[image: _0101]Las Naciones Nº1973
Departamento de Básica
Profesora: Daniella Moya Saavedra

Guía de Ciencias Naturales
 Sistema digestivo
Nombre : ___
Fecha : __Curso: 8º Básico____
Los alimentos contienen diversos nutrientes, los cuales son moléculas necesarias para que se formen nuevos tejidos, se reparen los dañados y tengan lugar las reacciones químicas imprescindibles. Además, son esenciales para la vida, ya que constituyen la fuente de energía para las reacciones químicas que ocurren en todas las células. Sin embargo, tal como se ingieren, muchos alimentos no pueden utilizarse como fuente de energía celular. En primer término, se requiere su desdoblamiento en moléculas suficientemente pequeñas para cruzar la membrana celular, proceso llamado digestión. El paso de estas moléculas más pequeñas hacia la linfa y sangre se denomina absorción. Los órganos que realizan conjuntamente estas funciones, es decir, el sistema digestivo, son el tema de esta guía.

 GENERALIDADES DEL SISTEMA DIGESTIVO

El sistema digestivo se compone de dos grupos de órganos, el tubo digestivo y los órganos accesorios (Figura 1). El primero es un tubo continuo de 9 metros de longitud que se extiende de la boca al ano, en la cavidad corporal ventral.
Sus órganos comprenden:

• Boca
• Faringe
• Esófago
• Estómago
• Intestino delgado
• Intestino grueso

Los órganos accesorios abarcan:

• Dientes (32, incluidos el tercer molar o muela del juicio)
• Lengua
• Glándulas salivales
• Hígado
• Vesícula biliar
• Páncreas

Los dientes participan en la descomposición física de los alimentos, y la lengua, en la masticación y deglución. En contraste, los demás órganos auxiliares de la digestión nunca tienen contacto directo con los alimentos. En vez de ello, producen o almacenan secreciones que fluyen al tubo digestivo por diversos conductos y participan en le desdoblamiento químico de los alimentos.
En general, el sistema digestivo realiza seis funciones básicas:
A) Ingestión
B) Secreción
C) Mezclado y propulsión
D) Digestión
E) Absorción
F) Defecación

Figura 1. Esquema general del sistema digestivo.
[image:]

[image:]

Figura 2. Resumen de las etapas del proceso digestivo.
 ESTRUCTURA DEL TUBO DIGESTIVO

El tubo digestivo del hombre mide alrededor de 9 metros de largo, consta de seis segmentos claramente diferenciados, que fueron mencionados anteriormente, desde la boca hasta el ano. El tubo digestivo, en una sección transversal, presenta cuatro capas desde adentro hacia fuera (Figura 3).

• Mucosa: la capa más interna formada por tejido conectivo y epitelial, existen abundantes vasos sanguíneos, glándulas que vierten su secreción al lúmen. En el estómago e intestino, la mucosa está muy plegada para incrementar la superficie secretora y absorbente.

• Submucosa: Capa de tejido conectivo, rico en vasos sanguíneos y linfáticos. Presenta además abundantes fibras nerviosas.

• Capa muscular: Presenta 2 subcapas de músculo liso. Una interna con fibras musculares dispuestas circularmente, y otra externa con fibras en dirección longitudinal. La contracción coordinada de estos músculos produce unos movimientos de segmentación que mezcla el alimento, y otros ondulatorios llamados movimientos peristálticos.
En varias zonas del tubo digestivo, la capa muscular circular se engruesa formando un músculo llamado esfínter, los cuales regulan el movimiento del alimento desde una zona a otra del tubo digestivo.

• Serosa: Cubierta más externa del tejido conjuntivo.
[image:]

Figura 3. Dos imágenes que muestran las capas del tubo digestivo. Note que en general el tubo digestivo tiene unas prolongaciones como “dedos” llamadas vellosidades, y adicionalmente, estas vellosidades tienen otras prolongaciones las microvellosidades, que aumentan el área de digestión y de absorción.

2.1. Partes del tubo digestivo.

A) Boca: Especializada en la ingestión y en la etapa inicial del proceso digestivo (Figura 4). La saliva humedece los alimentos y contiene: la amilasa (ptialina) que cataliza la hidrólisis del almidón, a la lipasa lingual que desdobla lípidos de la leche y además la lizosima que destruye sólo bacterias que pueden perjudicar la dentadura. La saliva es producida y secretada por tres pares de glándulas que funcionan bajo el control del sistema nervioso (parótidas, sublingual y submaxilar, figura 5). Lo que es tragado o deglutido se llama Bolo alimenticio.

 [image:]

 Figura 4. Anatomía de la cavidad bucal.

[image:]
 Fig 5. Glándulas salivales

B) Esófago: El bolo alimenticio pasa a través de la faringe hacia el esófago. Durante la deglución, la abertura hacia el aparato respiratorio es cerrada por una pequeña placa de tejido llamado Epiglotis. El esófago es un tubo muscular, recto, de paredes gruesas que conecta la faringe con el estómago y contienen glándulas que secretan mucina, sustancia que libera el conducto en el momento de pasar el bolo alimenticio. Las paredes del esófago se contraen rítmicamente en un movimiento llamado peristaltismo, que garantiza el
desplazamiento del bolo (Figura 6).

 [image:]
 Figura 6. Esófago y movimiento peristáltico.

C) Estómago: Es un órgano localizado en la parte superior de la cavidad abdominal. En sus paredes internas se ubican millones de pequeñas glándulas gástricas, que se extienden profundamente. Las células parietales secretan ácido clorhídrico (HCl) y una glucoproteína llamada factor intrínseco que es necesario para la absorción de la vitamina B12 en el intestino delgado. Además contiene las células principales (oxínticas) en las glándulas gástricas secretan pepsinógeno (3 pepsinógenos) precursores enzimáticos inactivos que se
transforman en 3 pepsinas (Figura 7).

El estómago está formado por capas de músculos que se contraen vigorosamente para mezclar el alimento con el jugo gástrico (digestión mecánica). Entre el esófago y el estómago hay un músculo circular llamado esfínter cardias que evita que los alimentos degradados se devuelvan.
La digestión estomacal permite obtener una mezcla líquida que recibe el nombre de quimo, el cual pasa al intestino a través del esfínter píloro.

 [image:]
 Fig. 7 Capas del estómago

El jugo gástrico es secretado bajo el control del sistema nervioso y también por un control de tipo hormonal. Para que todo el proceso digestivo resulte eficiente, debe controlarse el vaciamiento gástrico, este es controlado principalmente por la gastrina, la colecistoquinina (CCK), la secretina
y del péptido inhibidor gástrico (PIG). La siguiente tabla resume la función de las 3 hormonas más importantes.

[image:]

En resumen: el estómago realiza la digestión principalmente de proteínas, secundariamente de lípidos y no ocurre digestión de carbohidratos, por otra parte,
se produce el factor intrínseco que permite la absorción de vitamina B12 y se elimina gran parte de la flora bacteriana que acompaña a los alimentos.

Desde el punto de vista de la absorción estomacal, en él se absorben una pequeña cantidad de agua, algunos iones, drogas, aspirina y alcohol.

ACTIVIDAD N° 1
		
1. ¿Cuál es la principal acción mecánica en el esófago?
..
2. Describe la estructura del estómago identificando cada una de sus zonas o partes.
...
3. ¿Qué es la mucosa gástrica? ¿Qué tipo de glándulas posee y qué sustancias forman?
..
4. Anota 5 características del quimo.
..
5. ¿Qué diferencia existe entre hambre y apetito? Explica.
..

6. Indica cada uno de los componentes del quimo con su función específica.
..
7. ¿Qué sustancia activa a las enzimas del estómago para ejercer su función como degradadora de nutrientes a nivel del estómago?
...
8. Explica en que consiste la regulación de las secreciones gástricas.
...
9. La secreción de jugo gástrico está controlada por dos tipos de mecanismos:
a) Mecanismos nerviosos
b) Mecanismos químicos
Explica cada uno de éstos mecanismos:
………...
10. ¿Qué son las úlceras gástricas? ¿Por qué se producen? ¿Qué síntomas manifiesta ésta anomalía digestiva?
...

image3.emf

image4.emf

image5.png
Velo a4
paladar Pilar posterior
£ yor

Glindulas labiales
Frenilo del abio inferior

Ltmo de

image6.emf

image7.png
Bolo

Tiempo cero
Bolo se mueve hacia
delante

Segundos
después
>

Direccién del movimiento

image8.png
Linea en zigaag (7)
(urion de a mscosa
inca y csorsgica)

Oriico del cardias

Pliegues gistricos (ugosidades)

Oricio plbrico Caral gistrico
Cmagensirasse’)

Porcion superior (14
del duoden ampolla
o bulbo duodenai)

fundiea

Zona piérica

Célula epitelal supericial

AR

Colula mucosa

Canparictal
i Ceuas
moconsy amogenica

1

S s
s

Follulo infiico soliaio (nodul

S f“\cdulmmmamn-c/ -
R Nﬂsmlavdehmu(t/‘ —
Glindulas iricas Glinduas pisicas (ndicss)

Submucosa

image9.png
Tabla 1. Principales hormonas que controlan la funcion gdstrica.

Hormona Organo que la|Estimulo que Ia | Accion que realiza
produce induce
Gastrina Estémago Descarga de vago, | Estimula la secrecion
aminoacidos en el | gastrica.
estomago, detencion de
estomago Aumenta contractibilidad
del piloro (inhibicion del
vaciamiento gdstrico).
Colecistoquinina | Duodeno Aminoacidos en duodeno, | Vaciamiento de la vesicula
—pancreocimina PH dcido en duodeno. biliar, aumento de la accion
(ccK) de la secretina, inhibicion
del vaciamiento géstrico.
Aumenta secrecién de jugo
pancretico con enzimas.
Secretina Duodeno PH dcido en el duodeno, | Aumenta liberacion de CCK,

épresencia de grasas en
duodeno?

inhibicién del vaciamiento
gastrico.

Aumenta secrecion de jugo
pancreitico alcalino.

image1.jpeg

image2.emf

