

INSECTOTOXICOLOGIA

SISTEMA NERVIOSO DE INSECTOS

Estructura y función

Anatomía interna de un insecto

Sistema nervioso *Estructura Básica en invertebrados*

Evolución directamente relacionada al desarrollo de simetría bilateral y cefalización (formación región cefálica).

Concentración de *neuronas* en *ganglios* y centralización de estos: *sistema nervioso central*.

En adición, la mayoría de los órganos de los sentidos fueron concentrados tb en el extremo anterior

Masa neuronal compleja en el extremo anterior, el *ganglio cerebral*, del cual se originan una o dos *cuerdas nerviosas ventrales* longitudinales con varios ganglios.

En invertebrados segmentados, cada segmento uno ó dos ganglios (funciones de ese segmento y uno o mas adyacentes).

Los ganglios están unidos por conectivos.

Células del SN de insectos

- Neuronas: sensoriales, motoras e interneuronas
- C. neurosecretoras
- C. Gliales

Neuronas

- Según Golgi
 - Tipo 1 con axones
 - Monopolares (Motoneuronas)
 - Bipolares (sensoriales, intern.)
 - Multipolares (sensoriales, intern.)
 - Tipo 2 sin axones (Interneuronas)

Transmisión nerviosa

- conexión entre 2 neuronas

Sinapsis: membrana presináptica-hendidura sináptica- membrana post-sináptica

● Neurona tipo 1 típica

Soma: núcleo, mitocondrias, organelas.

Procesos o brazos:

- *Dendritas* (una o mas: conducen actividad eléctrica al soma).
- *Axón*: propagación de PAs hacia el terminal, $\approx 5\mu\text{m}$ ($\approx 60\mu\text{m}$ axones gigantes)

Cono axónico: formación de potenciales de acción

Terminal sináptico

En insectos, a veces difícil distinción entre dendritas y axones (a veces “input” y “output” sobre el mismo proceso): **NEURITA** para brazos o procesos (indep. de dirección de estímulo)

Típicamente: una neurona, contacta varias células postsinápticas y varias células presinápticas

○ **Neuronas Aferentes o Sensoriales**

Impulsos nerviosos hacia el SNC

Distinción entre vertebrados e insectos, localización del soma:

- ✓ *Insectos*, cerca del sitio de detección del estímulo, dendritas cortas y axones largos. Excepción neuronas ocelares.
- ✓ *Vertebrados*: en cadena ganglionar paravertebral, dendritas largas y axones cortos

• **Neuronas Eferentes o Motoras**

Control sobre músculos, principalmente del mismo segmento

Axones salen del mismo ganglio por nervios laterales o por conectivos a otro ganglio .

Nro de motoneuronas es bajo con respecto a las demás células nerviosas

● Interneuronas (neuronas de asociación o internunciales)

Localizadas enteramente dentro del ganglio o envían axones a otros ganglios.
Somatos: periferia del ganglio.

Inter neuronas locales

Inter neuronas intersegmentales

Conexiones sinápticas con: otras interneuronas, N. aferentes y N. eferentes.

Coordinan comunicación entre sensorial y motor dentro del SNC

Células Neurosecretoras

Células nerviosas que producen mensajeros químicos que liberan a la circulación (neurohormona)

Producen Potenciales de acción.

Terminan agrupadas en un lecho de capilares formando un órgano neurohemal, donde la neurohormona es acumulada y luego, liberada a la circulación.

Neurosecreción, en general péptidos, Ejemplo: PTH (hormona paratiroidea), AKH (hormona adipokinética),

Se encuentran en todos los ganglios y en el cerebro.

Estructura SN de Insectos

Sistema nervioso central

Cerebro

→ 3 masas ganglionares

Protocerebro

Deutocerebro

Tritocerebro

Mensajeros químicos de neuronas en insectos

Según su estructura química:

- **Acetilcolina**
- **Aminas biogénicas: dopamina, octopamina, serotonina, histamina.**
- **Aminoácidos**
- **Péptidos**

Clases según su función:

- **Neurotransmisores:** liberado al espacio sináptico; efecto transitorio (degradación o recaptación)
- **Neuromodulares:** liberados en la vecindad de sinapsis modulándola (altera la interacción sináptica); efecto mas duradero (no degradación ni recaptación).
- **Neurohormonas:** liberados a la hemolinfa desde órganos neurohemales; función de hormonas (mayormente péptidos)

Algunos neurotransmisores de insectos

Acetilcolina - Sodio y Potasio. Solo SNC. **Excitatorio**

GABA - Cloruro. SNC y SNP. Músculo. **Inhibitorio**

Glutamato y *Aspartato* - Cationes. Músculo. **Excitatorio**.

Glutamato - Cloruro. SNC y músculo. **Inhibitorio**.

Glicina – Cloruro. **Inhibitorio**.

Octopamina, segundos mensajeros. SNC y SNP. **Excitatorio**.

Toxicología de Insectos

Interacción tóxico-insecto

El efecto biológico de un tóxico resulta de la interacción de aquel compuesto con particulares moléculas presentes en la estructura biológica (el sitio de acción o receptor)

- ⦿ Absorción ó Penetración
- ⦿ Distribución
- ⦿ Biotransformación ó Metabolismo
- ⦿ Excreción

Toxicocinética

Determina la concentración de activo en el sitio de acción en el tejido blanco

- ⦿ Interacción molecular con el sitio de acción específico

Toxicodinamia

Absorción

A través del tegumento

Cutícula

Recubre todo el cuerpo e invaginaciones ectodérmicas (intestino ant y post, tráqueas, traqueolas y algunas glándulas)

Capa	espesor	composición	función
epicutícula	en general < 4 μm	lípidos (cera) + lipoproteínas (cemento)	regular el equilibrio de agua en el insecto (no elástica)
exocutícula	en general < 10 μm	22% quitina + proteína "curtida"	dureza y rigidez
endocutícula	variable entre 10-40 μm	60 % quitina + proteína no "curtida"	flexibilidad y estiramiento

La absorción depende de:

- Polaridad
- Viscosidad
- Solvente y formulación

También puede ocurrir por:

- S. Respiratorio
- Epitelio intestinal

Distribución

Insectos sistema circulatorio abierto, la **hemolinfa** (sangre) ocupa la cavidad general del cuerpo: hemocele

Hemocele : dividido por diafragmas en tres senos mayores: pericárdico, perivisceral y perineural

Principal órgano del sistema, Vaso dorsal dividido en aorta (desemboca en cabeza) y corazón (post, con ostíolos).

Hemolinfa no transporta oxígeno, pero si nutrientes, hormonas y productos de desecho.

Biotransformación

Toda modificación en la estructura química de los tóxicos producida *in vivo*.

Participan enzimas que utilizan a los tóxicos como sustratos y modifican su toxicidad, disminuyéndola ó incrementándola.

Mayoría de los tóxicos son liposolubles, propiedad que les permite penetrar las membranas celulares y llegar fácilmente a sus sitios activos.

Biotransformación

Biotransformación

	fase I	fase II
tipo de reacción	oxidaciones hidrólisis reducciones	conjugaciones
enzimas involucradas	oxidasas microsomales de función mixta hidrolasas otras	transferasas
cambios estructurales resultantes	exposición o adición de grupos polares: OH- COOH- NH2- SH-	adición de agentes endógenos polares: aminoácidos glucosa ácido glucurónico grupo sulfato glutación
consecuencia	aumento de la polaridad →	

Excreción

Principales órganos: **Túbulos de Malpighi** y **Recto**

Producción de orina (medio por el cual se eliminan productos tóxicos o potencialmente tóxicos)

Es un proceso en dos pasos:

- 1) Remoción poco selectiva de sustancias de la hemolinfa formando la orina primaria, T. de Malpighi
- 2) Modificación selectiva de esta por reabsorción, T. de Malpighi y Recto

MECANISMO Y SITIO DE ACCION DE INSECTICIDAS

BLANCO GENERAL	BLANCO ESPECIFICO	INSECTICIDAS
SISTEMA NERVIOSO	Acetilcolinesterasa	Organofosforados carbamatos
	Canales de sodio	Piretrinas, piretroides, DDT, n-alquilamidas
	Receptores GABA canales de cloruro	Clorados ciclodienos fenilpirazoles
	Canales de cloruro GABA GLUTAMATO	Avermectinas
	Receptores acetilcolina (nicotinicos)	Nicotina, heterociclos, cartap
	Receptores octopamina	Formamidinas

MECANISMO Y SITIO DE ACCION DE INSECTICIDAS

BLANCO GENERAL	BLANCO ESPECIFICO	INSECTICIDAS
CADENA RESPIRATORIA	Transporte de electrones Complejo I	Rotenona, Fenazaquin Pyridaben acaricidas
	Transporte de electrones Complejo II	Hidrametilnona
	Acople de fosforilacion oxidativa	Dinitrofenoles Clorfenapyr

MECANISMO Y SITIO DE ACCION DE INSECTICIDAS

BLANCO GENERAL	BLANCO ESPECIFICO	INSECTICIDAS
METAMORFOSIS	Hormona Juvenil	Terpenoides, fenoxibencilidenos
	Formación quitina	Benzoilfenil ureas, buprofezin
	Ecdisona	Dibenzoil hidrazinas
ALIMENTACION	Blancos preingestivos	Azadiractina
	Blancos ingestivos	Pymetrozine
	Plancos post ingestivos	Endotoxinas de <i>Bacillus thuringiensis</i> <i>Bacillus sphericus</i>

Modo de acción de un piretroide y el DDT

Canal de sodio dependiente de voltaje

Alteran la cinética de inactivación del canal

Efecto sobre la corriente entrante de sodio

Figure 10-2. Diagram of typical sodium current during and after a pulsed depolarization under voltage clamp conditions recorded from untreated nerves and nerves exposed to a Type I pyrethroid (modified from Narahashi, 1992).

Canal de sodio dependiente de voltaje, tres conformaciones posibles

Sistema colinérgico (en insectos sólo SNC)

Sitio de acción de insecticidas fosforados y carbamatos

Receptor de acetilcolina

Acetilcolinesterasa, proteína de membrana postsináptica (tb en memb. Presináptica)

METABOLISMO INSECTICIDA Piretroide

Hidrólisis: Hidrolasas y complejo P450

Oxidación: complejo P450