[image: image1.jpg][lencuentro , ey@ .
e iz Uy
Participacion ge 1,

R e &
=t(Ciencia


“El estrés y sus efectos en el metabolismo y el aprendizaje”
Patricia Joseph

Instituto de Biotecnología, UNAM
joseph@ibt.unam mx

Resumen

Se define como estrés al estado del organismo ante un reto amenazante. Este puede ser físico como el frío, el dolor, la infección, el ayuno, eventos que repercuten en cambios metabólicos; o bien, psicológico, que ocurre en ausencia de estímulos físicos, pero que conducen eventualmente a una alteración metabólica. El organismo tiene una serie de mecanismos por medio de los cuales intenta restablecer el equilibrio (o la homeostasis). 

En respuesta a cualquier tipo de estrés diferentes estructuras cerebrales responden teniendo como etapa final la activación de neuronas del hipotálamo. De esta región se libera un péptido conocido como CRH que controla la liberación a la sangre de una hormona hipofisiaria, la ACTH que a su vez, causa la liberación de glucocorticoides (cortisol en el humano) por la glándula adrenal. En condiciones normales, altos niveles de cortisol inhiben la síntesis y liberación de CRH y ACTH regresando al organismo al equilibrio. Este proceso se conoce como retroalimentación negativa y forma la base de la homeostasis.

El cortisol interviene en múltiples procesos tanto endocrinos como neuronales, desvíando las fuentes energéticas a los tejidos que las requieren y controlando la excitabilidad neuronal en redes que participan en procesos de aprendizaje y memoria, por mencionar algunos. Los efectos de los glucocorticoides están mediados por dos tipos de receptores, los MR y los GR cuyo balance adecuado determinan la acción positiva o negativa de estas hormonas en el control de la biosíntesis de muchas proteínas. 

A consecuencia de un estrés prolongado, los mecanismos homeostáticos se alteran repercutiendo en otros procesos como la función gonadal (actividad sexual y 
reproducción), la tiroidea (metabolismo basal) y el crecimiento, así como en el funcionamiento adecuado del sistema nervioso (procesos cognitivos por ejemplo) causando enfermedades como depresión, ansiedad, anorexia, por mencionar algunos.

Existe una diferencia de género en la respuesta neuroendocrina ante el estrés, en la composición corporal y el gasto energético: algunas de estas diferencias se deben a la hormona femenina, estradiol, pero otras, debidas a procesos intrínsecos de diferenciación durante el desarrollo.

[image: image1.jpg]