

Tema 6

Neurotransmisores

Tejido Nervioso

- Conformar el SN
- Función: respuesta → responde a estímulos externos e internos
- Propiedades: irritabilidad y conductividad
- 2 tipos celulares:
 1. Neuronas
 2. Células gliales, neuroglía o células de la glía

Tejido Nervioso

Fibra nerviosa

- Es la denominación con que se conoce a una dendrita o a un axón.
- Los fascículos de fibras nerviosas que se encuentran en el S.N.C se denominan tractos nerviosos
- Los fascículos de fibras nerviosas que se encuentran en S.N.P se denominan nervios periféricos

Ganglios nerviosos

- Conjunto de cuerpos neuronales ubicados fuera del SNC
- Existen ganglios raquídeos, craneanos o neurovegetativos

Sistema Nervioso

- Sistema Nervioso + Sistema Endocrino

- ✓ Actividades conscientes e inconsciente

Sistema Nervioso

- Realiza las funciones más complejas
- 3 acciones esenciales
 - DetECCIÓN de estímulos
 - Transmisión de información
 - Coordinación general
- Relación cuerpo-exterior
 - ✓ Regula el funcionamiento de los órganos
 - ✓ Responsable emociones, sentimientos, ...

Sistema Nervioso Periférico

Sistema nervioso somático

- Consta de $\left\{ \begin{array}{l} 12 \text{ pares nervios craneales} \\ 31 \text{ pares nervios espinales o raquídeos} \end{array} \right.$
- R → reacciona medio ambiente manteniendo el bienestar corporal
- Información sensitiva (aferentes) y impulso motor (eferente)
- Mielinizados y constan de 1 única neurona que conecta SNC con la fibra músculo esquelético → no hay ganglios periféricos

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo

- Actúa de forma involuntaria → homeostasis
- Lleva impulsos al músculo liso (vísceras), músculo cardíaco y las glándulas (efectores). Receptores
- Nervios generalmente no mielinizados
- 2 neuronas en serie forman sinapsis en ganglios periféricos (preganglionar y posganglionar)

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo

- 2 secciones con funciones más o menos antagónicas (control fisiológico) y con puntos de origen diferentes en el SNC: simpático y parasimpático. Entérico
- Controla la acción de
 - ✓ Glándulas
 - ✓ Sistema respiratorio, circulatorio, digestivo y urogenital
 - ✓ Músculos involuntarios de dichos sistemas y de la piel
- Efecto recíproco sobre secreciones internas → hormonas

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo Sistema nervioso simpático

- Cuerpos neuronales asta intermediolateral de la sustancia gris de la médula espinal → sistema toracolumbar
- Sinapsis con ganglios
 - ✓ Paravertebrales
 - ✓ Prevertebrales
 - ✓ Terminales próximos al órgano efector (pocas)
- Neuronas posganglionares → largo recorrido
- C/fibra preganglionar → > 20 células posganglionares → amplio carácter estimulación simpática

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo Sistema nervioso simpático

- Médula suprarrenal → fibras preganglionares (nervio esplácnico)
 - ✓ Neurona posganglionar → estímulo libera catecolaminas (NE, E)
- Estimula órganos y moviliza energía → actividad ↑ respuesta al estrés (lucha o huída)
- Glándulas sudoríparas y mayoría vasos sanguíneos → sólo inervación simpática
- Fármacos que:
 - ✓ imiten acciones SNS → simpaticomiméticos
 - ✓ reduzcan o supriman acciones SNS → simpaticolíticos

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo Sistema nervioso parasimpático

- Largas neuronas preganglionares → sinapsis próxima o dentro órgano efector
- Procedencia:
 - ✓ Pares craneales III, VII y IX (oculomotor, facial y glossofaríngeo)
 - ✓ X par craneal → nervio vago (vísceras tórax y abdomen)
 - ✓ Segmentos S2, S3 y S4 → nervios pélvicos (vejiga, recto y órganos sexuales)
- Craneosacro

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo Sistema nervioso parasimpático

- Sinapsis con 1 ó 2 neuronas posganglionares + proximidad ganglios órgano efector → estimulación más limitada
- Conservar y reponer energía → predomina en saciedad y reposo
- Músculo ciliar del ojo, músculo liso bronquial → preferentemente inervación PS
- Glándulas salivales → ambos sistemas efectos parecidos (PS secreción más intensa)
- Fármacos que:
 - ✓ imiten acciones SNPS → parasimpaticomiméticos
 - ✓ reduzcan o supriman acciones SNPS → parasimpaticolíticos

Sistema Nervioso Periférico

Sistema nervioso autónomo o vegetativo

Sistema nervioso entérico

▪ Caso aparte de inervación muy compleja → cuerpos neuronales en pared intestinal → 2 plexos:

- ✓ Mientérico (Auerbach)
- ✓ Submucoso (Meissner)

- Fibras preganglionares PS
- Posganglionares simpáticas
- Interneuronas → NT (sustancia P, óx. nítrico, ...)

▪ Neuronas actúan → mecanorreceptores o quimiorreceptores → vías reflejas → funcionamiento aparato GI

▪ Inervación simpática y PS → papel modulador

Neurotransmisores

- Sustancias químicas (aminas, aa) encargadas de la transmisión de señales
 - ✓ neurona → neurona
 - ✓ neurona motora → fibra muscular
- Unión a receptor → excitación, inhibición
- Criterios:
 - ✓ Sintetizado y almacenado en la neurona presináptica
 - ✓ Sistemas necesarios para su retirada de la sinapsis
 - ✓ Liberado por la neurona presináptica ante un estímulo apropiado
 - ✓ Debe producir en la cel. postsináptica los mismos efectos que se observan cuando se estimula la neurona presináptica
 - ✓ Efectos modificables por acción de antagonistas

Neurotransmisores

Principales neurotransmisores

* NT del SNP

Neurotransmisores

Principales neurotransmisores

Aminas
biógenas

Ach*

* NT del SNP

Neurotransmisores

Acetilcolina (ACh)

- Responsable de estimulación muscular (GI)
- Localizadas → neuronas sensoriales y del SNA
- Programación del sueño
- Regula áreas cerebrales relacionadas con: atención, memoria y aprendizaje
- Efectos locales cortos → ↑ concentración AChE → no ACh circulante
- Receptores
 - ✓ Nicotínicos → preganglionar y músculo esquelético
 - ✓ Muscarínicos → posganglionar (PS) y glándulas sudoríparas (S)
- Fármacos que:
 - ✓ imiten acción ACh → agonistas colinérgicos
 - ✓ reduzcan o supriman acción ACh → antagonistas colinérgicos
 - ✓ interfieran en síntesis, almacenamiento o inactivación (inhibidores AChE)
- Utilidad clínica: Alzheimer (-90% ACh) → Rivastigmina o Donepezilo

Neurotransmisores

Principales neurotransmisores

Aminas
biógenas

Monoaminas

Serotonina

Neurotransmisores

Serotonina (5-HT)

- Precursor = Triptófano
- Regula estado de ánimo, control de la ingesta, el sueño y el dolor
- Molécula de la felicidad
- ↓ niveles → estados depresivos, de ansiedad y problemas con el sueño
- Fármacos que:
 - ✓ imiten acción serotonina → agonistas serotoninérgicos
 - ✓ reduzcan o supriman acción serotonina → antagonistas serotoninérgicos
 - ✓ interfieran en síntesis, almacenamiento o inactivación (inhibidores recaptación de serotonina)
- Utilidad clínica: depresión → ISRS (p.e. fluoxetina)

Neurotransmisores

Principales neurotransmisores

* NT del SNP

Neurotransmisores

Dopamina (D)

- Mecanismos de recompensa → sistema límbico, corteza cerebral, ganglios e hipotálamo → controla los sentimientos
- Cocaína, heroína, alcohol, nicotina → liberación de D
- Fármacos que:
 - ✓ imiten acción dopamina → agonistas dopaminérgicos
 - ✓ reduzcan o supriman acción dopamina → antagonistas dopaminérgicos
 - ✓ interfieran en síntesis, almacenamiento o inactivación (inhibidores de las enzima MAO* o COMT**)
- Utilidad clínica: relacionada con enfermedades como:
 - ✓ Parkinson (↓ niveles de D) → p.e. pramipexol o entacapona
 - ✓ Esquizofrenia (↑ niveles de D) → p.e. haloperidol

* monoamino oxidasa, **catecol-O-metiltransferasa

Neurotransmisores

Norepinefrina (NE) y Epinefrina (E)

Norepinefrina o noradrenalina

- NT y hormona liberada por glándulas suprarrenales junto con E → efecto + duradero que Ach
- NT postsináptico nervios simpáticos (® α_1 , α_2 , β_1 , β_2)
- Encargada respuestas de emergencia:
 - Aceleración del corazón, dilatación bronquial, \uparrow PA
- Importante para la memoria
- Anfetaminas → liberan NE
- Fármacos que:
 - ✓ imiten acción NE → agonistas adrenérgicos
 - ✓ reduzcan o supriman acción NE → bloqueantes adrenérgicos
 - ✓ interfieran en síntesis, almacenamiento o inactivación (inhibidores de la enzima MAO o COMT)
- Utilidad clínica: numerosas (descongestivo, broncodilatadores, antidepresivos,...)

Neurotransmisores

▪ Neuronas colinérgicas (ACh)

- ✓ Todas preganglionares
- ✓ Posganglionares parasimpáticas
- ✓ Posganglionares simpáticas → glándulas sudoríparas

▪ Neuronas noradrenérgicas (NE)

- ✓ Resto de neuronas simpáticas posganglionares

▪ Médula adrenal

- ✓ Como un ganglio simpático
- ✓ Neurona preganglionares inervan la glándula
- ✓ Células posganglionares (cromoafines) han perdido axones y secretan E, NE, algo de D

Neurotransmisores

Epinefrina o adrenalina

- NT y hormona
- Secretada en situación alerta por glándulas suprarrenales
- Estrés ↓ mientras que el ejercicio ↑
- Situaciones de riesgo, emociones o situaciones extremas:
 - ✓ Estimula glucólisis
 - ✓ ↑ PA, ritmo cardíaco y respiración
 - ✓ Dilata la pupila
 - ✓ Detiene el peristaltismo intestinal
 - ✓ Estimula producción D → adicción
- Utilidad clínica: paro cardíaco, anafilaxia, ...

“Subidón” de adrenalina

Neurotransmisores

Principales neurotransmisores

Aminoácidos
(GABA, Glu)

Neurotransmisores

GABA

- Ácido gamma aminobutírico
- NT inhibitorio → compensa NT excitatorios
- Fármacos que:
 - ✓ imiten acción GABA → agonistas gabaérgicos
 - ✓ reduzcan o supriman acción GABA → bloqueantes gabaérgicos
 - ✓ interfieran en síntesis, almacenamiento o inactivación (inhibidores de la enzima GABAT)
- Utilidad clínica:
 - ✓ Trastornos de ansiedad (p.e. alprazolam)
 - ✓ Antiepilépticos (p.e. tiagabina)

Neurotransmisores

Glutamato

- Contrario al GABA → NT excitatorio
- Equilibrio GABA ↔ Glu
- Relacionado con funciones cognitivas → desequilibrio → procesos excitotóxicos → condiciones neurodegenerativas
- Receptores: AMPA*, NMDA**, kainato
→ posibles dianas terapéuticas
- Clínica: relacionado con enfermedades neurodegenerativas como:
 - ✓ ELA (esclerosis lateral amiotrófica) → Riluzol (inhibe procesos relacionados con el Glu)

* Ácido alfa-amino-3-hidroxi-5-metil-4-isoxazolpropiónico

** N-metil-D-aspartato

Neurotransmisores

Principales neurotransmisores

Péptidos
(endorfinas)

Neurotransmisores

Endorfina

- Péptido opioide endógeno
- Regula el dolor o el placer
- Drogas opiáceas (morfina, heroína) → unen a estos receptores
- *Curiosidad*: NT que ayuda a ciertos animales a hibernar:
 - ✓ ↓ tasa cardíaca, respiración y metabolismo gral.

Neurotransmisores

Principales neurotransmisores

Otros
(NO, adenosina)

Neurotransmisores

Purinas

- Acumulación de energía
- Mensajeros

Óxido nítrico

- Concentraciones moderadas → vasodilatación
- Altas concentraciones → isquemia cerebral (neurotóxico)
- Cuidado uso deportistas

Ácido araquidónico

- Precursor PG, TX y LT
- Metabolitos implicados en plasticidad neuronal

Citocinas

- Procesos inflamatorios y recuperación traumatismo craneoencefálico

*“Aprender sin reflexionar es malgastar
la energía”*

Confucio

