvulo se mantienen unidas. Si se separan, pueden surgir gemelos.

3 ÓVULO FECUNDADO

El óvulo empieza a sufrir la primera de muchas divisiones: así se crea un embrión a partir de una única célula.

5 BOLA DE CÉLULAS

Las células en división forman una bola, la mórula, a medida que avanzan hacia el útero. La mórula está encapsulada por una capa exterior, por lo que las células cada vez son más pequeñas.

6 BOLA VACÍA DE CÉLULAS

La blástula, o bola de células, tiene una cavidad rellena de líquido que se convertirá en la bolsa amniótica. Las células exteriores formarán la placenta al fijarse a la pared del útero, mientras que las células interiores forman el embrión.

2 FECUNDACIÓN

El núcleo del espermatozoide tiene genes del padre. Al fusionarse con el núcleo del óvulo, sus genes se unen a los de la madre para completar la dotación genética del nuevo bebé.

1 PERFORACIÓN

La cabeza del espermatozoide usa enzimas para penetrar a través de la capa externa del óvulo. Los intestinos usan enzimas similares para digerir la comida.

Inicios humildes

El trayecto del óvulo
Cada mes varios óvulos empiezan a madurar en los ovarios. Normalmente, al ovular solo se libera un óvulo maduro, que pasa a una de las trompas de Falopio.

Durante las 48 horas posteriores al coito, unos 300 millones de espermatozoides compiten por fecundar un óvulo. Este atrae químicamente a los espermatozoides, lo que les ayuda en su largo viaje de 15 centímetros. Cuando un espermatozoide fecunda el óvulo, se producen una serie de cambios.

Fecundación

Si una mujer ha ovulado y mantenido relaciones sexuales, la fecundación (la unión de un óvulo y un espermatozoide para iniciar el embarazo) es posible. En el momento en el que el espermatozoide penetra en la capa exterior del óvulo, este sufre un rápido cambio químico y se endurece para evitar que penetre algún otro espermatozoide: es el cigoto, que empieza a dividirse al entrar en la matriz (útero). La fecundación ya se ha conseguido, pero aún queda mucho camino por recorrer hasta el parto.

¿CUÁNDO EMPIEZA EL EMBARAZO?

El embarazo no empieza hasta que el óvulo fecundado consigue fijarse en el blando revestimiento del útero; en ese momento se ha concebido la nueva vida.

LA RESPUESTA A LA INFERTILIDAD

Los problemas de infertilidad son bastante habituales en ambos性es y afectan a una de cada seis parejas. Algunas mujeres tienen problemas de ovulación, quizás tienen taponadas las trompas de Falopio o sus óvulos son viejos. Los hombres tienen recuento bajo de espermatozoides, o estos presentan poca movilidad. Sin embargo, hay varios posibles tratamientos. Uno, la fecundación *in vitro*, recoge óvulos y espermatozoides y los coloca en un tubo de ensayo para producir la fecundación. El óvulo fecundado se desarrolla antes de implantarlo en el útero para que crezca más. Un procedimiento más avanzado es la inyección intracitoplasmática de espermatozoides, en la que se inyecta un núcleo de espermatozoide directamente en un óvulo.

GEMELOS

MELLIZOS

Cómo se forman los embarazos múltiples

Los mellizos se producen si al ovular se liberan dos óvulos y ambos se fertilizan. Pueden ser del mismo sexo o no, y cada uno tiene su propia placenta. Los gemelos, en cambio, surgen si un único óvulo fecundado se divide en las fases iniciales de división y cada embrión sigue dividiéndose por separado. Cada gemelo tiene su propia placenta. Si el óvulo se divide más tarde, los gemelos comparten placenta.

El juego de las generaciones

Aunque seas un individuo único, es posible que compartas rasgos concretos con tu familia. Estos rasgos pasan de generación en generación a través de los genes en los óvulos de la madre y los espermatozoides del padre.

Rasgos hereditarios

Los genes indican al cuerpo cómo debe desarrollarse (ver p. 23). Unas estructuras, los cromosomas, transportan múltiples genes (ver p. 16). Cada espermatozoide del padre y óvulo de la madre contiene una selección aleatoria de sus genes.

Cuando estas células se fusionan en la fecundación, se mezclan los grupos de genes para formar unos nuevos planos exclusivos que determinan cómo somos. Los hermanos heredarán una selección similar, por eso tenemos rasgos parecidos e incluso compartimos rasgos de personalidad. Existen hermanos que comparten pocos genes y a primera vista no parece que lo sean.

Rasgos concretos

La combinación de genes es diferente en cada célula de espermatozoide y óvulo. En estos ejemplos, para la primera concepción, el gen de pelo en V del padre está en el espermatozoide que fecunda el óvulo de la madre con el gen de nariz aguijena. Sin embargo, el gen de las pecas del padre no está en el espermatozoide que fecunda el óvulo del primer niño, sino en el del segundo.

Rasgos de ambos progenitores
El espermatocitoide y el óvulo del primer hijo ha pasado los genes del pelo en V del padre y los genes de nariz agujera de la madre. Por lo tanto, mostrará rasgos de ambos progenitores. Por azar no ha heredado las pecas del padre.

PRIMER HIJO
GENES DEL HIJO

SEGUNDO HIJO
GENES DEL HIJO

Rasgos compartidos
El segundo hijo hereda del padre los genes del pelo en V y las pecas. Los hermanos comparten por lo menos una característica física: el pelo en V.

Rasgos dominantes y recessivos

Los rasgos se heredan siguiendo modelos dominantes o recessivos. Las versiones dominante y recessiva de un gen se denominan alelos y están en el mismo lugar del cromosoma. El alelo dominante suele mostrar su rasgo siempre que esté presente, mientras que el recessivo solo se mostrará si no existe una versión más dominante. Si tienes el lóbulo de la oreja separado, tienes como mínimo un alelo dominante. Solo muestras el rasgo recessivo, el lóbulo pegado, más raro, si tienes dos copias de la versión recessiva.

HERENCIA LIGADA AL SEXO

Si una madre lleva un gen recesivo con un problema de visión en un cromosoma X, el cuerpo utilizará el gen bueno del otro cromosoma X. La hija que herede el gen alterado será portadora (como la madre) y no se verá afectada, ya que el gen dominante ocultará sus efectos. Sin embargo, como los hombres solo tienen un cromosoma X, cualquier hijo con el gen alterado tendrá problemas de vista.

La vida crece

La creación de una vida nueva es un proceso milagroso en el que se divide un óvulo fecundado hasta formar un bebé en solo nueve meses.

La placenta, un órgano especial que aporta todo lo necesario al feto, conecta a la madre y al bebé.

De células a órganos

Durante las primeras ocho semanas, el bebé se denomina embrión. La activación o desactivación de genes indica a las células cómo deben desarrollarse. Las células de la capa exterior del embrión forman las células del cerebro, los nervios y la piel. La capa interior se convierte en los órganos principales, como los intestinos, mientras que las células que conectan ambas capas pasan a ser músculos, huesos, vasos sanguíneos y órganos reproductores. Tras crearse estas estructuras principales, el bebé se denomina feto hasta que nace.

Desarrollo fetal

Cada feto se desarrolla a su propio ritmo; el momento de cada acontecimiento clave tiende a variar.

Embrión de cuatro semanas

Se ha comenzado a formar la columna vertebral, los ojos, las extremidades y los órganos. Ahora el embrión mide unos 5 mm de largo y pesa 1 g.

Primer latido

El corazón se ha desarrollado casi por completo al cabo de seis semanas; sus cuatro cavidades bombean a unos rápidos 144 latidos por minuto. Este latido se percibe mediante ecografía.

Liberación de orina

Los riñones liberan orina en el líquido amniótico cada 30 minutos, donde se diluye y el feto puede tragársela sin problemas. Al final, a través de la placenta, acaba en la madre, quien la excretará con su propia orina.

Pequeñas extremidades

Los brazos aparecerán en las yemas de la parte superior y las piernas se formarán en las yemas de la parte inferior. Los dedos salen fusionados y se separan más adelante.

Se forman los pulmones

Ahora empiezan a formarse los pulmones. No pueden respirar aire por sí solos hasta que el bebé está casi a punto de nacer.

Punto de encuentro

La parte final de la placenta del bebé es una fina red de vasos sanguíneos que llegan a la mitad de la placenta, cerca de la sangre de la madre, pero que nunca se mezcla con ella.

Sistema de asistencia

La placenta, un órgano que crece junto al embrión bajo el control de los genes de la madre y el feto, garantiza el desarrollo del bebé. En la placenta, los vasos sanguíneos de la madre y el feto están íntimamente entrelazados, pero su sangre nunca se mezcla, ya que, si esto pasara, el sistema inmunitario de la madre rechazaría el feto como «cuerpo extraño». El feto obtiene oxígeno y nutrientes de la sangre de la madre, a través de la placenta y el cordón umbilical, a cambio de residuos, como por ejemplo, dióxido de carbono.

Espasmos y pataditas

Las «pataditas» del bebé son cualquier tipo de movimiento que nota la madre cuando el feto dobla la espalda o aprende a mover las extremidades.

Sensible al ruido

El bebé oye los ruidos potentes. Tras nacer, recordará canciones y sonidos que oyó dentro de la barriga.

7

MESES

5

MESES

6

MESES

8

MESES

9

MESES

Sentido del olfato

El feto consigue reconocer el olor de la madre a través del líquido amniótico. Tras nacer, el olor de la madre atraerá al bebé.

Primera mirada

Los párpados del feto no se abren hasta el séptimo mes. Cuando lo hacen por primera vez, no captan imágenes, sino que solo notan la luz o la oscuridad.

El cuerpo cambia

El crecimiento de un bebé dentro del cuerpo de la madre es algo fantástico y exigente a la vez, ya que su cuerpo experimenta una gran cantidad de cambios y equilibrios durante el embarazo.

El embarazo transforma

El embarazo implica grandes cambios físicos y emocionales que preparan a la madre para las duras exigencias del proceso. El cuerpo tiene que cubrir sus necesidades y además proporcionar todo lo necesario al bebé en desarrollo: oxígeno, proteínas, energía, líquidos, vitaminas y minerales. Debe absorber también los residuos del bebé y procesarlos con los propios. Los órganos empiezan a cubrir las funciones del propio cuerpo y del del bebé, y por eso las embarazadas se cansan con más facilidad. No obstante, el embarazo es un magnífico ejemplo de la capacidad de adaptación del organismo.

Cerebro agotado

El cerebro recicla sus propios ácidos grasos para suministrar al bebé los ácidos grasos que su cerebro necesita. Esto podría explicar el pensamiento confuso que se experimenta hacia el final del embarazo. Para contrarrestarlo se pueden incluir más ácidos grasos en la dieta de la madre.

Aumento de pecho

Los pechos y los pezones crecen ante el incremento del nivel de la hormona estrógeno. Las glándulas productoras de leche de la mama maduran en respuesta a la progesterona, otra hormona. Al final del embarazo puede empezar a aparecer el calostro, o primera leche en las mamas.

Mayores frecuencias

respiratoria y cardiaca
El volumen de sangre sube aproximadamente un tercio más. Aumenta la frecuencia cardiaca de la madre, pero sus venas se dilatan; la presión arterial cae. Se respira más rápido para obtener oxígeno extra para el feto.

¿POR QUÉ SURGEN LOS ANTOJOS?

Sin lugar a dudas, los antojos son uno de los fenómenos más raros del embarazo; pueden ser síntoma de deficiencias nutricionales. Si el cuerpo o el bebé necesitan unos nutrientes concretos, aparecen antojos de combinaciones raras de alimentos, como helado con pepinillos, por ejemplo. A veces, aunque ocurre menos, se presentan antojos de cosas no comestibles, como tierra o carbón.

¿QUÉ SON LAS NÁUSEAS DEL EMBARAZO?

Al principio del embarazo, los cambios hormonales en el óido interno alteran el equilibrio de las embarazadas, inducen náuseas y mareos parecidos al estado de embriaguez. Estas náuseas aparecen en cualquier momento del día.

ESTÓMAGO APLASTADO

A medida que crece el bebé, también lo hace el útero. Y este empuja el estómago de la madre contra el diafragma. Por eso muchas embarazadas experimentan acidez estomacal por el refljo ácido; ¡a veces incluso eructan de manera escandalosa!

Presión en la columna

Cuanto más crece el útero, más adelante se desplaza el centro de gravedad de las embarazadas, que para compensar, se inclinan hacia atrás. Así alteran su postura y sobreponen los músculos, ligamentos y pequeñas articulaciones de la columna inferior, lo que puede causar dolor de espalda.

HÍGADO

ESTÓMAGO

Productora de hormonas

Cuando se forma, la placenta produce una hormona, la gonadotrofina coriónica humana (hCG), que es la que detectan las pruebas de embarazo. La placenta empieza a producir estrógeno y progesterona a mayor velocidad, lo que provoca cambios físicos, como el crecimiento mamario.

EL ÚTERO MULTIPLICA HASTA 500 VECES SU TAMAÑO AL FINAL DEL EMBARAZO

ESTRIAS

Las estrías aparecen cuando se gana peso con rapidez y se estira la piel. En la parte más profunda de la piel, las fibras elásticas y el colágeno que suelen mantener tersa y suave la piel se hacen más finas durante el embarazo. La mayoría de las mujeres terminan con estrías; sin embargo, la piel de algunas afortunadas sobrevive indemne al embarazo.

Crecimiento abdominal

A medida que el útero crece y se desplaza de la pelvis, la distancia entre el hueso púbico y la parte superior del útero (fondo) ayuda a calcular el tiempo de embarazo. Una altura uterina de 22 cm es indicativa de aproximadamente 22 semanas de embarazo.

Vejiga aplastada

El rápido desarrollo del útero aplasta la vejiga, por lo tanto, retiene menos orina, lo que se traduce en visitas frecuentes al lavabo. Al final del embarazo, el peso del útero estira los músculos que sujetan la vejiga y pueden producirse pérdidas indeseadas al toser, reír o estornudar.

El milagro de nacer

Dar a luz es una experiencia emocionante y abrumadora. La madre y el bebé se han preparado durante nueve meses de embarazo para el parto, que puede durar entre 30 minutos y unos cuantos días.

Inicio del parto

Al final del embarazo la placenta produce una hormona, la relaxina, que relaja los ligamentos pélvicos para ensanchar la pelvis, y ablanda y abre el cuello uterino y la vagina para prepararlos para el parto. Se desconoce exactamente qué provoca el parto.

ROTA DE AGUAS

1 Líquido amniótico

Cuando la cabeza del bebé presiona el cuello uterino, se rompe la bolsa amniótica. Suelen salir menos de 300 ml de líquido y, al contrario que en las películas, también puede no salir de golpe, ¡sino como un goteo constante!

Se rompe la bolsa amniótica

CONTRACCIÓN Y DILATACIÓN

2 El cuello uterino se ensancha

Los músculos del útero se contraen y empujan la cabeza del bebé contra el cuello uterino, que se dilata hasta unos 10 cm. Las contracciones son regulares y dolorosas. En general esta etapa dura unas 10 horas, pero puede variar.

Cada parto es diferente

El parto se divide en cuatro fases, cada una de ellas con su duración particular. Cada parto es una experiencia diferente para la mujer, tal como pueden comprobar aquellas que tienen más de un parto en su vida. Estas fases pueden sucederse de manera rápida o alargarse un par de días. En el segundo embarazo, el tiempo hasta la fase de contracciones puede ser más corto que en el primero.

CORONACIÓN

3 Hora de empujar

Tras una pausa, las contracciones cobran más fuerza: ahora es cuando la madre siente la necesidad de empujar. El bebé baja hacia la vagina (canal del parto). Cuando se ve la cabeza del bebé, es la coronación.

NACER A TÉRMINO COMPLETO

El embarazo no es una ciencia exacta: solo uno de cada 20 bebés nacen en la fecha de parto prevista al principio. Los médicos consideran que un embarazo individual dura 40 semanas, con dos semanas de margen. En el caso de gemelos, se considera a término a las 37 semanas, y 34 para un embarazo de trillizos. En estos dos últimos casos nacen menos maduros y por lo tanto requieren más atención médica.

EXPULSIÓN

4 Expulsión

Los bebés suelen salir de cabeza. Así, la parte más ancha de su cuerpo, la cabeza, se alinea con la parte más ancha de la pelvis de la madre para que pueda pasar el resto del cuerpo. El cordón umbilical y la placenta saldrán durante la fase posterior al parto.

SE PUEDE RECOGER SANGRE DE LA PLACENTA DE LA MADRE Y ALMACENARLA PARA OBTENER CÉLULAS MADRE PARA EL BEBÉ

Listos para vivir

Al nacer ya tenemos algunas características para poder crecer y desarrollarnos. Los huesos del cráneo del bebé son flexibles y entre ellos hay unos espacios fibrosos para que pueda crecer la cabeza a medida que el cerebro aumenta de tamaño. Durante el primer año crecemos rápido hasta triplicar el peso del parto.

REFLEJOS DE BEBÉ

Los bebés nacen con más de 70 reflejos de supervivencia. Al colocar un dedo al lado de la mejilla del bebé, girará la cabeza y abrirá la boca; se conoce como reflejo de búsqueda y les ayuda a encontrar el pezón de la madre cuando tienen hambre. Desaparece cuando se establece una alimentación regular. El reflejo de presión intenta estabilizarles si se caen; colocar al bebé sobre la barriga inicia el reflejo de gateo. Estos dos son necesarios durante más tiempo.

Hitos en el desarrollo

Durante el primer año de vida desarrollamos habilidades para explorar el mundo que nos rodea. Los hitos del desarrollo, como la primera sonrisa y los primeros pasos, ayudan a controlar el progreso del bebé.

EL CEREBRO DEL BEBÉ MIDE UNA CUARTA PARTE DE SU TAMAÑO ADULTO

Sentidos atentos

Un recién nacido puede fijarse en objetos a 25 cm y diferenciar formas y patrones. Reconoce la voz de la madre de cuando estaba en la barriga y se calma con los ruidos suaves y rítmicos que se parecen al latido del corazón de la madre. El bebé también reconoce el olor materno.

Mejor salud dental con la lactancia materna

3 días

Al principio el bebé solo ve en blanco y negro. Las caras llaman mucho su atención.

1 mes

La visión normal binocular y en color se comienza a desarrollar más o menos al mes de vida.

6 meses

A los 6 meses, la vista del bebé es excelente y ya es capaz de distinguir caras.

La importancia de la lactancia materna

La leche materna es la fuente de alimentación principal de un recién nacido. Nutricionalmente es tan rica que aporta toda la energía, proteína, grasa, vitaminas, minerales y líquidos que necesita un bebé durante los primeros 4-6 meses. La leche materna también aporta bacterias buenas, incluye anticuerpos y glóbulos blancos que protegen contra enfermedades, y lleva ácidos grasos esenciales, vitales para el desarrollo del cerebro y los ojos.

La lactancia materna es muy beneficiosa e influye sobre todos los huesos y tejidos del bebé, igual que en la mayoría de los órganos.

Frecuencia cardíaca más baja en lactantes maternos

Menor aparición de alergias alimentarias con lactancia materna durante 6 meses

La artritis juvenil es menos frecuente con la lactancia materna

Menos problemas respiratorios con lactancia materna

Entender a los demás

A los 5 años, la mayoría de los niños consiguen entender que los otros tienen opiniones y puntos de vista propios. Esto es la «teoría de la mente». Cuando un niño se da cuenta de que tenemos pensamientos y sentimientos propios, aprende a respetar los turnos, compartir juguetes y entender las emociones, y disfruta de un juego simbólico más complejo, ya que hace lo que observa durante el día a día.

Entender a los demás

El un niño puede predecir cómo se sentirán los demás ante un problema, entiende las intenciones detrás de las acciones de alguien y decide cómo responder.

Resentimiento

Si el niño se da cuenta de que un amigo ha roto un juguete adrede, se enfada, ya que entiende que lo ha hecho con mala intención.

Perdón

Si reconoce que se ha roto sin querer, el niño entiende que su amigo lo siente y no peligra la amistad.

Crecimiento paulatino

La infancia incluye un crecimiento físico y emocional rápido. Dominar las habilidades sociales en la edad adulta es práctico, por eso es crucial que los niños y niñas hagan migas con otras de su edad para entenderse a sí mismos y a los otros, crear límites y establecer relaciones sociales. El crecimiento físico paulatino viene acompañado por el uso avanzado del idioma, la conciencia emocional y las normas de conducta. Se forman en el cerebro nuevas conexiones neuronales que serán los cimientos del desarrollo mental.

Desarrollo infantil

Al crecer, las proporciones del cuerpo se ajustan a un esquema más adulto. El crecimiento se frena entre los 5 y los 8 años.

Madurar

Los niños rebosan de curiosidad y energía.
Durante las etapas clave de la infancia y hasta la pubertad consiguen dominar bien el idioma, entienden que los otros piensan de manera diferente, aprenden las emociones de los demás y comienzan a explorar el entorno.

**LOS NIÑOS
DE 2 A 10 AÑOS
PREGUNTAN
EN PROMEDIO
UNAS 24 COSAS
POR HORA**

Forjar amistades

Muchos niños a partir de los 4 años forjan amistades con aquellos que comparten intereses y actividades parecidas. Tienen conciencia del futuro y, por lo tanto, entienden el valor de la amistad con alguien con quien puedan compartir secretos y sea de fiar.

Primera resolución

Con una mayor conciencia, las amistades duran más, pues permite reflexionar sobre el porqué del enfado y resolver así el conflicto.

Entender las normas

Los juegos con normas ayudan a los niños a partir de 5 años a controlar su deseo por ganar mientras siguen las normas, las cuales desaniman a hacer trampas o portarse mal. Así distinguen el bien del mal y cómo funciona la sociedad.

Grupos de amistades

Niños y niñas forman diferentes tipos de grupos de amistad a los 7 años, cada uno con su propia jerarquía. Los niños tienden a formar grandes grupos de amigos, compuestos por un líder, un círculo interno con los amigos y seguidores periféricos. En cambio, las niñas tienen una o dos amigas cercanas con el mismo estatus. Las más populares van muy buscadas para ser «mejores» amigas.

Hormonas adolescentes

La pubertad es la etapa entre la infancia y la adultez en la que maduran los órganos sexuales y la reproducción ya es posible. La fluctuación de los niveles hormonales provoca cambios emocionales y físicos que hacen que los adolescentes se noten patos, malhumorados y complejados.

Inicio de la pubertad

Cuando el peso corporal y la leptina (hormona de las células grasas) llegan a un cierto valor, el hipotálamo libera gonadotropina para iniciar los cambios en ambos sexos.

Cambios en ellos

Los niños suelen entrar en la pubertad entre los 9 y los 12 años. La velocidad a la que progresá es muy alta y se completa a los 17 y 18 años.

La caja torácica crece y puede salir algo de vello, pero no todos los hombres lo tendrán.

CEREBRO ADOLESCENTE

El cerebro también sufre sus propios cambios: elimina antiguas conexiones neuronales y forma otras nuevas, y no es capaz de controlar bien las extremidades, músculos y nervios tras tanto estirón. Por eso los adolescentes coordinan menos sus movimientos.

Cambios en ellas

En general, la pubertad aparece un año antes en las niñas que en los niños, entre los 8 y los 11 años, y se acaba a los 15 y 19 años.

Aparecen botones mamarios, y quizás están sensibles. Sobresalen los pezones.

**DURANTE UN ESTIRÓN DE LA PUBERTAD
¡SE PUEDEN GANAR HASTA 9 CM DE ALTURA EN TAN SOLO UN AÑO!**

Los testículos producen testosterona, que acelera los cambios de la pubertad

VELLO PÚBLICO

PRODUCCIÓN DE ESPERMATOZOIDES EN LOS TESTÍCULOS

Primeras eyaculaciones

El pene y los testículos crecen, y empieza la producción de esperma. Aparece la primera eyaculación, normalmente durmiendo en forma de «sueño húmedo».

VELLO PÚBLICO

¿POR QUÉ TIENEN ACNÉ LOS ADOLESCENTES?

Las hormonas de la pubertad estimulan las glándulas sebáceas o grasas de la piel. Cuando se estrenan en su tarea, les cuesta algo adaptarse a una tasa normal de secreción de grasa y por eso durante la pubertad aparecen granos.

LOS PRIMEROS Y LOS ÚLTIMOS

La pubertad empieza a diferentes edades, por eso algunas amigas de la misma edad son más altas y parecen más maduras que otras. Por lo tanto, es posible que tres niñas de 12 años tengan una altura y un peso muy diferentes. Las niñas tienden a desarrollarse antes que los niños porque parece que la pubertad femenina se inicia con un peso de 47 kg. En los niños este peso es superior: unos 55 kg.

Menos desarrollada que las de su edad

Los ovarios producen estrógeno, que acelera los cambios de la pubertad

PRIMERA MENSTRUACIÓN

El primer período aparece entre los 10 y los 16 años; lo más habitual es a los 12 años. La ovulación es irregular y el útero crece hasta ser del tamaño de un puño cerrado.

ÚTERO Y OVARIOS

SECRECIÓN VAGINAL

La vagina se alarga y empieza a segregar una secreción lechosa o blanca, uno de los primeros signos de la pubertad. El olor corporal de la adolescente quizás es más potente.

VELLO PÚBLICO

Envejecer

El envejecimiento es un proceso lento e inevitable. La velocidad a la que cada uno envejece depende de los genes, la dieta, el estilo de vida y el entorno.

¿Por qué envejecemos?

El envejecimiento es un misterio. Sabemos que las células del cuerpo se dividen para renovarse, pero solo pueden hacerlo un número determinado de veces. Este límite está vinculado al número de unidades repetidas, o telómeros, al final de cada cromosoma, los paquetes de ADN en forma de X de cada núcleo celular. Si heredamos telómeros largos, las células pueden sufrir más divisiones, y por lo tanto podremos vivir más.

RADICALES LIBRES

Los radicales libres pueden provocar daños genéticos que a su vez causarán envejecimiento prematuro. La luz solar, el tabaco, la radiación o la contaminación dañan el ADN y produce estos fragmentos moleculares. Los antioxidantes dietéticos de frutas y verduras ayudan a neutralizar los radicales libres y abren la puerta a vivir más tiempo.

Telómeros

El final de cada brazo del cromosoma contiene un telómero, un fragmento de ADN repetido. Durante la división celular, las enzimas se unen a los telómeros para acelerar las reacciones químicas implicadas en la división celular.

1 Renovación celular

Las enzimas se unen a los telómeros, a punto para copiar cada célula. Cuando la enzima se separa, se lleva un fragmento de telómero; así es como los cromosomas se hacen más cortos en cada división.

2 Agotamiento de los telómeros

Al final, el telómero es tan corto que las enzimas no pueden unirse a él. Las células con estos telómeros cortos no pueden duplicarse ni renovarse. La duración de los telómeros de cada célula varía.

Calvicie

Determinados folículos pilosos quedan inactivos porque llegan al final del ciclo de vida antes que otros, por eso aparecen patrones de calvicie diferentes en hombres y mujeres. Aunque seamos calvos, algunos folículos pilosos contienen pelo, pero no llegan a crecer más allá de la superficie de la piel.

Vista deteriorada

La exposición a la luz puede dañar la mácula, una región vital en el fondo del ojo, y provocar una acumulación de productos de desecho que acabe con puntos oscuros que priven la visión. Esto se conoce como degeneración macular asociada con la edad.

Manchas de la edad

Los rayos ultravioletas generan radicales libres cuando la piel se expone al sol, lo que hace que las células que producen la pigmentación aumenten su actividad y creen así las manchas de la edad.

Sordera

Las diminutas células ciliadas del oído interno convierten las ondas de sonido en señales nerviosas que el cerebro interpreta como sonido. Si se dañan o se pierden, aparece sordera asociada con la edad.

Descomposición de los nervios

Las vainas de mielina que recubren las neuronas del cerebro se deterioran y las señales eléctricas viajan más lentamente. Esta puede ser la causa de pensar con más lentitud, perder la memoria y la sensibilidad.

3

Regeneración imposible

En la vejez cuando las células ya no pueden renovarse más, comienzan a deteriorarse y los signos del envejecimiento se hacen visibles. Cuando mueren las células, se sustituyen por tejido cicatrizado o grasa.

El final de la vida

La muerte es una parte inevitable del ciclo de la vida, que se produce cuando finalizan todas las funciones biológicas de las células vivas. Algunas muertes llegan con la edad, y otras por enfermedad o lesiones.

Principales causas de muerte

Según la OMS (Organización Mundial de la Salud), estas fueron las principales causas de muerte en todo el mundo en 2012.

Infecciones e insuficiencias respiratorias: 16 %

El cáncer de pulmón y las infecciones respiratorias fueron la segunda causa de muerte en 2012.

¿CÓMO AFECTA LA RIQUEZA A LA ESPERANZA DE VIDA?

En países ricos, 7 de cada 10 muertes son de mayores de 70 años, cuya vida ha sido buena. En los países más pobres, aún muere 1 de cada 10 niños durante la lactancia.

Qué mata

Enfermedades no infecciosas como la enfermedad pulmonar o coronaria, el cáncer y la diabetes son las más citadas en los certificados de defunción. Muchas están relacionadas con una dieta poco saludable, falta de ejercicio y el tabaco, y otras se deben a deficiencias de nutrientes.

Trastornos cardíacos y circulatorios: 60 %

Los infartos e ictus son las dos principales causas de muerte del planeta.

Hipertensión arterial: 4 %
La hipertensión no tratada puede ser letal.

Enfermedades diarreicas: 5 %
La diarrea crónica es un riesgo letal de deshidratación y malnutrición.

VIH: 5 %
Las muertes por el virus de la inmunodeficiencia humana baja año tras año.

Accidentes de tráfico: 5 %
Las muertes en la carretera se cobraron muchas vidas en 2012.

Diabetes: 5 %
Los afectados de diabetes pueden morir por ictus o cardiopatía a causa de su trastorno.

CADA AÑO MUERE EL 1 % DE LA POBLACIÓN DEL PLANETA

Actividad cerebral

Una forma de saber si alguien está muerto es analizar su actividad cerebral. El diagnóstico de muerte cerebral se hace cuando los registros eléctricos (EEG) muestran una pérdida irreversible de todas las funciones cerebrales superiores e inferiores. No hay respiración ni latido espontáneos. En caso de «muerte encefálica», solo se puede permanecer con vida si recibe apoyo vital artificial.

En el umbral de la muerte

Quienes están a punto de morir y después se reaniman suelen explicar que experimentan sensaciones similares, como levitación, ver el propio cuerpo y una luz al final de un túnel. Otras descripciones frecuentes de experiencias cercanas a la muerte incluyen *flashbacks*, o recuerdos vívidos, de su vida anterior, o sentirse superado por emociones potentes, como alegría y serenidad. Se desconoce su causa real, quizás por los cambios en el nivel de oxígeno, la liberación repentina de agentes químicos en el cerebro o puntas de actividad eléctrica.

EL CUERPO TRAS LA MUERTE

Cuando el corazón deja de bombear sangre, las células del cuerpo dejan de recibir oxígeno y de eliminar toxinas. Los cambios químicos de las células musculares y el enfriamiento del cuerpo hacen que las extremidades del cadáver queden rígidas tras un período inicial de flacidez. Esta rigidez se conoce como *rigor mortis* y desaparece al cabo de dos días.

COSAS DE LA MENTE

La base del aprendizaje

Cuando aprendemos algo o reaccionamos a estímulos, se forman conexiones entre neuronas. Los mensajes pasan de una célula a otra mediante neurotransmisores (agentes químicos liberados por las neuronas). Cuanto más frecuentemente recordemos lo aprendido, más mensajes envían las células y más se refuerza su conexión.

Antes de aprender

Al principio, cuando la neurona se activa, libera una pequeña cantidad de neurotransmisor; la receptora solo tiene unos pocos receptores.

Después de aprender

La neurona libera más neurotransmisor y se han formado más receptores en la segunda neurona, lo que refuerza la conexión.

Tipos de aprendizaje

La información se aprende de maneras diferentes, según qué sea y cómo se presente. Para algunos talentos, tenemos un «período crítico» en el que podemos dominarlos por completo. Por ejemplo, al aprender otro idioma de adultos, el período crucial para adquirir los sonidos básicos del idioma ya ha pasado y, por lo tanto, se acaba hablando con acento extraño.

Aprendizaje asociativo

Cuando dos cosas coinciden de manera habitual, aprendemos a asociarlas. Si siempre suena una campana antes de comer, oír una campana te abrirá el apetito.

Cómo aprendemos

Las conexiones entre las neuronas del cerebro permiten aprender de manera constante, sin ser conscientes de ello. La repetición es clave para conservar lo aprendido.

EXPLORAR
UNA NUEVA
CIUDAD HACE
CRECER EL CEREBRO AL
FORMAR CONEXIONES
NEURONALES NUEVAS

¿A QUÉ EDAD APRENDEMOS MÁS?

Las habilidades cognitivas, motoras y lingüísticas avanzan a pasos de gigante en la infancia: a los 2 años tendemos a aprender 10-20 palabras por semana.

Automatización

Cuando aprendemos a conducir, nos concentramos en nuestros movimientos y en el tráfico. Gracias a la repetición, los movimientos del cuerpo para conducir se aprenden y automatizan, y podemos prestar atención a otras cosas a la vez.

Concentración absoluta en la conducción

Hablar mientras se conduce

Memoria episódica

Recordar experiencias pasadas nos ayuda a evitar situaciones no deseables, como olvidar el paraguas un día de lluvia.

Experiencia de acabar mojado

RESPONDER A SUCESOS

MOVIMIENTO APRENDIDO (MOTRICIDAD)

Información aprendida

Cuando obtenemos información, podemos conservarla en la memoria a largo plazo si consideramos que vale la pena, aunque esta decisión puede ser consciente o inconsciente.

Información memorizada

Información usada en un examen

Si hace falta, se accede a la información más adelante

APRENDER QUÉ ES IMPORTANTE

ESTUDIAR PARA UN EXAMEN

Los recuerdos tienden a debilitarse, pero al traerlos a la memoria aumentamos su solidez. Igualmente, revisando la información aprendida conseguimos que nos quede en la memoria a largo plazo. Para retener, lo mejor es revisar a menudo poca información. Al estudiar para un examen o una presentación, absorbemos mucha información en poco tiempo, pero la perdemos si no la repasamos. Por eso estudiar con intensidad solo es útil a corto plazo.

SOLIDEZ DEL RECUERDO

Creación de recuerdos

Cada vez que se experimenta algo, se forma un recuerdo en el cerebro. Se almacena todo, tanto momentos insulsos como puntos de inflexión vitales; la frecuencia con la que se recupera el recuerdo determina si se conserva o se olvida. Los recuerdos pasan temporalmente a la memoria a corto plazo y, si son importantes, pasan a la memoria a largo plazo.

¿QUÉ SON LOS DÉJÀ VU?

La sensación de vivir una situación no vivida quizás se produce porque se rememora un recuerdo parecido y se confunde con el presente, por lo que tenemos la sensación de reconocerlo sin un recuerdo concreto.

1 Memoria sensorial
Creamos recuerdos pasajeros de cualquier cosa que entre por los sentidos, aunque no seaamos conscientes de ello. Se almacenan en la memoria sensitiva y, a menos que se transfiera a la memoria a corto plazo, desaparece en menos de un segundo.

2 Señales nerviosas
La codificación es el proceso por el que un recuerdo sensorial se convierte en uno real. Al prestar atención al recuerdo sensorial, este penetra en la conciencia y las neuronas que codifican el recuerdo se activan más rápido. Las conexiones neuronales se refuerzan temporalmente para formar un recuerdo a corto plazo.

Memoria a corto plazo
La memoria a corto plazo retiene entre cinco y siete recuerdos, como números de teléfono o direcciones, que se conservan solo el tiempo necesario. Repetirnos la información sirve para alargar el recuerdo, pero es fácil olvidarlo si nos distraemos. Se cree que la memoria a corto plazo se basa en modelos de actividad temporal en la corteza prefrontal del cerebro.

3 Consolidación
Las nuevas experiencias se comparan con los recuerdos para obtener el contexto de los nuevos recuerdos. Los vinculados a emociones y significados son más sólidos; es menos probable que se pierdan. Dormir es crucial para una consolidación efectiva.

Los recuerdos no importantes se pierden

Memoria a largo plazo

La memoria a largo plazo nos permite almacenar un número ilimitado de cosas.

Los recuerdos que conservamos de por vida es más probable que sean los que tienen un gran impacto emocional, como una boda, y los que tienen valor semántico, como el nombre de la pareja. Estos recuerdos están conectados con el crecimiento de áreas del cerebro vinculadas a la memoria, como el hipocampo, por eso son más estables que los recuerdos a corto plazo.

RECUERDOS CONFABULADOS

Al recuperar un recuerdo, este queda en un estado lábil o muy frágil. En un proceso conocido como confabulación, es posible añadir información de manera involuntaria al recuerdo lábil cuando vuelve a consolidarse. Esta nueva información formará parte inseparable del recuerdo.

Recuerdo real
Información inventada
Rememorado como recuerdo real

Dormirse

Dormir es un fenómeno curioso: se hace a diario, pero no sabemos por qué. Puede que sirva para que el cuerpo y el cerebro tengan tiempo para repararse, retirar toxinas acumuladas durante el día o reforzar los recuerdos. Si no se duerme lo suficiente, el cuerpo acaba pagándolo.

Movimientos oculares rápidos (MOR)

La mayoría de los sueños se producen durante la fase MOR. Es más probable recordar los sueños si nos despertamos en esta fase. Mientras se sueña, los ojos se mueven bajo los párpados.

Sonambulismo

El sonambulismo es más probable que aparezca durante el sueño profundo, pero se desconoce cuál es su causa. Se puede caminar, comer ¡o incluso conducir un coche!

PASAMOS DORMIDOS UN TERCIO DE LA VIDA, Y NO SABEMOS POR QUÉ

PARA NO DORMIR

El uso de la cafeína está muy extendido para mantenerse despierto. Hace estar más alerta bloqueando un agente químico del cerebro, la adenosina, encargada de la sensación de querer dormir. Cuando se acaba el efecto del café, aparece un enorme y repentino cansancio.

Etapas del sueño

Cada noche se pasa por distintas etapas del sueño. La etapa 1 está entre el sueño y la vigilia. En esta etapa a veces se producen espasmos mientras baja la actividad muscular. Al pasar a sueño real, etapa 2, se calman la frecuencia cardiaca y la respiración. Durante el sueño profundo, etapas 3 y 4, las ondas cerebrales van lentas y regulares. Tras pasar por las etapas del sueño, se tiende a entrar en episodios de sueño MOR, durante el cual sube la frecuencia cardiaca y las ondas cerebrales se parecen a las de la vigilia.

El descanso reparador

Este diagrama muestra el sueño típico de 8 horas. Se sube y baja de diferentes etapas del sueño a intervalos de 90 minutos, intercalados con MOR.

Despierto	Etapa 3 del sueño
Sueño MOR	Etapa 4 del sueño
Etapa 1 del sueño	Etapa 2 del sueño
Deseo de dormir	

Todo tipo de efectos

La falta de sueño implica sufrir diversos efectos físicos y cognitivos. La privación a largo plazo del sueño incluso puede causar alucinaciones.

Si no se duerme

Pasar mucho tiempo sin dormir provoca síntomas desagradables. Con el cansancio, el cerebro cada vez responde menos a los neurotransmisores (agentes químicos) que regulan la felicidad. Por eso el cansancio va asociado al mal humor. Al dormir, el cerebro se reinicia y vuelve a responder a estos neurotransmisores. Los efectos de la privación del sueño empeoran cada vez más a cada minuto que se pasa sin dormir.

La vida en sueños

El cerebro mezcla los recuerdos de personas, lugares y emociones para crear esa realidad virtual, a veces compleja y por lo general confusa, que son los sueños.

Creación de sueños

Durante el sueño MOR, el cerebro no duerme, ni mucho menos: en esta etapa del sueño está muy activo y es cuando se producen la mayoría de los sueños. Las áreas del cerebro asociadas a la sensación y las emociones están especialmente activas al soñar. Las frecuencias cardíaca y respiratoria son altas porque el cerebro consume oxígeno a un ritmo parecido al de la vigilia. Se cree que los sueños sirven para que el cerebro procese recuerdos.

Sonambulismo y somniloquía

El sonambulismo aparece durante el sueño de ondas lentas o profundo. En esta etapa del sueño, los músculos no están paralizados como durante el MOR. El tronco del encéfalo envía señales nerviosas a la corteza motora del cerebro y nos movemos igual que en el sueño. Es más frecuente en personas que no duermen lo suficiente. La somniloquía (hablar en sueños) aparece durante la fase MOR si se interrumpen las señales nerviosas que suelen paralizar los músculos en esta etapa del sueño. También puede ocurrir al pasar de una etapa del sueño a otra.

2 HORAS
ES EL TIEMPO TOTAL
QUE EN PROMEDIO
SOÑAMOS CADA NOCHE

Sueño MOR

Las señales nerviosas del tronco del encéfalo regulan la actividad cerebral durante el sueño MOR. Las interacciones entre los nervios que activan y desactivan la fase MOR controlan el momento y la frecuencia de paso a sueño MOR. Los músculos que mueven los ojos son los únicos activos durante esta fase, por eso se mueven al soñar.

CUERPO PARALIZADO

Movimiento imposible

La corteza motora, que controla el movimiento consciente, está inactiva. El tronco del encéfalo envía señales nerviosas a la médula espinal para iniciar la parálisis muscular, que evita que nos movamos en sueños. La producción de neurotransmisores que estimulan los nervios motores se desactiva por completo.

RESPUESTA EMOTIVA

Emociones desbocadas

El centro emocional del medio del cerebro está muy activo y eso explica el huracán de emociones que experimentamos al soñar. Esta zona comprende la amígdala cerebral, encargada de regular la respuesta al miedo, que se activa durante las pesadillas.

CORTEZA PREFRONTAL

ÁREA SENSITIVA

CORTEZA MOTORA

CORTEZA EMOCIONAL

CORTEZA VISUAL

CEREBELO

TRONCO DEL ENCEBALO

FIJAR LOS RECUERDOS

Dormir es importante para conservar recuerdos. Lo más probable es que retengamos información nueva después de dormir. Se cree que los sueños son un producto secundario del cerebro al procesar y mezclar nuevos recuerdos y olvidar los que no son importantes.

CONCIENCIA ESPACIAL

Sensación de movimiento

Aunque no nos movemos al soñar, nos parece que lo hacemos. El cerebelo, encargado de controlar la conciencia espacial, puede encontrarse activo y provocar la sensación de estar corriendo o cayendo en el sueño.

IMÁGENES MENTALES

Recuerdos remezclados

La corteza visual del fondo del cerebro está activa porque genera las imágenes de los sueños a partir de cosas recordadas; puede incluir sitios que hemos visitado, gente que hemos encontrado o incluso objetos que hemos utilizado. Pueden ser cosas con vínculos emocionales o también cosas totalmente aleatorias.

Somos emociones

Las emociones influyen en nuestras decisiones y ocupan gran parte de nuestra vigilia. Los vínculos sociales eran vitales para la supervivencia de nuestros antepasados, por eso la evolución nos permite conocer las emociones de las otras personas interpretando el lenguaje corporal.

Emociones básicas

Existen unas emociones básicas que todo el mundo identifica. Gente de culturas muy separadas es capaz de reconocer las expresiones faciales de felicidad, tristeza, miedo e ira. Combinándolas, obtenemos el enorme abanico de emociones complejas que podemos experimentar.

Miedo e ira

Las reacciones corporales al miedo y la ira son muy parecidas, aunque se deban a diferentes hormonas. La interpretación del cerebro es principalmente lo que determina si estamos enfadados o asustados.

Sentir la emoción
Un estudio documentó las sensaciones físicas de las personas al experimentar ciertas emociones: las sensaciones se veían potenciadas (positiva) o reducidas (negativa).

Sensación descrita
■ Positiva
■ Negativa

¿POR QUÉ LLORAMOS SI ESTAMOS TRISTES?

Cuando estamos estresados o tristes, nuestras lágrimas contienen hormonas del estrés, como el cortisol, ¡por eso nos sentimos mejor después de llorar a gusto!

Felicidad y tristeza

El cerebro y el intestino grueso producen hormonas, como la serotonina, dopamina, oxitocina y endorfinas, que afectan a la felicidad. Cuando bajan sus niveles, aparece la tristeza.

Cómo se forman las emociones

Las emociones consisten en sentimientos, expresiones y síntomas corporales. Puede parecer que lo primero que surge son los sentimientos, pero la verdad es que el cuerpo tiene un mecanismo para regular las emociones y viceversa.

En un momento dado de este ciclo somos capaces de reforzar, inhibir o cambiar las emociones alterando nuestra respuesta.

Por ejemplo, ¡si continúas sonriendo cuando estás feliz te sentirás aún más feliz!

Expresiones faciales conscientes

Después de empezar a experimentar una emoción, podemos cambiar la expresión facial para ocultarla o reforzar la emoción real, controlada conscientemente por las vías neuronales de la corteza motora.

Expresiones faciales reflejas

Cuando experimentamos una emoción, las expresiones faciales aparecen sin que podamos controlarlas: es imposible no sonreír al recibir buenas noticias. Se cree que estas acciones reflejas se deben a señales de la amígdala, en el centro emocional del cerebro.

LA «EUFORIA INDUCIDA POR EL EJERCICIO» SE DEBE A AGENTES NATURALES DEL CEREBRO DENOMINADOS OPIÁCEOS

¿POR QUÉ TENEMOS EMOCIONES?

Los expertos creen que las emociones evolucionaron como una manera de comunicarse previa al lenguaje. Formamos vínculos sociales más sólidos si entendemos las señales emocionales. Las expresiones faciales pueden indicar si necesitamos ayuda, nos arrepentimos de algo que hemos hecho o advertimos al resto de que no se acerquen porque estamos enfadados. Pero algunos creen que es todo más fácil: al abrir los ojos por el miedo, vemos mejor; cuando arrugamos la nariz porque algo nos da asco, podríamos estar evitando agentes químicos nocivos del aire; etc.

RESPUESTAS EMOTIVAS

Luchar o huir

Ante cualquier amenaza, el cuerpo pasa a la acción: el cerebro le envía señales al cuerpo que provocan cambios fisiológicos de todo tipo que lo preparan para enfrentarse al reto o huir.

Activación de una respuesta

¿Nunca te has llevado un susto por una inofensiva manguera en el jardín que creías que era una serpiente? Antes incluso de que seamos conscientes de una amenaza, el cerebro activa el sistema nervioso para que libere hormonas de las glándulas suprarrenales. Mientras tanto, la información también llega a través de la ruta más larga a la corteza, donde las regiones conscientes del cerebro analizan el tipo de amenaza. Si no lo es, frenará la reacción física.

EN MOMENTOS DE MUCHO ESTRÉS QUIZÁ SE EXPERIMENTE VISIÓN DE TÚNEL, EN LA QUE APENAS SE VE LO QUE OCURRE ALREDEDOR

2 Vías alternativas
Las señales del cerebro se envían al cuerpo a través de los nervios, y también con la hormona corticotropina que libera la hipófisis. Las señales nerviosas viajan más rápido que la hormona e inicián la producción de hormonas en las glándulas suprarrenales.

5 Efecto a largo plazo Durante minutos y horas, las señales de las glándulas suprarrenales provocan una cascada de reacciones. Sube el azúcar en sangre y los depósitos de grasa se metabolizan para conseguir energía y que los músculos alcancen toda su potencia. Los procesos vitales se detienen para conservar energía.

ESTRÉS MODERNO

El estrés moderno suele ser muy diferente al de nuestros antepasados; a menudo lo que nos estresa dura mucho y no es posible luchar o huir. El estrés es útil a corto plazo, pero si es constante, afecta negativamente la salud y puede causar dolor de cabeza y malestar.

ESTRÉS INMEDIATO

3 Productora de hormonas

Las glándulas suprarrenales en la parte superior de los riñones producen más adrenalina y cortisol en respuesta a las señales nerviosas y hormonas enviadas por la hipófisis, lo que aumenta los efectos físicos del estrés.

4 Efecto a corto plazo En segundos suben las frecuencias cardíaca y respiratoria para aumentar la circulación de oxígeno. Los vasos sanguíneos cerca de la piel se construyen y nos quedamos pálidos; los músculos de la vejiga se relajan, lo que quizás puede provocar algún accidente embarazoso.

Problemas emocionales

El equilibrio de agentes químicos y circuitos del cerebro controla las emociones, y cuando hay un desequilibrio se producen trastornos emocionales. Antes los expertos creían que los cambios eran puramente psicológicos, pero ahora comprenden que hay cambios físicos detrás de cada afección.

Fobias

Cualquier temor se considera una fobia cuando el miedo es superior a la amenaza real. Es lógico que las serpientes den miedo. Pero si nos da miedo verla en foto o una serpiente de juguete, estamos ante una fobia. Las fobias pueden adquirirse de pequeños, desarrollarse con el tiempo o asociarse a un incidente que nos haya impactado mucho.

Trastorno obsesivo-compulsivo

Quien sufre un trastorno obsesivo-compulsivo (TOC) tiene pensamientos negativos no deseados que provocan conductas compulsivas, que cree erróneamente que le alivian la ansiedad. El TOC parece ser causado por la hiperactividad de las áreas que conectan el lóbulo frontal del cerebro con áreas más profundas. Generalmente, se puede superar con tratamiento.

RECUERDOS TRAUMÁTICOS

Después de un trauma, se experimentan a veces *flashbacks*, hipervigilancia, ansiedad y depresión: los síntomas del trastorno de estrés postraumático (TEPT). Cuando el afectado rememora el recuerdo traumático, se activa la respuesta de «lucha o huida», al contrario que con los recuerdos normales. Se puede tratar con terapia o fármacos.

ACTIVIDAD CEREBRAL

Tálamo activo, pues vincula estímulos que eran placenteros con emociones negativas

El centro emocional del cerebro está muy activo soportando la ira, la tristeza y el dolor

Actividad de la corteza prefrontal reducida; afecta a la concentración, la memoria y el procesamiento

Depresión

Los síntomas de la depresión incluyen ánimo bajo, apatía, problemas de sueño y dolor de cabeza. La causa se cree que son desequilibrios químicos del cerebro que provocan hiperactividad o hipoactividad en determinadas áreas. Los antidepresivos ayudan a restablecer el equilibrio gracias al mayor nivel de agentes químicos, pero solo corregen los síntomas, no la causa. La actitud ante la depresión ha progresado y ahora se considera un trastorno y no un estado mental.

Trastorno bipolar

El trastorno bipolar, con sus cambios de humor de la manía a la depresión extrema, tiene un componente genético, pero a menudo surge tras un suceso vital muy estresante. El trastorno bipolar es un subtipo de depresión. Se cree que aparece por problemas de

equilibrio de determinados agentes químicos en el cerebro, incluidas la norepinefrina y la serotonina, que hacen que las sinapsis del cerebro presenten hiperactividad, durante la manía, o hipoactividad, durante la depresión.

Episodio maníaco

Es frecuente un exceso de energía, poco sueño y habla atropellada. También pueden producirse delirios, como creerse famoso.

SÍNTOMA

Alegria extrema

Aumenta la actividad química

Episodio depresivo

Se experimenta depresión grave, que incluye sensación de desesperación y fatiga. Son más conscientes de la realidad que durante el episodio maníaco.

SÍNTOMA

Tristeza extrema

Reducción de la actividad química

Sentir atracción

¿LA CULTURA AFECTA A LA ATRACCIÓN?

Los científicos están empezando a comprender qué ocurre cuando alguien nos atrae, por qué determinadas personas nos atraen y otras no, y cómo elegimos..., y casi todo ello se debe a las hormonas.

Enlace químico

Al surgir la atracción, las hormonas tienen un papel importante y aumentan los sentimientos románticos. Suben los niveles de dopamina en el cerebro y estos aportan el deseado nivel máximo de placer. Se libera un agente químico que se convierte en adrenalina, que deja la boca seca y las manos sudorosas. También se dilatan las pupilas, lo que indica el deseo hacia la otra persona y nos hace más atractivos. Los niveles de serotonina cambian y se cree que provocan pensamientos obsesivos y lujuriosos.

1 Deseo inmediato

Al cabo de poco de ver a alguien que nos atrae, se activa un área del cerebro conocida como corteza prefrontal ventromedial para analizar la posibilidad de cortejo. Ambos性 liberan testosterona, encargada de estimular el deseo.

Los ideales de belleza de una misma cultura cambian con el paso del tiempo. Por ejemplo, antes en Europa la piel clara y una silueta con curvas indicaban riqueza y se veían como rasgos atractivos en una mujer. Ahora, en cambio, se desean figuras más estilizadas y bronceadas.

3 Lazos de pareja a largo plazo

Después de la fase de atracción inicial, las relaciones cambian y cobran importancia un conjunto diferente de hormonas. Tras el sexo se libera oxitocina y aumentan los sentimientos de confianza y vínculo, que ayudan a establecer las relaciones. Otra hormona, la vasopresina, es igual de importante. Se libera cuando dos personas pasan mucho tiempo juntas y promueve la monogamia.

SEXO

EL CONTACTO VISUAL PROLONGADO AUMENTA EL MAGNETISMO ENTRE DOS PERSONAS

CICLO MENSTRUAL

Sutilezas

Muchos animales hembra muestran de manera clara su fertilidad, con señales potentes, como zonas del cuerpo hinchadas y muy coloradas o feromonas en la orina. En los humanos, en cambio, la ovulación no es tan obvia... y no se sabe por qué hemos evolucionado así. No obstante, las mujeres hacen gala, con sutileza, de su fertilidad: flirtean más y se visten de manera más provocativa; los hombres detectan estas señales inconscientemente. Un estudio demostró que los hombres liberan más testosterona ante el olor de mujeres en otra fase menos fértil del ciclo.

OLOR CORPORAL

El sudor puede indicar el estado de salud de alguien o incluso su compatibilidad genética. Quienes tienen un sistema inmunitario relativamente diferente al nuestro suelen tener un olor más atractivo, ya que la mezcla de genes resultante daría lugar a una descendencia más saludable. En general, las mujeres prefieren hombres cuyo olor sea algo parecido al suyo, en lugar de uno que sea genéticamente idéntico o totalmente diferente.

OVULACIÓN

Signos de cambio

Cuando ovulan, las mujeres presentan cambios sutiles que indican su fertilidad: sube el tono de la voz, tienen las mejillas rosadas y tienden a flirtear más y vestir de manera más atractiva.

Mentes extraordinarias

Cada cerebro es totalmente único, pero hay personas capaces de hacer cosas fantásticas que la mayoría solo hará en sueños. Unos cambios mínimos en las conexiones del cerebro o aprender otra manera de usarlo pueden hacernos capaces de aprovechar estas grandes capacidades.

Retraso lingüístico
Los niños con autismo (pero no con Asperger) tardan más en aprender a hablar; algunos incluso nunca llegan a hacerlo. Los que hablan a veces tienen problemas para comunicarse con otros, especialmente con adultos.

Alteración de la vida social
Un signo precoz del autismo es el contacto visual escaso. A los autistas no les gusta socializar, ya que las complejas normas les confunden y aterran. No obstante, eso no quiere decir que los afectados nunca formen fuertes lazos sociales.

Conducta repetitiva
Las personas con autismo procesan la información de manera diferente, lo que significa que pueden verse superados por las situaciones cotidianas. Son habituales, y también útiles en caso de ansiedad, las conductas rutinarias para calmarse solos.

Intereses específicos
Los autistas a menudo presentan intereses concretos y específicos. Esto puede ser una manera de estar cómodos y felices, porque posiblemente la estructura y el orden de lo conocido les permite desconectar del confuso mundo social.

A VECES EL AUTISMO MOLLEVA

Espectro autista

Es probable que unos modelos poco habituales de conectividad en el cerebro causen los trastornos del espectro autista (incluido el síndrome de Asperger).

Se sabe que los genes son importantes, ya que el autismo afecta a familias concretas, aunque se desconoce por qué afecta poco a unos, mientras que otros necesitan atención toda su vida.

Cualidades prodigiosas

En algunas ocasiones los que sufren autismo muestran una habilidad increíble en áreas como matemáticas, música o arte, quizás por su modelo característico de procesamiento cerebral que se concentra en los detalles.

Más conexiones

Cualquier cerebro al crecer se deshace de conexiones neuronales no esenciales. Se cree que en el autismo se inhibe este proceso y el cerebro acaba con demasiadas conexiones.

CORTOCIRCUITOS SENSITIVOS

Hay personas con los sentidos cruzados. Algunos perciben letras o números como colores, mientras que otros notan sabor a café cuando oyen un do sostenido. Este cuadro se conoce como sinestesia y aparece cuando no ocurre la normal pérdida de neuronas durante el desarrollo del cerebro en la infancia, lo que da como resultado conexiones adicionales entre las áreas sensitivas del cerebro. Se cree que la sinestesia es genética, ya que tiende a afectar a miembros de la misma familia. No obstante, la genética no tiene toda la culpa, ya que se han dado casos de gemelos en los que solo uno tenía sinestesia.

A LOS 5 AÑOS, LOS QUE TIENEN MEMORIA AUTOBIOGRÁFICA SUPERIOR EMPIEZAN A RECORDARLO TODO

Campeones de la memoria

Existen personas con memorias fantásticas; en general, usan técnicas como situar los elementos que deben recordar a lo largo de una ruta conocida. Unas pocas personas con un trastorno denominado memoria autobiográfica superior recuerdan automáticamente cualquier acontecimiento de sus vidas, por insignificante que parezca. Un individuo con este trastorno tenía el lóbulo temporal y el núcleo caudado, las áreas del cerebro vinculadas a la memoria, muy desarrollados.

Camino para memorizar

Si tenemos que recordar una secuencia de números, podemos hacerlo asociando cada cifra a un lugar u objeto que veamos yendo a trabajar. Imaginar un «3» en la ventana de un coche o edificio, por ejemplo, ayuda a retener la posición de ese número en la secuencia.

Alucinaciones

Sorprende que las alucinaciones sean tan frecuentes: muchas personas cuya pareja acaba de morir indican que la han visto, y casi todo el mundo ha visto de reojo algo que no existe. Son un producto secundario del cerebro mientras intenta que el mundo tenga sentido.

Tipos de alucinaciones

A veces creemos que alguien ha dicho nuestro nombre, pero no ha sido así, o quizás vemos una sombra de reojo. Todo esto son alucinaciones habituales.

Índice

A

accidentes de tráfico 226
acidez estomacal 143
ácido acético 149
ácido butírico 149
ácido láctico 43, 57, 121, 130-31
ácido propiónico 149
ácidos grasos 145, 158-59, 161
acné 47, 223
actina 56-57, 131
adenina 16, 17
adenosina 234, 235
adenovirus 176
ADN (ácido desoxirribonucleico)
 bases 16, 17
 copia 20
 daño y reparación 26-27
 doble hélice 16-17
 expresión genética 17, 22
 fármacos de quimioterapia 27
 funciones 16
 intercambio y recombinación 19
 mutaciones 26
 radicales libres 224
 replicación y división 18
 terapia genética 27
 transcripción 20
adolescentes 38, 222-23
adrenalina
 anafilaxia, tratar 186
 atracción sexual 244
 circulación en la sangre 120
 producción 191
 respuesta de lucha o huida 193, 238, 240, 241
agua
 absorción 146
 eliminación 151
 equilibrio 152-53
 requisitos 138, 139
ahogarse 142
alcohol 61, 92, 152, 157, 196
aldosterona 199
alelos 17
alergias 186, 187

alimentos
 alergias 186
 antojos 214
 elecciones poco sanas 196
 procesamiento *ver sistema digestivo; comer*
 requisitos de nutrientes 138-39
altura 39
alucinaciones 247
alveolos 113, 114-15
amígdala cerebral 96, 97, 237, 239, 240
amilasa 142, 144, 145
aminoácidos 14, 20-21, 138, 139, 144, 145, 157
amistades 221
ampollas 47
anafilaxia 186
analgésicos 78, 79
angina 128
ano 147
anosmia 96
ansiedad 196
antibióticos 48, 148, 173, 176
anticodones 20, 21
anticuerpos 169, 171, 172-73, 175, 178-79, 180
antidepresivos 243
antígenos 170, 171, 178-79, 180-81
aorta 128
aparato de Golgi 14
apéndice 147
apoptosis 15, 27
aprendizaje 62, 230-31
ARN de transferencia (ARNt) 20, 21
ARN mensajero (ARNm) 14, 20, 21
ARN polimerasa 22
arritmias 129
arterias
 acción / relajación 68
 beneficios del ejercicio 134
 calambres menstruales 206
 coronarias 128
 erección del pene 204
 estructura 124
 hepáticas 154-55
 presión arterial 124, 125
 renal 150

sangre pobre en oxígeno 114
sangre rica en oxígeno 124
tapones 127, 128
articulaciones
 artritis reumatoide 186
 artrosis 51
 contorsionistas 41
 dislocaciones 49, 70
 distensiones 71
 estructura / componentes 40
 flexión y extensión 54
 función 40
 prótesis 51
 receptores de la posición 101
 temporomandibulares 41, 44-45
 tipos 40-41
 artritis 51, 186
 artritis reumatoide 186
 artrosis 51
 asma 187
 astigmatismo 86
 aterosclerosis 128
 atracción sexual 244-45
 autismo 107, 246
 axilas 172
 axones 62, 66, 78
 ayuno 162-63
 ayuno intermitente 162
 azúcares 57, 68, 116, 138, 139, 144-45, 147; *ver también* glucosa

B

bacterias buenas 146, 147, 148-49, 164, 165, 172-73
bacterias de estreptococos 176
bacterias de salmonela 176
bacterias de treponema 176
bacterias de vibrio 176
bastones 82-83
bebés
 crecimiento óseo 38
 desarrollo cognitivo 218-19
 lactancia materna 219
 microbios 173
 nacimiento 216-17
 peso y longitud al nacer 38
 sentidos 219
bicarbonato 147
 bíceps 54, 55, 58, 59

bilis 141, 144, 145, 154, 155, 157
boca
articulaciones
 temporomandibulares 41
comer 140, 142
dientes 42-43
habla 104
lengua *ver lengua*
microbios 172
bostezar 119
brazos
 comunicación no verbal 108
 desarrollo fetal 212
huesos 49, 54-55
microbios 172
músculos 54-55, 58-59
problemas de nervios 70
bruxismo 43

C

cafeína 152, 235
calambres menstruales 206
calcio 36, 50, 51, 162, 190, 192, 194-95
calcitonina 190, 195
cálculos renales 150
calorías 159-63
calvicie 225
cáncer 18, 27, 31, 180-81, 226
cansancio 234-235
cantar 105
cardiopatía 226
cataratas 87
celiaquía 165
células
 bacterianas 148
 daño y reparación del ADN 26-27
 diámetro 15
 envejecimiento 224, 225
 estructura / componentes 14-15
 expresión genética 22-23
 función 14-15
 invasiones virales 182
 marcadores propios 170-171
 membranas celulares 14, 15, 18, 139
 moléculas de ADN 16
 muerte 15
 multiplicación 18-19

número 14
receptores hormonales 192, 193
respiración celular 116
señalización 15
tipos 13
células / tejido epiteliales 13, 168
células adiposas 13
células agresoras naturales (NK) 169
células B
estimulación de las células T 178, 180
migración a los ganglios linfáticos 171
producción de anticuerpos 175, 179, 180
prueba de compatibilidad 170, 171
tipos 178
células ciliadas, oído 13, 89, 92, 93, 95
células dendríticas 168
células fotorreceptoras 13
células madre 23, 24-25, 170, 217
células T
agentes bactericidas 175
cáncer, luchar contra 180-181
estimulación de células B 178, 180
maduración / liberación 171
migración a los ganglios linfáticos 171
producción 170, 190
prueba de compatibilidad 171
recuento 181
centrosomas 15
cerebelo 62, 63, 101, 237
cerebro
actividad cerebral funcional en reposo 65
actividad neuronal 65
alcohol, efectos del 61
alucinaciones 247
aprendizaje 62, 230-31
áreas activas 65
atracción sexual 244
autismo 246
beneficio del ayuno 163
beneficios del ejercicio 135
cerebro del bebé 218-19

cerebro del niño 220-21
cerebro primitivo 62, 63, 68-69
cerebro superior 62, 63
control de las funciones automáticas 62
cuerpo calloso 64
depresión 243
desarrollo 218-21
dolor, sentir 78, 79
efectos de la pubertad 222
efectos del embarazo 214
entrada sensitiva / salida activa 60-61
equilibrio de líquidos 152
estructura / componentes 62-63
fobias 242
formación de emociones 239
fuente de energía 161
habla 104-105
hemisferios 64, 76-77
leer rostros 106
materia blanca 62
materia gris 62
memoria 231-33, 247
memoria autobiográfica superior 247
muerte 227
núcleo supraquiasmático (NSQ) 198
número de neuronas 65
proceso del pensamiento 63
proceso del sonido 90-91
producción de hormonas 238
redes 65
reloj circadiano 198
respuesta al picor 79
respuesta de lucha o huida 240-41
sensación de hambre / satisfacción 140
sentido de la posición del cuerpo 10, 101
sentido del olfato 97
sentido del tacto 76-77
sentidos integrados 102-103
sinestesia 247
sistema de respuesta de la respiración 112
sueños 236-37
trastorno bipolar 243

trastorno de estrés postraumático (TEPT) 243
trastorno obsesivo-compulsivo (TOC) 242
uso de cuerpo cetónico 161
velocidad 60
vías nerviosas 65
vista 84-85
cicatrices 47
ciclo menstrual 206-07, 223, 245
ciego 146, 147
citocinas 174-75, 178, 181, 183
citoplasma 14, 15, 20-21, 24
citosina 16, 17
cloruro 146
coágulos de sangre 46, 49, 126-27
cobre 157
cóclea 88, 89, 91, 95
codones 21
codos 37, 54, 55, 71
colágeno 32, 36, 41, 46, 49, 139
colon 144, 146-47, 148, 149, 165;
ver también intestinos
comer 140, 142-43, 198; ver también sistema digestivo
comunicación
no verbal 108-109
verbal 104-105
conciencia espacial 237
conos 82-83
constancia del color 85
contorsionistas 41
control de la temperatura 30
corazón
arritmias 129
arterias 128
beneficios del ejercicio 135
ciclo 122-23
circulación de la sangre 122-23
crecimiento y desarrollo fetal 212
daño 128
desfibrilación 129
ejercicio cardiovascular 132
estructura 122-23
flujo sanguíneo 121, 128
latido 122-23
nódulo sinoauricular / marcapasos 122, 123

problemas 128-29, 226
producción de hormonas 191
registro del ECG 122-23
reparación de tejidos 25, 128
volumen de sangre 123
córnea 25, 80, 86, 87
corteza
auditiva 95
cerebral 62, 63, 101
motora 105, 236, 237, 239
prefrontal 236, 243, 244
sensitiva 76-77
superior 79
visual 85, 237, 240
cortisol 109, 196, 198, 199, 238, 240, 241
costras 46
cráneo 37, 45
cristalino 80, 81, 86, 87, 201
cromosomas
herencia 210-11
meiosis 19
mitosis 18
moléculas de ADN 16, 17
telómeros 224
X e Y 16, 23, 210-11
cúbito 49, 55
cuello uterino 205, 216-17
cuerdas vocales 104
cuero cabelludo 34-35, 225
cuerpo calloso 64
cuerpo lúteo 207
cuerpos cetónicos 161
cuerpos de neuronas 62, 67
cúpula 92

D

daltonismo 87
dedos 55
depresión 243
dermis 31, 32, 47, 74-75, 174-75
deseo 244
desfase horario 199
desfibrilación 129
deshidratación 131, 152
desoxihemoglobina 117
destreza 64
determinación del sexo 16
diabetes 200-01, 226

diafragma 112-13, 118-19
diálisis 151
dientes 42-43
caninos 42-43
de leche 42
dietas 161-63, 200
alta en proteínas 161
baja en hidratos de carbono 161
paleo 162-63
dióxido de carbono 112, 115-17,
120-21, 125
dislocaciones 49, 70
distensiones 71
dolor
de cabeza 63
de espalda 70
de un miembro fantasma 100
esguinces y distensiones 71
latigazo cervical 71
objetivo 78
pinzamiento de nervio 70
reacciones reflejas 60-61
referido 78
sentir 78-79, 99
dopamina 197, 238, 244

E
eccema 186
efectos de la altitud 115
ejercicio
beneficios 134-35
beneficios hormonales 197
calentamiento 58
cardiovascular 132
euforia inducida por el
ejercicio 239
frecuencia cardiaca 133
hidratación 131
hora 163
intensidad 133
nivel de forma física 134-35
niveles de ácido láctico 130-31
producción de hueso 50
quema de grasas 133, 163
de resistencia 133
respiración aerobia 130-31
respiración anaerobia 131
elastina 32
electrocardiogramas (ECG)
122-23

embarazo
antojos 214
bebés Rhesus 179
cambios en el cuerpo de la
madre 214-15
crecimiento y desarrollo fetal
212-13
estrías 215
fecundación 208-209
longitud 217
nacimiento 216-17
náuseas del embarazo 215
embriones 212-13
emociones
atracción sexual 244-45
básicas 238
desarrollo 220
expresiones faciales 107
formación 239
hormonas 238-39
y música 91
objetivo 239
y olores 97
problemas / trastornos 242-43
en los sueños 237
energía
acción / relajación 68
ácidos grasos 158-59
de la digestión microbiana 149
equilibrio 158-59, 190
glucosa 156, 157, 158-59, 200
de los nutrientes 138, 139
respiración celular 116
respuesta de lucha o huida 241
trampa del azúcar 160-61
uso en el ejercicio 130-31, 135
enfermedades
diarreicas 226
infecciosas 176-77
muerte por 226
por mutaciones del ADN 18,
26, 27
vacunas 184-85
ver también infecciones
entrada de oxígeno
acción / relajación 68-69
beneficios del ejercicio 134
durante / tras el ejercicio
130-31, 132
extracción en los alveolos 114

sistema de respuesta de la
respiración 112
entrenamiento de resistencia 133
envejecimiento
artrosis 51
cambios en la visión 86, 87, 225
daño en el ADN 26
deterioro de los nervios 225
dientes 42
huesos 38-39, 48
longitud del telómero 224
manchas de la edad 225
muerte celular 225
osteoporosis 48, 50, 51
pérdida de memoria 233
pérdida de pelo 225
piel 32, 225
radicales libres 224
reparación de heridas 175
respuesta inmunitaria 175
sordera 95, 225
vértebras 71
epidermis 31, 32, 47, 74-75, 174-75
epifisis 190
epiglotis 119, 142
equilibrio 92-93
esguinces 71
esófago 12, 140, 141, 142-43, 165
espermatozoides 13
eyaculación 204, 205, 223
fecundación del óvulo 208-09
herencia 210-211
producción 19, 223
tamaño 205
trompas de Falopio 205
espina dorsal 36, 50, 70, 71, 212,
215
estilo de vida 196-197
estómago
acción / relajación 68-69
digestión 141, 143
efectos del embarazo 215
estructura / componentes 12,
143
jugos gástricos 143
mariposas 69
microbios 148
producción de hormonas 140,
191
úlceras 148

estornudos 118, 176
estrés 198, 199, 241
estrías 215
estribo (estapedio) 36, 88
estrógeno
ciclo menstrual 206-207
durante el embarazo 214, 215
funciones 192
osteoporosis 50
producción 191, 192, 223
experiencias cercanas a la muerte
227
expresiones faciales 106, 107,
108, 109, 239

F

factor Rhesus (Rh) 179
fagocitos 168, 169, 179
fármacos de quimioterapia 27
fascículos 56
fémur 37, 51
fetos 212-13
fibrilación auricular 129
 fiebre 176, 182, 183
flatulencia 149
fobias 242
forma física 134-35
fosfato 16, 17, 36
fracturas 38, 48-49
frecuencia cardiaca
acción / relajación 68-69
atracción sexual 244
beneficios del ejercicio 135
ejercicio cardiovascular 132
intensidad del ejercicio 133
respuesta de lucha o huida 241

G

galactosa 164
gastrina 191
gemelos 170, 208, 209
genes
alelos 17
complementados en la
fecundación 208, 210
determinación del sexo 23
expresión 17, 22-23
formas dominantes y recesivas
211
función 20-21

herencia 210-11
intercambio de genes 19
ligados al sexo 211
longitud 16
mutaciones 21
número 16, 17
traducción 20-21
transcripción 22
genitales femeninos
ciclo menstrual 206-07
embarazo 208-09
estructura / componentes 205, 207
microbios 172
viaje de los espermatozoides 205
genitales masculinos 172, 204-05
genoma humano 16
Giardia 177
glándulas
mamarias 172
paratiroideas 190, 192, 194
salivas 142
sudoríparas 30
suprarrenales 191, 193, 238, 240, 241
glaucoma 87
glóbulos rojos 13, 16, 116-17, 120, 139
glucagón 159, 191, 193
glucógeno 157, 159, 193
glucosa
conversión de la lactosa 164
conversión del ácido láctico 121
diabetes 200-201
equilibrio 158-59
impactos sobre el estilo de vida 196-97
índice glucémico (IG) 163
producción en el hígado 68, 156, 157
regulación de hormonas 191, 193, 196
respuesta de lucha o huida 241
trampa del azúcar 160-161
uso durante el ejercicio 130, 131
gluten 165
gonadotrofina coriónica
humana (hCG) 215
granulocitos 46, 169, 174-75

grasa
almacenaje 158, 160
dietética 138, 145
metabolismo 15, 156
producción 15
quemar 133, 163
grelina 140, 198
gripe 182-83
grupos sanguíneos 171
guanina 16, 17
gusto 98-99

H

habla 101, 104-105
haces nerviosos 62
hambre 140, 198
heces 141, 146-47
Helicobacter pylori 148
hemoglobina 116-17, 127, 139, 157
heparina 156
herencia 17, 210-211
heridas 46-47, 174-75
hernias discales 70
herpesvirus 176
hidratación 131, 152-53
hidratos de carbono
diabetes 200
dieta baja en hidratos de carbono 161
digestión 144, 145
digestión microbiana 149
requisitos 138
síndrome del colon irritable 165
uso en el hígado 156
hierro 116, 117, 139, 149, 157
hígado
acción / relajación 68-69
almacenaje de glucógeno 157
almacenaje de minerales 157
almacenaje de vitaminas 157
daño 157
desintoxicación de toxinas 156
estructura/componentes 154-55
función de almacenaje 157
función de fabricación 157
generación de calor 157
gluconeogénesis 156
metabolismo de las grasas 156

procesamiento de nutrientes 154-55, 156, 157
producción de bilis 141, 144, 155, 157
producción de cuerpos cetónicos 161
producción de hormonas 157
regeneración 156
síntesis de proteínas 157
suministro sanguíneo 154
velocidad de filtración 155
hinchazón 149, 164, 165
hipermetropía 86
hipertensión 226
hipo 119
hipocampo 233, 240
hipodermis 31, 32, 47
hipófisis 152, 190, 193, 206, 207, 240, 241
hipotálamo 140, 152, 190, 193, 222
histaminas 46, 174-175, 183, 186, 187
homúnculo sensitivo 76
hongos
aspergillus 177
coccidioides 177
criptococos 177
hongos buenos 172-73
hormigüeo 66
hormonas
activadores 192-193
adenosina 234, 235
adrenalina ver adrenalina
aldosterona 199
atracción sexual 244
beneficios del ejercicio 197
calcitonina 190, 195
cansancio 234
ciclo menstrual 206-207
circuito de retroalimentación 194-95
cortisol 109, 196, 198, 199, 238, 240, 241
del crecimiento 38, 193, 197, 199
crecimiento muscular 133
dopamina 197, 238, 244
emociones 238-239
equilibrio 194-95

estrés, gestión 198, 199
estrógeno ver estrógeno
de la felicidad 197
foliculoestimulante (FSH) 206-07
funciones 192-193
gastrina 191
grelina 140
glucagón 159, 191, 193
gonadotrofina coriónica
humana (hCG) 215
hambre / satisfacción 140, 198
hormona del crecimiento 38, 193, 197, 199
hormona foliculoestimulante (FSH) 206-207
hormona liberadora de gonadotropina 222
hormonas sexuales 38
impacto sobre el estilo de vida 196-97
insulina 149, 158, 160-61, 191, 196, 197, 200-201
lazos de pareja a largo plazo 245
leptina 140, 198, 222
liberadora de gonadotropina 222
liposolubles 192
melatonina 190, 196, 198-99
no liposolubles 193
norepinefrina 243
oxitocina 192, 197, 238, 245
placentarias 215
producción 15, 157, 190-91
progesterona 191, 206-207, 214, 215
PTH 192, 194, 195
pubertad 222-223
receptores en las células 192, 193
relaxina 153, 216
respuesta de lucha o huida 240
ritmos diarios 198-99
serotonina 79, 135, 198-199, 238, 243, 244
testosterona ver testosterona
tirotropina 199
vasopresina 152-153, 245
huellas dactilares 32

huesos
almacenaje del calcio 195
articulaciones ver articulaciones
beneficios del ejercicio 50
crecimiento 38-39, 223
curación 49
disposición esquelética 37
envejecimiento 48, 50
estructura / componentes 36-37, 50
fortaleza 36
fracturas 38, 48-49
función 36
hueso de la risa 37, 70, 71
huesos sesamoídeos 36
liberación del calcio 194
osteoporosis 48, 50-51
vasos sanguíneos 36
húmero 36, 49, 54, 55

I

ictus 226
imágenes residuales 83
implantes cocleares 95
impresión de mordida 42
incisivos 42-43
índice glucémico (IG) 163
indigestión 143
infancia 38, 220-21, 231
infarto de miocardio 127, 128, 226
infecciones
bacterianas 43, 168, 174-75, 176, 178-79
barreras contra patógenos 168-69
defensas contra 31, 168-69
en los dientes 43
enfermedades infecciosas 176-77
fúngicas 168, 177
en huesos rotos 48
necrosis de las células 15
en los oídos 94
protozoicas 177
pruebas de anticuerpos 178
respuesta inmunitaria 174-75, 180-81, 183
tipos 168
transmitir 177

vacunas contra 184-85
virus 176, 182-83
infertilidad 209
inmunidad del grupo 184
inmunoterapia 180-81
insulina 149, 158, 160-61, 191, 196, 197, 200-201
intercambio de genes 19
intestinos
absorción de nutrientes 149
absorción del calcio 194, 195
acción / relajación 68-69
celiaquía 165
digestión 141, 144-47
intolerancia a la lactosa 164
microbios 148, 172
producción de gas 149
producción de hormonas 238
sentido del tacto 74
síndrome del colon irritable 165
intolerancia a la lactosa 164
intolerancia al gluten 165
iris 80, 81

L

lactancia materna 219
lactasa 164
Lactobacillus 148
lágrimas 81
laringe 104, 222
latido 123, 128, 129
latigazo cervical 71
laxantes 141
leer rostros 106-107
lengua
comer 142
habla 104
otros receptores 99
receptores del gusto 98-99
ronquidos 118
sensibilidad 76
sensores de la posición del cuerpo 101
lenguaje corporal 108-109
lentivirus 176
leptina 140, 198, 222
lesiones 70-71
ligamentos 37, 40, 41, 49, 70, 71, 216

lipasa 143, 145
líquido sinovial 40
luz ultravioleta 26, 31, 33
lyssavirus 176

M

macrófagos 126, 127, 169, 174-75, 178, 179, 180
mandíbulas 41, 44-45, 101
manos 36, 55, 75, 109, 172
marcapasos 122-23
mareo 92-93
mariposas en el estómago 69
martillo 88
masticar 41, 44-45, 140, 142
mastocitos 169, 175
medicaciones antifúngicas 177
médula espinal
entrada sensitiva / salida activa 60, 61
reacciones reflejas 60, 61
transmisión del mensaje 62, 68, 69, 78, 79, 237
médula ósea 24, 36, 120, 170, 178
meiosis 19
melanina 31, 33, 34, 35, 225
melatonina 190, 196, 198-199
membrana celular 14, 15, 18, 139
memoria 231-233, 237, 243, 247
menopausia 206
mentir 109
microbios
buenos 146, 148-49, 164, 172-73
nocivos 148, 172-173;
ver también infecciones
microtúbulos 15
miedo 242
minerales
almacenaje en el hígado 157
calcio 36, 50, 51, 162, 190, 192, 194-95
cloruro 146
cobre 157
digestión microbiana 149
fosfato 16, 17, 36
hierro 116, 117, 139, 149, 157
potasio 147
requisitos 138, 139
sodio 146, 147

miopía 86
miosina 56-57, 131
mitocondrias 14, 15
mitosis 18
molares 42, 43
morados 126-127
moscas volantes 82
muelas del juicio 42, 43
muerte 226-27
músculos
ácido láctico 131
beneficios del ejercicio 135
calambres 57
calentamiento, ejercicio 58
células de músculo esquelético 13
células de músculo liso 13
contracción / relajación 57, 58-59
control del sistema nervioso 60-61
crecimiento 133
entrenamiento de resistencia 133
esguinces y distensiones 70, 71
estructura / componentes 56
expresiones faciales 107
fibras de contracción lenta / rápida 57
fibras musculares 56
flexión y extensión 54-55
generación de calor corporal 59
levantamiento de peso 58-59
músculo deltoides 59
músculo liso 12, 13, 124, 125
músculos de la mandíbula 44-45
músculos del brazo 54-55
músculos ciliares 80, 8
músculos erectores del pelo 30
músculos del ojo 80, 81
palancas y puntos de apoyo en el cuerpo 55
parálisis del sueño 234, 237
reacciones reflejas 60-61
receptores de estiramiento 100

respiración 132
respiración aerobia 131
respiración anaerobia 132
tejido muscular 13
tendones, control de los 55
tensión 58-59
tirar sin encoger 59
tirar y alargar 59
tirar y encoger 58
trabajo en equipo 54
uso de la energía 158-59
música 91

N

nacimiento 216-217
nariz
estornudos 118
huevos y cartílago 48
microbios 172
ronquidos 118
rotura 48
sentido del olfato 96-97
síntomas de resfriado y gripe 183
náuseas del embarazo 215
necrosis 15
nematodos 177
nervios / sistema nervioso 10-11
acción / relajación 68-69
aprendizaje 230-31
autónomo 69
cerebro *ver* cerebro
en el cerebro 64, 65
dolor, sentir 78-79
envejecimiento 225
estructura / componentes 66-67
habla 105
hormigüeo 66
lesiones 70
médula espinal *ver* médula espinal
memoria 231, 232, 233
nervio cubital 37, 70, 71
nervio óptico 80, 81, 87
neuronas 13
oído 89
respuesta de lucha o huida 240-41

sensación de entrada / acción de salida 60-61
sentido del olfato 97
sentido del tacto 74-75
simpático y parasimpático 69
sistema de respuesta de la respiración 112
tejido nervioso 13
transmisión del mensaje 64, 66-67
velocidad 66
vista 82-83
ver también terminaciones nerviosas
neuronas 66-67, 90, 91, 163, 197, 234
neurotransmisores 67, 89, 135, 197, 230, 235, 237
nódulo sinoauricular 122-23
norepinefrina 243
núcleo celular 14, 20
núcleo supraquiasmático (NSQ) 198
nutrición 138-39, 140, 149, 219;
ver también sistema digestivo; comer

O

obesidad 160
oído (sentido)
células ciliadas 13, 89, 92, 93, 95
envejecimiento 95, 225
implantes cocleares 95
localizar el sonido 90-91
problemas 94-95
proceso del sonido 90-91
recepción del sonido 88-89
timbres 89
oído (órgano)
articulaciones 41
células ciliadas 13
daño y trastornos 94-95
envejecimiento 95, 225
estructura / componentes 36, 88-89, 92-93
función del equilibrio 92-93, 100
localizar el sonido 90-91
pitidos 95
recepción del sonido 88-89

ojos
astigmatismo 86
bastones y conos 82-83
captura de imagen 80
cataratas 87
control de la pupila 68-69
crear con nutrientes 139
daño y trastornos 86-87
enfocar 81
envejecimiento 86, 87, 225
estructura / componentes 80
función del equilibrio 93
glaucoma 87
hipermetropía 86
imágenes residuales 83
imágenes, formar 82-83
lubricación 81
miopía 86
moscas volantes 82
protección 81
pruebas de visión 87
puntos ciegos 82
reflejo de corrección 93
respuesta de lucha o huida 241
sentido de la posición del cuerpo 100
visión binocular 84
ver también vista
olfato, sentido del 96-97
olor corporal 245
ombligo 172
omoplatos 37, 54, 55
opiáceos 79, 239
órganos 12, 212-13;
ver también órgano específico
orgasmos 204
orina 150-51, 153, 195, 212
osículos 88, 94
osteoporosis 48, 50-51
ovarios
ciclo menstrual 206-07
producción de hormonas 191, 192, 223, 238
óvulos 13
ciclo menstrual 206-207
fecundación 205, 208-209
herencia 210-11
producción 19
tamaño 205

óxigeno
cantidad diaria utilizada 116
circulación 115, 116-17, 120-21, 128, 134
efectos de la altitud 115
función de la energía 116, 130
intercambio de gases 115, 117
requisitos cardíacos 128
oxihemoglobina 117
oxitocina 192, 197, 238, 245

P

palancas, cuerpo 55
páncreas 140, 141, 144, 158, 159, 191, 200-201
papilas gustativas 98
parásitos 168, 176-177
párpados 81
patógenos 168, 176-77, 180-181, 184; *ver también* infecciones
pecas 33
pechos 214, 222
pelvis 37
pene 204-205
peroné 36, 37
perspectiva 85
peso 158, 159, 160-63, 196
pestañas 81, 139
picor 46, 79
piel
acné 47, 223
ampollas 47
área 31
capas 31, 32
cicatrices 47
color 33
como barrera defensiva 31, 32-33
control de la temperatura 30
costras 46
curación 46-47
daño 46-47
eccema 186
envejecimiento 32, 225
estriás 215
estructura / componentes 30-31, 32
funciones 30-31
microbios 173
permeabilidad 31

peso 12
piel de gallina 30, 31
quemaduras 47
receptores de estiramiento 101
renovación 32
respuesta a heridas 174-175
sentido del tacto 74-75
síntesis de vitamina D 33
piernas 37, 41, 46, 127, 173, 212
pies 36, 37, 173
placenta 179, 208, 209, 212-13, 215, 216, 217
pose de supermán 109
potasio 147
premolares 42
presión arterial 124-25, 197
privación del sueño 235
probióticos 149
progesterona 191, 206-207, 214, 215
propiocepción 101
prostaglandinas 78
proteasa 145
proteína represora 22
proteínas
del complemento 168
constitutivas 23
dietética 138, 161
envasar en vesículas 14
funciones 16
producción en el hígado 157
traducción 14, 16, 20-21
transferir fuera de la célula 14
pruebas de visión 87
PTH (hormona paratiroides) 192, 194, 195
pubertad 222-223
pulmones
acción / relajación 68-69
área de superficie 113
asma 187
beneficios del ejercicio 134
cáncer 226
capacidad 132
crecimiento y desarrollo fetal 212
enfermedad 226
estructura / componentes 112-13, 114-15

infecciones 226
intercambio de gases 114-15, 120
respiración 112-13
respuesta alérgica 187
tos 118-19
puntas de los dedos 75, 76
puntos ciegos 82
pupilas 68, 81, 244

Q
quemaduras 47
queratina 21, 32, 34-35, 139
quimo 141, 142, 143, 144, 145

R
radicales libres 224
radio 49, 54
rascar 79
RCP ver reanimación
cardiopulmonar
reacciones reflejas 60, 218
reanimación cardiopulmonar 129
receptores olfatorios 97
reconocimiento facial 106
recto 147
redes capilares
de huesos rotos 49
diámetro 1175
esfínteres 125
intercambio de gases 116, 117, 125
en la piel 30
en los pulmones 114, 11
presión arterial 124
renales 150, 151
reparación de heridas 174
relaxina 153, 216
reloj circadiano 198
resfriados 182-183
respiración
aerobía 130-31
anaerobía 131
anafilaxia 186
asma 187
durante / tras el ejercicio 130-31, 132
efectos del embarazo 214
intercambio de gases 114-117

mecánica 112-113
al nacer 217
respuesta de lucha o huida 241
rinitis alérgica 187
respuesta a las cosquillas 77
respuesta de lucha o huida 191, 193, 240-41
retículo endoplásmico liso 15
retículo endoplásmico rugoso 14
retinas 80, 81, 82, 83, 86, 87, 93
ribosomas 14, 20-21
rigor mortis 227
rinitis alérgica 187
riñones
activación de la vitamina D 194
equilibrio de líquidos 153
estructura / componentes 150-51
excreción del calcio 195
filtración 150-51
producción de hormonas 191
risa 128
ritmos diarios 198-199
ronquidos 118

S
sacro 37
sáculo 93
sangre
células inmunitarias 174
circulación por el corazón 122-23
circulación por el cuerpo 125
componentes 120
equilibrio de líquidos 152-53
filtración 150-51, 154-55
glóbulos rojos 13, 16, 116-17, 120, 139
producción 120
transporte de nutrientes 145
transporte de oxígeno / dióxido de carbono 114-17, 120-21
transporte de suministros / residuos 121
volumen 120
sarcómeros 57
sebo 31, 47

semen 204-205
sentido de la aceleración 93
sentido de la dirección 92
sentido de la gravedad 93
sentido de la posición del cuerpo 100-101
sentido del giro 92
sentidos
del bebé 219
desarrollo fetal 213
gusto 98-99
integrados 102-103
memoria 231
oído ver oído
olfato 96-97
posición del cuerpo 100-101
propiocepción 101
en los sueños 236
tacto 74-77, 99
sentimientos ver emociones
serotonina 79, 135, 198-99, 238, 243, 244
sexo 204-205
síndrome de Down 19
síndrome del colon irritable 165
síndrome del túnel carpiano 70
sinestesia 247
sistema cardiovascular ver vasos sanguíneos; corazón
sistema circulatorio ver vasos sanguíneos; corazón
sistema digestivo 10-11
absorción de nutrientes 145
acción / relajación 68-69
bilis 141, 144, 145, 155, 157
boca 140
colon 144, 146-47, 148, 149, 165
enzimas 141, 142, 144-45
esófago 12, 140, 141, 142-43, 165
estómago 141, 143; ver también estómago
estructura / componentes 142-47
flatulencia 149
hígado ver hígado
hinchazón 149

<p>horas de paso de la comida 140-41</p> <p>hormonas de hambre / satisfacción 140, 198</p> <p>intestino delgado 141, 144-45; <i>ver también</i> intestinos</p> <p>intestino grueso 141, 146-47; <i>ver también</i> colon; intestinos</p> <p>intestinos <i>ver</i> intestinos</p> <p>masticar y tragiar 142-43</p> <p>microbios beneficiosos 148-49</p> <p>problemas 141, 164-165</p> <p>producción de gas 149</p> <p>vómitos 165</p> <p>sistema endocrino 10-1</p> <p>glándulas suprarrenales 191, 193, 238, 240, 241</p> <p>hipófisis 152, 190, 193, 206, 207, 240, 241</p> <p>hipotálamo 140, 152, 190, 193, 222</p> <p>ovarios 191, 192, 223, 238</p> <p>páncreas 140, 141, 144, 158, 159, 191, 200-2011</p> <p>testículos 191, 205, 223, 238</p> <p>tiroides 190, 195, 199</p> <p><i>ver también</i> hormonas</p> <p>sistema excretor 141, 146-47, 150-51</p> <p>sistema inmunitario</p> <p>anticuerpos 172-73, 178-79</p> <p>barreras contra patógenos 168</p> <p>bebés Rhesus 179</p> <p>calmantes 173</p> <p>cáncer, luchar contra 180-81</p> <p>células B <i>ver</i> células B</p> <p>células T <i>ver</i> células T</p> <p>distinción propio / ajeno 170-71</p> <p>envejecimiento 175</p> <p>impactos sobre el estilo de vida 196-197</p> <p>problemas 186-87</p> <p>recuerdo 169</p> <p>respuesta a virus 183</p> <p>respuesta de lucha o huida 241</p> <p>respuestas a las infecciones bacterianas 174-75</p>	<p>sistema inmunitario adquirido 169</p> <p>sistema inmunitario innato 169</p> <p>sistema linfático 170, 171, 178</p> <p>sistema óseo <i>ver</i> huesos</p> <p>sistema reproductor</p> <p>células reproductoras 13</p> <p>ciclo menstrual 206-07</p> <p>coito 204-05</p> <p>determinación del sexo 23</p> <p>fecundación 208-209</p> <p>genitales, femeninos 205, 207</p> <p>genitales, masculinos 204-05</p> <p>herencia 210-11</p> <p>sistema respiratorio 10-11</p> <p>pulmones <i>ver</i> pulmones</p> <p>tráquea 112, 114</p> <p>sistema urinario 10-11, 150-53</p> <p>riñones <i>ver</i> riñones</p> <p>uréteres 150, 151, 153</p> <p>vejiga 69, 150, 151, 153, 215</p> <p>sistemas 10-11</p> <p>sodio 146, 147</p> <p>somniloquía 236</p> <p>sonambulismo 234, 236</p> <p>sordera 94-95</p> <p>sueño</p> <p>consolidación de recuerdos 237</p> <p>etapas 234, 235</p> <p>melatonina 196, 198-99</p> <p>parálisis del sueño 234, 237</p> <p>presión por dormir 234</p> <p>privación 235</p> <p>reloj circadiano 198-99</p> <p>somniloquía 236</p> <p>sonambulismo 234, 236</p> <p>sueño MOR (movimientos oculares rápidos) 234, 235, 236, 237</p> <p>sueños 234, 236-37</p>	<p>tejido conectivo 13; <i>ver también</i> ligamentos; tendones</p> <p>tejido nervioso 13</p> <p>tejidos</p> <p>ingeniería con células madre 25</p> <p>tipos 13</p> <p>trasplantes 25</p> <p>tejidos grasos 140</p> <p>telencéfalo 62, 63, 76</p> <p>telómeros 224, 225</p> <p>temperatura, sentir 77, 99</p> <p>tendón de Aquiles 37, 54, 55, 71</p> <p>tendones</p> <p>en los dedos 55</p> <p>esguinces y distensiones 71</p> <p>función 54</p> <p>huesos sesamoideos 36</p> <p>longitud 54, 55</p> <p>receptores de la tensión 100</p> <p>tendón de Aquiles 37, 54, 55, 71</p> <p>tendón temporal 44</p> <p>teoría de la mente 220</p> <p>teoría de llave y cerradura 97</p> <p>terapia con larvas 175</p> <p>terapia en espejo 100</p> <p>terapia genética 27</p> <p>terapia hormonal 193</p> <p>terminaciones nerviosas</p> <p>células ciliadas en el oído 95</p> <p>en el clítoris 204</p> <p>en la lengua 99</p> <p>en la piel 30, 31, 74, 78</p> <p>en las vías nasales 118</p> <p>en manos / dedos 75, 76</p> <p>testículos 191, 205, 223, 238</p> <p>testosterona</p> <p>atracción sexual 244, 245</p> <p>aumento nocturno 198</p> <p>beneficios del ejercicio 197</p> <p>emociones 238</p> <p>pose de supermán 109</p> <p>producción 191, 223</p> <p>tibia 37</p> <p>timina 16, 17</p> <p>timo 171, 190</p> <p>tímpano 88, 94</p> <p>tipos 181</p> <p>tiroides 190, 195, 199</p>	<p>tirotropina 199</p> <p>tos 118-119, 183</p> <p>toxinas</p> <p>daño por 15, 26, 168</p> <p>desintoxicación en el hígado 156</p> <p>liberadas como defensa 148</p> <p>tracto gastrointestinal 138, 140-41; <i>ver también</i> intestinos; estómago</p> <p>tragar 142</p> <p>trampa del azúcar 160-161</p> <p>tráquea 112, 114</p> <p>trasplantes 25, 170</p> <p>trastorno bipolar 243</p> <p>trastorno de estrés postraumático (TEPT) 243</p> <p>trastorno obsesivo-compulsivo (TOC) 242</p> <p>trastornos</p> <p>inmunocomprometidos 187</p> <p>tratamientos de fertilidad 209</p> <p>tríceps 54, 55</p> <p>tricomonas 177</p> <p>trombosis venosa profunda 126</p> <p>tronco del encéfalo 61, 62, 63, 68, 79, 227, 237</p>
<p>T</p> <p>tabaco 196</p> <p>tablas de crecimiento 39</p> <p>tacto 74-77, 99</p> <p>tálamo 62, 63, 79, 240, 243</p> <p>tatuajes 32</p> <p>técnica PRICE 71</p>			<p>U</p> <p>úlceras 148</p> <p>uñas 34, 35</p> <p>urea 150, 151</p> <p>uréteres 150, 151, 153</p> <p>útero</p> <p>ciclo menstrual 206, 207</p> <p>crecimiento durante el embarazo 215</p> <p>fijación del óvulo fecundado 208, 209</p> <p>nacimiento 216-17</p> <p>utrículo 93</p>

V

vacunas 176, 180-81, 184-85

vagina 204-205, 223

vasopresina 152, 153, 245

vasos sanguíneos

acción / relajación 68-69

coronarios 128

curación 175

daño y reparación 126-127
efectos del embarazo 214
en los huesos 36
equilibrio de líquidos 152,
153
flujo sanguíneo 127, 128
al nacer 217
presión arterial 124-25, 197
respuesta de lucha o huida
241
respuesta inmunitaria
174-75
tapones 127
ver también arterias; redes
capilares; venas
vejiga 69, 150, 151, 153, 215
vello corporal 30, 74, 222
venas
erección del pene 204
hepáticas 154-55
presión arterial 124
renales 150, 151
sangre pobre en oxígeno 116,
125
sangre rica en oxígeno 114
trombosis venosa profunda
126
varicosas 127
vértebras 50, 70
vesícula biliar 144, 155, 157
vesículas 14, 15
vías aéreas 68, 112-13, 114,
118-19, 186; *ver también*
respiración
VIH (virus de la inmunodeficiencia
humana) 176, 226
virus
buenos 172-73
invasión celular 168, 182
de la inmunodeficiencia
humana *ver* VIH
resfriado y gripe 182-83
síntomas 183
terapia genética 27
tipos 176
vacunas 176, 184-85
visión binocular 84
visión en color 83
visión en escala de grises 83
visión *ver* vista

vista
astigmatismo 86
cataratas 86
células fotorreceptoras 13
constancia del color 85
daltonismo 87
daño y trastornos 86-87
desarrollo 219
enfocar 81
envejecimiento 86, 87, 225
formación de imagen 81,
82-83
 fusión del parpadeo 85
glaucoma 86
hipermetropía 86
miopía 86
mucho luz y poca luz 81
nutrición para la 139
perspectiva 85
proceso en el cerebro 84-85
pruebas de visión 87
señales nerviosas 83
visión binocular 84
visión de túnel 240
visión en 3D 84
visión en color 83
visión en escala de grises 83
ver también ojos
vitaminas
almacenaje en el hígado 157
producción / secreción
microbiana 149
requisitos 138
vitamina A 139, 155, 157
vitamina B 146, 149, 157
vitamina C 126, 138
vitamina D 30, 31, 33, 36, 50,
157, 194, 195
vitamina E 157
vitamina K 126, 146, 149, 157
vómitos 165

YZ

yunque 88
zoonóticas, enfermedades 177

Agradecimientos

DK quiere agradecer a las siguientes personas su ayuda para la preparación de este libro: Amy Child, Jon Durbin, Phil Gamble, Alex Lloyd y Katherine Raj por su asistencia en el diseño, Nadine King, Dragana Puvacic y Gillian Reid por su asistencia en la preproducción, Caroline Jones por la preparación del índice, y Ángeles Gavira Guerrero por la corrección del texto original.

Los editores agradecen también a quienes se menciona a continuación que hayan dado permiso para reproducir sus imágenes:

p. 85: Edward H Adelson

p. 87: Photolibrary: Steve Allen

Para más información ver:

www.dkimages.com