

Un modello fisico dell'apparato digerente umano: regolazioni di temperatura e pH nello stomaco

Temperatura e pH in un apparato digerente simulato

Enrico Mauriello

Enrico Mauriello

UNIVERSITÀ DEGLI STUDI DI SALERNO

Facoltà di Ingegneria

Corso di Laurea in Ingegneria Chimica

**Un modello fisico dell'apparato digerente umano:
regolazioni di temperatura e pH nello stomaco**

Tesi in

Principi di Ingegneria Chimica

Relatori:

Prof. Ing. Giuseppe Titomanlio

Prof. Ing. Gaetano Lamberti

Correlatore:

Ing. Felice De Santis

Candidato:

Enrico Mauriello

164/000094

Anno Accademico 2008/2009

Alla mia famiglia

Questo testo è stato stampato in proprio, in Times New Roman
La data prevista per la discussione della tesi è il 29/04/2009
Fisciano, (20/04/2009)

Sommario

Indice delle figure III

Indice delle tabelle VII

Introduzione 1

1.1 Generalità _____ 2

1.2 Obiettivi _____ 2

1.3 Anatomia e funzionalità dell'apparato digerente umano ____ 3

1.3.1 Il sistema digerente 4

1.3.2 Lo stomaco 6

1.3.3 L'intestino 11

1.4 Analisi e discussione del sistema di simulazione
gastrointestinale "Nutrition and Food Research" _____ 17

1.4.1 Funzionalità ed applicazioni dei biofarmaci 17

1.4.2 Il modello dinamico in vitro "TNO" del tratto gastrointestinale 20

1.4.3 Studio dei processi fermentativi per testare il modello "TNO" 39

Materiali e metodi 43

2.1 Materiali _____ 44

2.1.1 Farmacologia 44

2.1.2 Acido (SGF) 45

2.1.3 Neutra (SIF) 46

2.2 Strumenti _____ 46

2.2.1 Sotax 46

2.2.2	Lo spettrofotometro	47
2.2.3	Sonda elettrodo pH in vetro	54
2.2.4	Sensori di temperatura LM 35	60
2.2.5	Motoriduttore 12V 8giri/minuto	61
2.2.6	Testa pompa peristaltica WM101	65
2.2.7	Scheda NI PCI-6031 E e connettore SCB 100	65
2.2.8	Circuito integrato UNL2803A	69
2.2.9	Circuito integrato TL 081	70
2.3	LabView (versione 6.1)	71
2.3.1	Introduzione al LabView	71
2.3.2	Confronto LabView e linguaggi di programmazione “tradizionali”	72
2.3.3	Ambiente di sviluppo di programmazione in LabView	73
Progettazione e realizzazione del dispositivo		77
3.1	Controllo di Temperatura	79
3.1.1	Fisica del problema	79
3.1.2	Elettronica	82
3.1.3	Software	86
3.2	Controllo pH	91
3.2.1	Elettronica	94
3.2.2	Software	98
Risultati e discussioni.....		109
4.1	I profili di temperatura e pH nel sistema ricreato	110
4.1.1	profili di temperatura nel sistema digerente simulato	110
4.1.2	profili di pH nel sistema digerente simulato	112
4.1	Curve di rilascio del principio attivo diclofenac	115
4.1.1	Retta di taratura di Lambert-Beer	115
4.1.2	Curve di rilascio del diclofenac nel sistema simulato	116
Conclusioni		121
Bibliografia		123

Indice delle figure

Figura 1. Apparato digerente Elementi anatomici: ❶ ghiandole salivari parotidi; ❷ bocca; ❸ ghiandole salivari sottomascellari; ❹ ghiandole salivari sottolinguali; ❺ esofago; ❻ stomaco; ❼ fegato; ❽ cistifellea; ❾ pancreas; ❿ intestino tenue; ① duodeno; ② digiuno; ③ ileo; ④ intestino crasso; ⑤ cieco; ⑥ colon; ⑦ Appendice; ⑧ retto; ⑨ ano [1].....	3
Figura 2. Contrazione: Stomaco rilassato (a sinistra) e contratto(a destra) visto in endoscopia. Le pliche gastriche sono più evidenti quando lo stomaco è contratto [1].....	7
Figura 3. Tunica muscolare e sequenze peristaltiche dello stomaco [1].....	8
Figura 4. Superficie interna dello stomaco. Questa immagine della superficie interna dello stomaco vista al microscopio elettronico a scansione (SEM) mostra cellule colonnari che secernono muco. Il muco protegge la mucosa dello stomaco dagli acidi e dagli enzimi digestivi. Le ghiandole che producono acidi ed enzimi si aprono verso lo stomaco nelle fossette gastriche, qui individuati dai fori oscuri [1].....	11
Figura 5. Processi ormonali e nervosi del sistema gastrico. Il controllo dell'attività degli organi gastro-intestinali è, nello stesso tempo, di tipo ormonale e di tipo nervoso. Particolari cellule endocrine che si trovano nella mucosa gastrica e in quella dell'intestino tenue, infatti, come reazione all'arrivo del cibo, producono alcuni ormoni: la gastrina, la cole-cistochinina e la secretina. Questi ormoni, che attivano la produzione di insulina nel pancreas, una volta entrati nella circolazione sanguigna, stimolano anche numerosi altri processi [1].....	14
Figura 6. Diagramma schematico di un modello a “comparto multiplo dello stomaco e dell'intestino tenue a) comparto gastrico; b) comparto del duodeno; c) comparto del digiuno; d) comparto dell'ileo; e) unità basica, f) camicia di vetro, g) parete flessibile; h) pompa rotativa; i) bagno d'acqua; j) valvola-pompa peristaltica, K) pompa peristaltica; l,m) elettrodi di pH; n,o) siringhe di iniezione; p) Dispositivi a fibre cave [Errore. L'origine riferimento non è stata trovata.].....	21
Figura 7. Schema del sistema di reazione “TNO”[3].	22
Figura 8. Variante dello schema di reazione TNO [3].....	23

Figura 9. Le tre unità del modello in vitro. Vengono rappresentati i tre com-parti del modello dello stomaco (1a), l'intestino (1b), il digiuno (1c) [3].	25
Figura 10. Le varie parti del modello TNO [3].	26
Figura 11. Il modello di simulazione gastrointestinale realizzato dalla TNO. Consiste di uno stomaco, intestino tenue (a) e crasso (b) [1].	28
Figura 12. Rilascio cumulativo gastrico ed ileale di un pasto espresso come percentuale del totale immesso. Rilascio gastrico (●) ed ileale (○) dello yogurt; Rilascio gastrico (■) ed ileale (□) di blue destrano nella simulazione di modello del transito lento di yogurt [4].	32
Figura 13. Rilascio cumulativo gastrico ed ileale di un pasto espresso come percentuale del totale immesso Rilascio gastrico (■) ed ileale (□) di blue destrano nella simulazione di modello del transito veloce di latte [4].	32
Figura 14. Valori di pH negli scompartimenti gastrici e del duodeno .I punti rappresentano i valori misurati di pH nei compartimenti gastrici (●) e duodenali (○) [4].	34
Figura 15. Cinetica di concentrazione dei Sali biliari. Le concentrazioni dei sali biliari sono analizzati negli scompartimenti del duodeno (●), digiuno (○) ed ileo (■), durante i 30 minuti che seguono l'ingestione di un pasto, simulando le concentrazioni fisiologiche trovate in soggetti umani [4].	35
Figura 16. Diclofenac sodico: 2,6-acido diclorofenilammino benzenacetico	45
Figura 17. Dissolutore: Sotax AT7 SMART	47
Figura 18. Principio di funzionamento di uno spettrofotometro	49
Figura 19. I diversi stadi di transizione, a seconda dei livelli energetici abbiamo diversi assorbimenti delle radiazioni.	50
Figura 20. Caratteristiche delle bande (righe), Lunghezze d'onda degli spettri luminosi a seguito dell'assorbimento luminoso.	51
Figura 21. Spettrofotometro Lambda 25 (PerkinElmer).	54
Figura 22. Disegno di un Elettrodo pH a vetro standard: (2) Filo di Ag rivestito di AgCl (elettrodo di riferimento interno); (3) Soluzione tampone interna contenente ioni H ⁺ e Cl ⁻ ad attività fissa; 4) Membrana di vetro (silicati di calcio e sodio o di litio e bario).	56
Figura 23 Sonda elettrodo pH con corpo in vetro	59
Figura 24. Relazione sperimentale lineare tra tensione (mV) e PH di soluzioni tampone ricavata con la sonda elettrodo	59
Figura 25. Sensore LM35	60
Figura 26. Motoriduttore 12 V 8 giri/minuto	61
Figura 27. Ingranaggi del motoriduttore	63
Figura 28. Testa pompa peristaltica	65

Figura 29. Scheda acquisizione PCI-6031 E	66
Figura 30. Connettore SCB-100	67
Figura 31. Schema dei canali di connessioni I/O del connettore SCB-100	68
Figura 32. Parti che compongono il connettore SCB-100	69
Figura 33. Circuito integrato ULN2803A	69
Figura 34. Caratteristiche tecniche circuito integrato ULN2803A	70
Figura 35. Caratteristiche tecniche TL 081	71
Figura 36. Diagramma a blocchi e pannello frontale	74
Figura 37. Struttura Case	74
Figura 38. Formula Node	75
Figura 39. Il ciclo "for"	75
Figura 40. Ciclo "WHILE"	76
Figura 41. Sezione del sistema "Human reactor"	78
Figura 42. Dispositivo realizzato	79
Figura 43. Simbolo generico dell'optoisolatore, costituito da un fotodiodo e un fototransistor	82
Figura 44. Schema di controllo del termoventilatore mediante relè ottico	84
Figura 45. Segnale impulsivo costituente un'onda rettangolare	85
Figura 46. Pannello frontale del programma di monitoraggio e controllo termico ...	87
Figura 47. Diagramma a blocchi del programma di monitoraggio e controllo termico	88
Figura 48. Subvi di acquisizione del segnale provenienti dai sensori di temperatura	88
Figura 49. Struttura case del programma	90
Figura 50. Frame di chiusura del segnale di output	91
Figura 51. Andamento pH del set point nel tempo	93
Figura 52. schema elettrico TL081	94
Figura 53. Realizzazione del circuito d'interfaccia mediante amplificatore	95
Figura 54. Schema di collegamento elettrico dell'amplificatore TL 081	95
Figura 55. Box di interfaccia del circuito integrato	96
Figura 56. Circuito ULN2803A	96
Figura 57. Schema di collegamento per il controllo delle pompe peristaltiche	97
Figura 58. Schema elettrico del Box di interfaccia del circuito integrato ULN2803A	98

Figura 59. Pannello frontale del programma di controllo pH	99
Figura 60. Primo frame diagramma a blocchi controllo pH	102
Figura 61. Valori pH di set point nel tempo nello stomaco	102
Figura 62. Case false: Viene acquisito il valore iniziale di tempo	103
Figura 63. Ciclo While di acquisizione, calcolo pH set point e salvataggio dati	103
Figura 64. Subvi di acquisizione.....	104
Figura 65. Ciclo di controllo delle pompe peristaltiche.....	105
Figura 66. Case false.....	106
Figura 67. Subvi di controllo delle pompe peristaltiche	106
Figura 68. Secondo frame della struttura sequence del programma	107
Figura 69. Andamento della temperatura nel tempo nel sistema simulato per la prima prova.....	110
Figura 70. Andamento della temperatura nel tempo nel sistema simulato per la seconda prova.....	111
Figura 71. Andamento della temperatura nel tempo nel sistema simulato per la terza prova.....	111
Figura 72. Andamento a gradino del pH di set point nel tempo	112
Figura 73. Andamento del pH nel tempo nello stomaco simulato per la prima prova.....	113
Figura 74. Andamento del pH nel tempo nello stomaco simulato per la seconda prova.....	113
Figura 75. Andamento del pH nel tempo nel sistema digerente simulato per la seconda prova.....	114
Figura 76. Andamento del pH nel tempo nello stomaco simulato per la terza prova.....	115
Figura 77. Variazione della portata con i tempi di accensione della pompa.....	117
Figura 78. Volume del fluido del sistema simulato nel tempo	118
Figura 79. Valori di farmaco rilasciato nel tempo	118

Indice delle tabelle

Tabella 1. Parametri per l'equazione esponenziale usati per descrivere le curve di rilascio gastrico ed ileale lento e veloce [4].	29
Tabella 2. Parametri calcolati dalle curve di rilascio gastrico ed ileale nel modello durante il transito lento [4].	33
Tabella 3. Parametri calcolati dalle curve di rilascio gastrico ed ileale nel modello durante il transito veloce [4].	33
Tabella 4. Attributi della sonda standard con corpo in vetro	59
Tabella 5. Specifiche tecniche motoriduttore	62
Tabella 6. Caratteristiche tecniche testa pompa peristaltica	65
Tabella 7. Caratteristiche tecniche scheda PCI-6031 E	66
Tabella 8. Confronto tra un linguaggio di programmazione tradizionale e LabView	73
Tabella 9. Temperature (K) e coefficienti di scambio termico delle pareti del sistema	82
Tabella 10. Valori di pH nel tempo nel sistema di simulazione gastro-intestinale umano.	93
Tabella 11. caratteristiche funzionali dei Pin del TL 081	94
Tabella 12. Valori di pH con il tempo nello stomaco	101

Bibliografia

1. Giunti, *Come funziona il corpo umano?*, Atlante di fisiologia del corpo umano.
2. [TRENDS in Biotechnology Vol.19 No.10 October 2001, The 'biodrug' concept: an innovative approach to therapy] <http://www.chemeng.drexel>.
3. Mamies Minekus, Zeist; Robert, In vitro model of an in vivo digestive tract [Havenaar, Nederlandse Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek TNO, Giugno ,1994]
4. Mans Minekusl, Phillipe Marteau, Robert Havenaar and Jos H.J. Huis in 't Veld, Multicompartmental dynamic computer controlled model simulating stomach small intestine, ATLA 23, 197-209 (1995).
5. National Enzyme Company Forsyth, Missouri, USA & TNO Nutrition and Food Research Zeist, Netherlands, The First Quantitative Evidence Proving The Efficacy Of Supplemental Enzymes (2004)
6. M. Minekus , M., Smeets-Peeters, A. Bernalier S., Marol-Bonnin R. Havenaar P. , Marteau,M., Alric G. Fonty, J. H. J. Huis in't Veld, A computer-controlled system to simulate conditions of the large intestine with peristaltic mixing, water absorption and absorption of fermentation products, Appl Microbiol Biotechnol, 108-114 (1999) .
7. R.Byron Bird-Warren E. Stewart-Edwin N. Lightfoot, Transport Phenomena, 1960 Madison Wisconsin.
8. Tecnologia dei sistemi di controllo GianAntonio Magnani, McGraw-Hill.

*Ringrazio tutti coloro che mi hanno sostenuto
in questi mesi di lavoro.*

