

MICROBIOLOGÍA

(programa correspondiente al año lectivo 2017)

DESCRIPCION DE LA ASIGNATURA

Introducir al estudiante el significado de la Microbiología y el conocimiento de las características de los diferentes microorganismos.

Estudiar el papel de los microorganismos (bacterias, virus, protozoarios, helmintos, hongos) en la salud, la industria y el medio ambiente.

Estudiar las bacterias, virus, protozoarios, helmintos, hongos de interés médico, la flora humana normal, sus características, su relación con los procesos patológicos que producen y la relación de estos con el medio ambiente y su entorno.

Se desarrollarán:

-La capacidad para la ampliación de estos conocimientos así como la capacidad de enfrentarse a estos en el desarrollo de su actividad profesional.

La metodología será integradora a través de clases apoyadas con medios informáticos, videos, seminarios, resolución de problemas. Se fomentará el trabajo investigativo.

Se integrará junto con otras formaciones de grado.

OBJETIVOS GENERALES

Adquirir conocimientos de taxonomía, morfología y fisiología microbiana, que le permitan el racional y adecuado conocimiento de estas; su hábitat los mecanismos de patogenicidad, de resistencia, etc.

Conocer las principales acciones que producen en el hombre, que le permitirá una adecuada resolución al enfrentarse a diferentes patologías a las que puede vincularse, así como tener elementos para promover la prevención de infecciones o epidemias en una población determinada.

OBJETIVOS ESPECIFICOS

Dominio de las diferentes especies bacterianas, virus, protozoarios, helmintos, hongos, etc. que le permitan evaluar la acción de estos y sus características.

Dominio de las conductas a adoptar en ante las diferentes situaciones clínicas.

Información sobre las diferentes patologías en las que estos participan directa o indirectamente.

METODOLOGIA

Clases teórico-prácticas y talleres

Carga horaria global:

60 horas

GANANCIA DEL CURSO

Se gana el curso de 2 formas diferentes

- 1- Con asistencia al 80% de las clases teóricas y talleres*
- 2- Con la aprobación de 3 parciales a lo largo del semestre. Para aprobar cada parcial debe ser igual o mayor al 50%.

Talleres: se dictaran 4 talleres en los cuales se deberá exponer un trabajo grupal o en el caso de no asistir se entregará en forma escrita que deberá ser realizado en forma individual.

APROBACIÓN DEL CURSO

La aprobación del curso habilita al estudiante a la realización del examen al final de la asignatura, en los periodos ordinarios.

La Asignatura se aprueba con 60%.

PREVIATURAS

Las previstas en el reglamento vigente

PLAN TEMÁTICO

MICROBIOLOGÍA 2016

MODULO I - **Introducción a la Microbiología.** Generalidades de Procariotas y Eucariotas.
Clasificación de los microorganismos. 1 CLASE

MODULO II **Procariotas:** Morfología; tamaño y forma. 2 CLASES
Estructura celular bacteriana.
Fisiología.
Metabolismo
Genética bacteriana.
Requerimientos nutricionales.
Taxonomía y clasificación bacteriana.
Crecimiento bacteriano.

MODULO III **Acción de los agentes físicos y químicos sobre las bacterias.** 1 CLASE
Generalidades: Esterilización por calor seco. **Esterilización por calor húmedo** Autoclave.
Esterilización por gases: óxido de etileno. Esterilización por radiaciones: ionizantes, no ionizantes.
Sterrad.
Tindalización Incineración. Esterilización por filtración. Pasteurización.
Acción de los productos químicos.
Antibióticos. Mecanismo de acción. Clasificación y espectro. 1 CLASE

Miércoles

MODULO IV Relación huésped parásito. 1 CLASE

Ecología microbiana. Flora microbiana del ser humano.
Mecanismos de defensa.
Factores de virulencia bacteriana.

PRIMER PARCIAL

MODULO V Cocos Gram-positivos.

Estafilococos, generalidades. Especies más frecuentes y su significación clínica.

Estreptococo, generalidades. Distintas especies y su significación clínica (Estreptococos, Neumococos, Enterococos).

MODULO VI Cocos Gram negativos

Familia *Neisseriaceae*. Género *Neisserias*. Características. Diferentes especies. *Neisseria gonorrhoeae* y *Neisseria meningitidis* Significación clínica. Recolección y transporte de las muestras para su estudio. Otras *Neisserias* generalidades.

MODULO VII - Bacilos Gram-negativos no exigentes. Fermentadores y no fermentadores:

Familia Enterobacteriaceae. Ubicación taxonómica. Características generales. Especies más frecuentes.

Significación clínica de las diferentes especies: *E. coli*, *Shigella*, *Klebsiellas*, *Enterobacter*, *Serratia*, *Proteus*, *Salmonella*, *S. Typhi*, etc.

Otros bacilos Gram negativos: *Campylobacter*, *Helicobacter*.

Características generales, diagnóstico. Significación clínica Epidemiología.

Bacilos Gram negativos fermentativos.No enterobacterias:

Vibrios, *Aeromonas*, *Plesiomonas*. Generalidades y significación clínica.

Bacilos Gram negativos no fermentadores:

Acinetobacter, generalidades y significación clínica. Epidemiología

Pseudomonas, *Burckolderia cepacia*, *Stenotrofomona maltophilias*, etc. Características generales. Significación clínica. Epidemiología

MODULO VII I: Bacilos Gram negativos exigentes:

Generalidades. Recolección y transporte para su estudio.

Significación clínica de las siguientes especies:

Haemophilus, *Legionella*, *Brucellas*, *Bordetella*, *Pasteurella*,

Gardnerella vaginalis.

MODULO IX:

Chlamydiae . Generalidades. Ciclo de crecimiento. Significación clínica.
Mycoplasma y *Ureaplasma*. Características morfológicas y estructurales.
Significación clínica. *Rickettsia*. Características generales .Significación clínica.

MODULO X: **Bacilos Gram positivos aerobios**

Características generales. Diagnóstico. Significación clínica.
Especies a estudiar: *Corynebacterium*, *Listeria*.
Bacilos Gram positivos aerobios esporulados (*Bacillus anthrax*, *B. cereus*, etc).

MODULO XI: *Mycobacteriaceae* y bacterias semi ácido alcohol resistentes. 21/09

Características generales de las *Mycobacterias*..
Características de su pared celular .fisiología. Requerimientos,
resistencia. Patogenicidad.
Significación clínica de: *M. tuberculosis*, *M. atípicas* y *M. leprae*.
Epidemiología
Características generales de *Nocardia* y su significación clínica.

MODULO XII

Familia *Spirochaetaceae* (*Treponema*, *Borrelia*)
Características.Morfología. Fisiología .Epidemiología
Letospira .Morfología. Fisiología. Patogenia. Clínica

MODULO XIII:

Bacterias anaerobias.Generalidades .Morfología, fisiología y significación clínica de:
Bacilos Gram positivos esporulados (*Clostridium*).
Cocos Gram positivos.
Bacilos Gram negativos,(*Pevotella*,*Porphyromonas* ,*Fusobacterium*
,*Bacteroides*)
Bacilos Gram positivos no esporulados. (*Actinomyces*, *Lactobacillus*
,*Propionibacterium*)

MODULO XIV : **VIRUS**

Estructura de los virus. Generalidades
Clasificación de los virus .Bases de la clasificación.
Enfermedades producidas por los virus.
Virus RNA y DNA. Aspectos generales.
Métodos de estudio

Reacciones a los agentes físicos y químicos. Agentes antivirales.
Vacunas 8diferentes vacunas y formas de elaboración)

MODULO XV : **Virus de interés médico.**

Características, patología y epidemiología de:

Virus respiratorios,
Virus de hepatitis,
Virus VIH, HLTV
Virus HPV
Virus entéricos.
Arbovirus, (DENGUE, ZIKA,CHIKUNGUYA, etc)
Virus del Ébola, Virus de la fiebre AMARILLA
Hanta virus
Otros virus de interés médico

MODULO XVI :PARASITOLOGÍA

Generalidades de parasitología (concepto de parásito y parasitismo)
Generalidades de la interacción huésped parásito. Ciclos biológicos. Clasificación.

SEGUNDO PARCIAL

MODULO XVII: **Parásitos intestinales:**

Concepto, Etiología, Ciclos Biológicos, Clasificación.

Patógenos primarios (*Giardia lamblia*, *Entamoeba histolítica*).

Parásitos oportunistas y/o emergentes: *Cryptosporidium parvum*, *Isospora belli*, *Cyclospora cayetanensis*.

Parásitos de patogenicidad discutida *Entamoeba dispar*, *Entamoeba coli* ,
Endolimax nana, *Iodamoeba butschlii*. *Blastocystis hominis*, *Chilomastix mesnilli*.

Protozoos genito- urinarios: *Trichomonas vaginalis*.

Parasitosis Hemotesiduales: Chagas (*Tripanosoma cruzi*). Estudio de la morfología, ciclos biológicos y epidemiología. Diagnóstico.

Paludismo. Generalidades. Características. *Plasmodium ovale*, *P. vivax*,
P. malariae, *P. falciparum* .Significación clínica.

MODULO XVIII: **Helmintos.**

Generalidades. Clasificación. Morfología. Ciclos biológicos y epidemiología.

Helmintos: Platelminos Trematodos: *Fasciola hepatica* y *Schistosoma mansoni*. Patogenia.

Helmintos: Platelminos Cestodes: *Taenia saginata*, *Taenia solium*,
Hymenolepis nana. Patogenia.

Parasitosis Hemotesiduales. Hidatidosis. Morfología, Ciclos biológicos y epidemiología. *Echinococcus granulosus*

Helmintos: Nemátodos Intestinales: *Enterobius vermicularis*. *Ascaris lumbricoides*, *Trichuris trichuria*, *Strongyloides stercoralis*. Patogenia

Helmintos: Nemátodos Tesiduales: *Toxocara canis*, *Trichinella spiralis*. Patogenia-

MODULO XIX: **Ectoparásitos:**

Generalidades, ciclos evolutivos y enfermedades. *Pediculus humanus var capitis*, *P. humanus var corporis*. *Phthitus pubis*. *Sarcoptes Scabiei*.

MODULO XX: **Micología.**

Generalidades de Hongos. Clasificación.

Micosis Superficiales. Clasificación: Dermatofitos, Levaduras del género *Candida* y del género *Malassezia*. Importancia clínica.

Dermatofitos: Aspectos generales. Género *Microsporum*, *Trichophyton*, *Epidermophyton* Diagnóstico. Importancia clínica. Patologías frecuentes

-**Micosis Dermohipodérmicas** .Clasificación. Características generales *Sporothrix schenckii*. Patologías frecuentes.

Micosis Sistémicas: Generalidades ,epidemiología de : *Histoplasma capsulatum*, *Paracoccidioides brasiliensis*, *Cryptococcus neoformans*. Patologías frecuentes

Micosis Oportunistas -Pneumocistosis: (*Pneumocystis jiroveci*), Mucormicosis, Aspergilosis. Generalidades. Patologías frecuentes.

TERCER PARCIAL

Bibliografía :

-Brock ,Thomas; Microbiología.

-Murray ,P.,Kabayashi G.;Rfaller,M;Rosenthal,K. Microbiología Médica.

-Zinsser, Microbiología.

-Jawest, microbiología Médica.

_Temas de Bacteriología y Virología ,C.E.F.A.