
ICB003 – basi morfologiche e funzionali della vita

Corso integrato

1. lingua insegnamento/language

Lingua Italiana

2. contenuti/course contents

Coordinatore/Coordinator: Prof. Giovanni Monego

Anno di corso/Year Course: I

Semestre/Semester: 2°

CFU/UFC: 8

Moduli e docenti incaricati /Modules and lecturers:

SSD BIO/16

- ICB023 Anatomia Umana: Prof. Giovanni Monego 4 CFU

SSD BIO/09

- ICB024 Fisiologia Umana: Prof.ssa Anna Teresa Iannini 3 CFU

SSD BIO/17

- ICB022 Istologia: Prof.ssa Cristiana Angelucci 1CFU

3. testi di riferimento/bibliography

- Anatomia Umana: Martini F.H., Tallitsch R.B., Nath J.L. - Anatomia Umana, EdiSE Macchiarellii
G. et al. - Anatomia per le professioni sanitarie, Sorbona Idelson-Gnocchi, Napoli. Saladin K.S. -
Anatomia umana, Piccin Tortora G.J., Nielsen M.T. “Principi di Anatomia umana”, Casa Editrice
Ambrosiana Testi suggeriti per la consultazione: Kahle W., Frotscher M. – Anatomia Umana,
Atlante Tascabile. Sistema nervoso e organi di senso. Casa Editrice Ambrosiana. Capitoli:
Generalità Midollo spinale; Sistemi funzionali; Organi di senso Fritsch., Kunel W. - Umana, Atlante
Tascabile. Splancnologia. Casa Editrice Ambrosiana. Anastasi G, Gaudio E, Tacchetti C. -
Anatomia Umana, Atlante. Edi-Ermes

- Fisiologia Umana: Martini F.H. “Fondamenti di Anatomia e Fisiologia” EdiSES Tortora G.J.
Derrikson B. - Principi di Anatomia e Fisiologia. Editrice Ambrosiana Marieb E.N., Keller S.M. -
Elementi di Anatomia e Fisiologia dell’uomo. Zanichelli E’ necessario che lo studente abbia un
testo di riferimento, a scelta tra quelli consigliati, per ogni disciplina. Per le discipline Anatomia e
Fisiologia è facoltativo scegliere un unico testo di “Anatomia e Fisiologia” o due testi distinti, uno
per ogni disciplina. E’ facoltativo scegliere un atlante di Anatomia.

- Istologia: Di Pietro R. - Elementi di Istologia. EdiSES

4. obiettivi formativi/learning objectives

L’obiettivo dell’insegnamento è di fornire allo studente le conoscenze di base propedeutiche allo
studio delle discipline cliniche. In particolare, il modulo di Istologia si propone di fornire la
conoscenza delle cellule differenziate e della loro organizzazione in tessuti. Il modulo di Anatomia
è, in prima istanza, orientato a fornire le conoscenze di base della terminologia anatomica e
dell’anatomia di superficie utili a comprendere l’esame clinico del paziente. In seconda istanza, si
ritiene essenziale costruire un insieme di nozioni di anatomia sistematica e topografica di organi e
apparati del corpo umano, con il fine di supportare lo studio dei principali processi fisiologici e
fisiopatologici riscontrabili nella pratica clinica. Il modulo di Fisiologia si propone di spiegare i
processi fisiologici fondamentali di organi ed apparati. Tali informazioni acquisite nel normale
consentiranno di comprendere le eventuali modificazioni patologiche osservate e di agire con
maggior consapevolezza negli interventi sanitari richiesti nell’espletamento della professione.

Conoscenza e capacità di comprensione - Knowledge and understanding (Dublino 1): Alla
fine del corso lo studente dovrà dimostrare di avere acquisito le nozioni fondamentali riguardanti le
cellule differenziate e la loro organizzazione in tessuti e in organi, così da poter stabilire una
correlazione tra morfologia e funzione. Lo studente dovrà dimostrare di conoscere l’organizzazione
dei singoli apparati del corpo umano, l’organizzazione microscopica e macroscopica dei singoli
organi con i principali rapporti topografici, nonché la relazione tra struttura e funzione dell’organo.
In particolare, è necessario che lo studente dimostri capacità di individuare la posizione dei vari
organi anche avvalendosi di punti di repere siti sulla superficie corporea, così da essere in grado di
cercare segni e sintomi delle principali patologie d’organo. Infine, è indispensabile la padronanza
delle principali nozioni sulle funzioni vitali dell’uomo, necessarie per comprendere il funzionamento
dei vari organi e sistemi, dei loro meccanismi di regolazione e dei principali processi di integrazione
e di controllo omeostatico.

Conoscenza e capacità di comprensione applicate–Applying knowledge and understanding
(Dublino 2): Alla fine del corso lo studente dovrà aver ben presente che lo studio dei tessuti e delle
strutture anatomiche, nonché delle funzioni d’organo e di apparato, rappresenta la base
indispensabile per riconoscere sintomi e bisogni delle persone assistite nelle varie età e nelle
diverse situazioni, e la premessa imprescindibile per applicare le nozioni acquisite con adeguata
professionalità e competenza in ambito sanitario. Infine, lo studente dovrà possedere una
conoscenza dettagliata dell’anatomia di organi interessati dalle procedure invasive di competenza
infermieristica.

Autonomia di giudizio - Making judgements (Dublino 3): Alla fine del corso lo studente dovrà
saper integrare le conoscenze e le competenze apprese per riconoscere le differenze tra organi del
corpo in condizioni fisiologiche e non fisiologiche.

Abilità comunicative – Communication skills (Dublino 4): Alla fine del corso lo studente dovrà
essere in grado di identificare i tessuti e le strutture anatomiche del corpo umano, e di descriverne
le caratteristiche funzionali utilizzando la terminologia corretta. Inoltre, lo studente dovrà mostrare
la capacità di esprimersi in modo chiaro e appropriato con interlocutori specialisti e non specialisti.

Capacità di apprendere – Learning skills (Dublino 5): Alla fine del corso lo studente dovrà
essere in grado di (auto) valutare in modo autonomo le proprie competenze, di ampliare le proprie
conoscenze e di aggiornarsi attingendo autonomamente a testi, articoli scientifici e piattaforme
online.

5. prerequisiti/PREREQUISITES

E’ necessario che lo studente abbia la conoscenza delle materie scientifiche di base, specialmente
di chimica, fisica e biologia. E’ indispensabile che lo studente possieda adeguata proprietà di
linguaggio.

6. metodi didattici/teaching methods

La didattica del corso si articola in lezioni frontali svolte con l’ausilio della proiezione di files ppt ,
contenuti, immagini e filmati.

7. altre informazioni/other informations

L’insegnamento di Basi morfologiche e funzionali della vita si svolge nel I° e nel II° semestre del 1°
anno del CdS con esame alla fine del II° semestre. I Docenti sono a disposizione per informazioni
sul Corso e chiarimenti sulle lezioni con appuntamento preso tramite posta elettronica o, se per
una veloce richiesta, alla fine delle lezioni.

8. modalità di verifica dell’apprendimento/ methods for verifying learning and for evaluation

La valutazione è volta ad accertare la solida e corretta conoscenza dei contenuti dei tre moduli del
Corso e la capacità di esposizione dello studente. E’ previsto un esame finale orale. Lo studente
riceverà dai docenti almeno due domande per ciascuna disciplina atte a valutare il raggiungimento
degli obiettivi indicati nella sezione specifica. La votazione sarà espressa in trentesimi; il
superamento richiede una votazione minima di 18/30.

9. programma esteso/program

BIO/16

ANATOMIA UMANA - Cenni di terminologia anatomica, piani anatomici. Anatomia di superficie.
Apparato locomotore. Classificazione delle ossa e delle articolazioni. Scheletro assiale. Cranio:
neurocranio e splancnocranio. Colonna vertebrale. Gabbia toracica. Scheletro appendicolare:
cingoli scapolare e pelvico; scheletro degli arti superiore e inferiore. Cenni su principali muscoli
scheletrici. Torace e mediastino. Apparato cardiovascolare. Cuore; posizione nel mediastino e
rapporti anatomici. Aia cardiaca. Atri e ventricoli. Scheletro fibroso del cuore, valvole
atrioventricolari e semilunari. Tessuto di conduzione. Circolo coronarico. Il pericardio. Le arterie.
Aorta ascendente, arco dell’aorta e suoi rami, aorta toracica e suoi rami, aorta addominale e suoi
rami. Arterie iliache comuni, iliache esterne e ipogastriche. Vascolarizzazione degli arti. Principali
polsi arteriosi. Le vene. Sistema della vena cava superiore e suoi affluenti; le vene azygos.
Sistema della vena cava inferiore e suoi affluenti, la vena porta. Arteria polmonare e vene
polmonari. I capillari sanguiferi e linfatici. Vasi linfatici; dotto toracico e suoi affluenti, dotto linfatico
di destra e suoi affluenti. Tessuto linfoide e organi linfoidi. I linfonodi. La milza. Il timo. Apparato
respiratorio. Vie aeree superiori e inferiori. Naso e cavità nasali. Seni paranasali. Faringe. Laringe.
Trachea e albero bronchiale. Il polmone; lobi polmonari, segmenti polmonari, lobuli e acini
polmonari. Vascolarizzazione del polmone. La pleura. L’addome: cavità peritoneale e spazio
retroperitoneale. Apparato urinario. I reni. Posizione nello spazio retroperitoneale e rapporti
anatomici. Mezzi di sospensione del rene. Il parenchima renale; midollare e corticale. Il nefrone e
l’ansa di Henle. Vascolarizzazione del rene. Apparato iuxtaglomerulare. Le vie urinarie; la pelvi,

l’uretere, la vescica, l’uretra. Apparato digerente. Cenni di anatomia della cavità orale. Esofago.
Stomaco. Intestino tenue; duodeno, digiuno e ileo. Intestino crasso; cieco, colon ascendente, colon
trasverso, colon discendente, sigma, retto e canale anale. Il fegato e le vie biliari. Il pancreas.
Sistema nervoso centrale e periferico. Sistema nervoso somatico e vegetativo. Midollo spinale;
sostanza bianca e sostanza grigia. Principali fascicoli ascendenti; tratti spino-talamici, fasci
spinocerebellari, fascicoli gracile e cuneato, fascio spino-reticolare. Principali fascicoli discendenti;
fascio cortico-spinale, fascio reticolo-spinale, fascio vestibolo-spinale, tetto-spinale. Il tronco
dell’encefalo; bulbo, ponte, mesencefalo. Il diencefalo; talamo e ipotalamo. Il telencefalo e i lobi
cerebrali. I nuclei della base. La corteccia cerebrale e le aree funzionali. Vie sensitive e motorie. Il
cervelletto. Vascolarizzazione del sistema nervoso centrale. Le meningi. Il liquor e i ventricoli
cerebrali. Apparato riproduttivo. Elementi di anatomia dell’apparato genitale maschile; il testicolo, la
prostata, le vie spermatiche, il pene. Elementi di anatomia dell’apparato genitale femminile; l’utero,
le tube, le ovaie, la vagina, la vulva. Sistema endocrino; l’ipofisi, la tiroide, il surrene.

BIO/09

FISIOLOGIA UMANA - Trasporti attraverso membrane Fisiologia dei tessuti eccitabili: neuroni e
fibrocellule muscolari. Il neurone. Canali ionici. Potenziali di riposo e d'azione del neurone.
Conduzione del potenziale d’azione. Concetto di sinapsi; sinapsi chimiche ed elettriche. Mediatori
chimici: formazione, trasporto, rilascio, recupero. Placca neuromuscolare. Sinapsi interneuronali.
Definizione ed organizzazione dei riflessi. Riflessi mono e polisinaptici. Muscolatura striata
volontaria, striata involontaria e liscia. Sistema nervoso autonomo: organizzazione centrale e
periferica dei sistemi parasimpatico e ortosimpatico. Meccanismi sinaptici e mediatori chimici del
SNA: sinapsi pre-gangliari; sinapsi post-gangliari colinergiche e adrenergiche. Funzioni del sistema
nervoso autonomo. Termoregolazione. Dolore. Sangue e liquidi corporei. Componente
corpuscolata del sangue: globuli rossi, bianchi, piastrine. Ematocrito. Gruppi sanguigni. Formula
leucocitaria. Plasma e siero. Proteine plasmatiche. Sistemi tampone e pH del sangue. Apparato
cardiovascolare. Organizzazione anatomo-funzionale del cuore e della circolazione. Potenziali
elettrici cardiaci. Miocardio comune miocardio specifico (o di conduzione). Origine e propagazione
dell'eccitamento cardiaco. Periodi refrattari. Innervazione simpatica e parasimpatica del cuore.
ECG. Frequenza cardiaca. Cenni sulle aritmie. Rapporti fra eccitamento e contrazione.
Accoppiamento elettromeccanico. Meccanismi che influenzano la contrazione cardiaca. Attività
meccanica del cuore: ciclo cardiaco e sue fasi. Valvole cardiache. Toni cardiaci. Polso arterioso.
Lavoro cardiaco. Leggi dell'emodinamica. Tipi di flusso. Rapporto: flusso- resistenza,
pressionevolume, pressione-flusso. Pressione arteriosa: metodi di misura e regolazione a breve,
medio e lungo termine. Propagazione dell'onda di polso. Sfigmogramma. Sistema venoso e
meccanismi di ritorno del sangue al cuore. Microcircolazione. Scambi capillari. Controllo del flusso.
Controllo della pressione arteriosa. Circolazione coronarica, polmonare. Apparato respiratorio.
Organizzazione funzionale dell'apparato respiratorio. Muscoli respiratori. Volumi e capacità
polmonari. Spazio morto anatomico e fisiologico. Meccanica respiratoria. Lavoro compiuto
dall’apparato respiratorio; resistenze elastiche e viscose. Pressione intrapleurica e relative
variazioni (Pneumotorace). Pressioni parziali dei gas respiratori. Scambi gassosi a livello
polmonare. Diffusione dei gas respiratori. Surfactant polmonare. Rapporto ventilazione/perfusione.
pO2 e pCO2 del sangue venoso ed arterioso. Emoglobina e trasporto dei gas nel sangue. Anossie.
Effetto Bohr ed Haldane. Equilibrio acido-base. Acidosi ed alcalosi respiratorie e metaboliche.
Controllo chimico e nervoso del respiro. Apparato urinario. Organizzazione funzionale del rene. Il
nefrone. Filtrazione glomerulare. Ultrafiltrato. Clearance renale. Struttura dei tubuli renali e
dell'ansa di Henle. Riassorbimento attivo e passivo; trasporto tubulare. Meccanismo di
concentrazione in controcorrente. Tubulo distale. Sistema renina - angiotensina - aldosterone. ADH
e diabete insipido. Equilibrio acido-base ed idroelettrolitico. Sistema endocrino. Concetto di
ormone. Classificazione degli ormoni. Generalità sul funzionamento del sistema ipotalamo-
ipofisario. La neuroipofisi: ossitocina e vasopressina. Tiroide. Surrenali. Apparato digerente.
Fisiologia del pancreas esocrino. Fisiologia del fegato, funzioni della bile

BIO/17

ISTOLOGIA - Tessuto epiteliale. Epiteli di rivestimento. Specializzazioni della superficie cellulare.
Giunzioni intercellulari. Epiteli ghiandolari: ghiandole esocrine e ghiandole endocrine Tessuti
connettivi. Tessuto connettivo propriamente detto: tessuto fibrillare lasso e denso (cellule ed
organizzazione della matrice extracellulare). Tessuto adiposo: tessuto adiposo bianco, tessuto
adiposo bruno. Tessuti connettivi di sostegno: tessuto cartilagineo (cellule ed organizzazione della
matrice extracellulare) e tessuto osseo (organizzazione istologica del tessuto osseo compatto e
spugnoso). Sangue. Elementi corpuscolati (eritrociti, leucociti, piastrine). Plasma. Emoglobina ed
emoglobinopatie (cenni). Gruppi sanguigni. Tessuto nervoso. Neuroni. Fibre mieliniche/amieliniche.
Neuroglia. Gangli. Nervi. Meningi Tessuto muscolare. Tessuto muscolare striato scheletrico.
Tessuto muscolare striato cardiaco. Tessuto muscolare liscio.

