Artículo de divulgación sobre dormir con la televisión encendida:

Dormir con la TV encendida
puede causar depresión.

Datos revelados durante el congreso anual de la sociedad americana de neurociencia, que se realizó en san diego, reveló que según las investigaciones realizadas en la universidad estatal de Ohio Estados Unidos y gracias a la intervención

Datos revelados por la Universidad Estatal de Ohio en Estados Unidos de Norteamérica, durante el congreso  anual de la Sociedad Americana de Neurociencia en San Diego revelaron grandes descubrimientos sobre el sueño.

El renombrado investigador Rand Nelson y sus colegas, realizaron experimentos sobre los efectos de la luz en animales, usaron a 16 conejillos de indias, de los cuales la mitad durmieron en total oscuridad tal como sucede en su hábitat natural, y la otra mitad fueron expuestos durante las noches a un nivel de luz equivalente al producido por el brillo de un televisor encendido en una habitación a oscuras (5 lux aproximadamente). Al pasar un lapso de dos meses, se observó que los conejillos que dormían con la luz puesta desarrollaron un cambio aparente en su estado de ánimo, desarrollando estadios de depresión.

Al comparar los cerebros de los conejillos de indias que dormían con luz con los que dormían en total obscuridad, notaron que en la zona del hipocampo tuvieron una densidad menor en la vellosidad llamada “espinas dendríticas” en las neuronas, lo que explicó que la comunicación neuronal se había visto reducida.

Según el Dr. Nelson, los resultados sugieren que el nivel de luz óptimo que necesita el cerebro de los mamíferos para descansar es sorprendentemente bajo y tomando información de otras investigaciones, es posible que la deficiencia de “melatonina” (hormona del sueño), que es segregada cuando la obscuridad aparece, tenga mucho que ver con el fenómeno de alteración del sueño.

Ejemplo de artículo de divulgación sobre trasplantes:

Trasplante de islotes de Langerhans

¿Será la cura para la diabetes?

Una nueva opción que puede en un momento dado terminar con la diabetes.

Investigadores y médicos han trabajado duramente en encontrar la cura para la diabetes mellitus, una cura que puede abarcar tanto a los enfermos de diabetes tipo I como a los de diabetes tipo II.

Entre los muchos objetivos buscados se destaca el trasplante de islotes de Langerhans, que son los puntos clave que se dañan cuando se padece diabetes.

Hay que saber que la diabetes es un problema que va en crecimiento exponencial, pero sus tratamientos no son del todo óptimos para su control adecuado, lo que hace que los médicos sigan buscando la mejor forma de controlar los niveles de glucosa, sin que se presente una hemoglobina glucosilada descontrolada.

El tratamiento de trasplantes de islotes de Langerhans, es el método que ha proporcionado un control más natural que se estabiliza con un tratamiento mínimo o por lo menos muy reducido de inmunosupresores.[image: image1.jpg]


El mayor beneficio se presenta en los pacientes con diabetes del tipo I, que anteriormente representaban una mortalidad del 90% que se ha ido reduciendo paulatinamente con la mejora de los medicamentos, tratamientos y la alimentación.

Estos pacientes pueden tener una independencia de la insulina, algo que era imposible de esperar apenas unas décadas atrás.

¿Para quién es el trasplante?

Este se realizaba principalmente en enfermos que ya tenían insuficiencia renal, pues la necesidad de consumir medicamentos inmunosupresores hacía más fácil la aplicación del tratamiento, sin que esto significara una cura permanente.

Hoy en día se realizan trasplantes de islotes, que permitían tener un año de vida normal en enfermos que no tenían daño renal, y con el uso de nuevos inmunosupresores, los resultados han sido muy aceptables, tardando en algunos casos más de un año de independencia de la insulina.

Hay que ver que no se trata de una sola intervención de islotes aislados, sino que se realizan diferentes trasplantes, lo que hace que sea necesario trasplantar islotes de diferentes donadores.

El problema que más se presenta, es que este tipo de cirugía y terapia es muy caro.

Lo que falta ahora es tratar de reproducir los propios islotes del paciente o reproducir islotes de familiares.

El problema más grande es que estas células no son fáciles de reproducirse, lo que produce un problema más grande, lo que hace que se opte por las células madres embrionarias, lo que significa tener un enfoque muy diferente y un problema ético, político y legal.

