	
	[image:][image:] [image:]

BITÁCORA 2
	ASIGNATURA(S)
ESPECIALIDAD
	Ciencias para la Ciudadanía
	NIVEL
	3º medio

	NOMBRE DE ESTUDIANTE
	
	CURSO
	

	Objetivo de Aprendizaje
Priorizado/ O. Transversal
	OA 1. Analizar, sobre la base de la investigación, factores biológicos, ambientales y sociales que influyen en la salud humana (como la nutrición, el consumo de alimentos transgénicos, la actividad física, el estrés, el consumo de alcohol y drogas, y la exposición a rayos UV, plaguicidas, patógenos y elementos contaminantes, entre otros).
OA 3. Analizar, a partir de evidencias, situaciones de transmisión de agentes infecciosos a nivel nacional y mundial (como virus de influenza, VIH-SIDA, hanta, hepatitis B, sarampión, entre otros), y evaluar críticamente posibles medidas de prevención como el uso de vacunas.

	Indicador(es) de Evaluación
	Las estudiantes analizan y reconocen factores externos que influyen en la salud humana.
Las estudiantes identifican medidas de protección establecidas por la OMS para evitar contraer la infección y el contagio del COVID-19

	Contenidos
	Bienestar y Salud: Salud Humana y medicina ¿Cómo contribuir a nuestra salud y a la de los demás?

PRIMERA SEMANA
	Desde el día
	13 de Julio
	Hasta el día
	17 de Julio

Autocuidado y COVID- 19
Como ya vimos en la clase anterior nuestro sistema inmune y sus barreras de defensa nos permite defendernos frente a diferentes patógenos que nos puedan causar infecciones y/o enfermedades. En el caso del COVID-19, si ha logrado vencer estas barreras hará que nuestro organismo manifieste diversos síntomas tales como: fiebre, la tos seca y el cansancio. Otros síntomas menos frecuentes en algunas personas son los dolores y molestias, congestión nasal, dolor de cabeza, conjuntivitis, dolor de garganta, diarrea, pérdida del gusto o el olfato y las erupciones cutáneas o cambios de color en los dedos de las manos o los pies. Algunas de las personas infectadas sólo presentan síntomas leves y de 1 de cada 5 personas que contraen la COVID‑19 acaba presentando un cuadro grave y experimenta dificultades para respirar. Las personas mayores y las que padecen afecciones médicas previas como hipertensión arterial, problemas cardíacos o pulmonares, diabetes o cáncer tienen más probabilidades de presentar cuadros graves.
 Considerando toda la información señalada ¿Qué hacer para protegernos del COVID-19?
Para evitar contraer o propagar el virus es necesario tomar una serie de medidas que han sido establecidas por la OMS las cuales se enuncian a continuación:
1-Lavarse las manos con agua y jabón o con un desinfectante a base de alcohol durante mínimo 20 segundos, mata los virus que pueda haber en sus manos.
2-Mantener una distancia mínima de un metro entre usted y los demás. Cuando alguien tose, estornuda o habla despide por la nariz o la boca unas gotículas de líquido que pueden contener el virus. Si usted está demasiado cerca de ella, puede respirar dichas gotículas y con ellas el virus COVID‑19.
3-Evitar lugares concurridos debido a que cuando hay aglomeraciones, hay más probabilidades de que entre en contacto estrecho con alguien que tenga COVID‑19 y es más difícil mantener una distancia física de un metro.
4-Evite tocarse los ojos, la nariz y la boca debido a que las manos tocan muchas superficies y pueden recoger el virus. Una vez contaminadas, las manos pueden transferir el virus a los ojos, la nariz o la boca. Desde allí, el virus puede entrar en su cuerpo y causar la enfermedad.
5-Tanto usted como las personas que lo rodean deben asegurarse de mantener una buena higiene respiratoria. Eso significa cubrirse la boca y la nariz con el codo flexionado o con un pañuelo al toser o estornudar. Desechar de inmediato el pañuelo usado y lávese las manos. De esta manera podría evitar contagiar a otros.
6-Permanecer en casa y aislarse incluso si presenta síntomas leves como tos, dolor de cabeza y fiebre ligera hasta que se recupere. Pida a alguien que le traiga las provisiones. Si tiene que salir de casa, póngase una mascarilla para no infectar a otras personas.
7-Manténgase informado sobre las últimas novedades a partir de fuentes fiables, como la OMS o las autoridades sanitarias locales y nacionales.
En resumen, las formas más eficaces de protegerse a uno mismo y a los demás frente a la COVID‑19 son:
· Lavarse las manos a fondo y con frecuencia.
· Evitar tocarse los ojos, la boca y la nariz.
· Cubrirse la boca con el codo flexionado o con un pañuelo. Si se utiliza un pañuelo, hay que desecharlo inmediatamente después de su uso y lavarse las manos.
· Mantener una distancia de al menos un metro con las demás personas.
· Quedarse en casa si no es estrictamente necesario salir.
Todas las medidas que se han informado nos ayudarán a evitar que el virus traspase nuestras barreras de defensa y también evitará contagiar a otros, sin embargo, también hay que considerar que el uso de mascarilla también nos podría beneficiar a modo de protección en aquellos casos en los que necesitemos salir de casa o al estar manifestando síntomas de la enfermedad y tener contacto con alguien de nuestra casa.
Además es importante considerar hábitos de vida saludable que nos fortalecerá nuestro sistema inmune tales como dormir entre 7 a 8 horas diarias, comer equilibradamente disminuyendo el consumo excesivo de carbohidratos (azúcares y harinas) y frituras , incorporando diariamente el consumo de frutas y verduras (3 a 5 porciones idealmente de diferentes colores), beber entre 1,5 a 2 litros de agua diariamente, realizar actividad física (30 minutos a 1 hora diaria), dejar un tiempo diario para la desconexión y/o silencio donde puedan cantar, pintar, meditar, dibujar, bailar u otra manifestación artística, expresar las emociones, conversar con familiares y/o amigos sobre lo que les pasa, tener rutinas diarias que se puedan llevar a cabo, respetando horarios para comer y descansar. Organizar sus tiempos y responsabilidades será clave para disminuir el estrés y de esta manera fortalecer nuestro sistema inmune.

Actividades
1. Investiga sobre la manera correcta de lavarse las manos.
2. Investiga sobre la forma correcta de usar y manipular una mascarilla.
3. Con la ayuda de tu celular y de alguien que viva contigo, vas a grabar un video en el que muestres la forma correcta de usar y manipular una mascarilla.
Este video vas a compartirlo en tus redes sociales con la finalidad de informar a tus seguidores y así poder contribuir con un granito de arena. (Etiquetar a en Instagram al depto de ciencias “cienciasinco”)
Si tienes dificultades para compartirlo, guarda tu video para que podamos revisarlo una vez volvamos a clases presenciales.

Solucionario
1. Lavarse las manos es sencillo y es una de las formas más eficaces de prevenir la propagación de microbios.
Siga siempre estos cinco pasos:
· Mójese las manos con agua corriente limpia (tibia o fría), cierre el grifo y enjabónese las manos.
· Frótese las manos con el jabón hasta que haga espuma. Frótese la espuma por el dorso de las manos, entre los dedos y debajo de las uñas.
· Restriéguese las manos durante al menos 20 segundos.
· Enjuáguese bien las manos con agua corriente limpia.
· Séqueselas con una toalla limpia o al aire.
2. [image:]

SEGUNDA SEMANA
	Desde el día
	20 de Julio
	Hasta el día
	25 de Julio

Enfermedades autoinmunitarias, alergias, vacunas y COVID 19
Algunas veces nuestro sistema inmune puede desconocer nuestras propias células, nuestros propios tejidos y es ahí cuando reacciona atacándonos y generando enfermedades autoinmunitarias.
En este tipo de enfermedades los linfocitos reaccionan contra los antígenos propios que son similares en estructura a los antígenos extraños. No se sabe con certeza por qué ocurre esto, sin embargo, pareciera que es una condición genética que predispone a tal reacción. Ejemplos de enfermedades autoinmunes: anemia hemolítica, esclerosis múltiple y lupus. Se han desarrollado tratamientos que tienden a controlar la respuesta inmunitaria de manera general, por lo que se utilizan fármacos antiinflamatorios e inmunosupresores.
Hipersensibilidad: Las alergias.
En algunas ocasiones el sistema inmunitario reacciona frente a sustancias que en apariencia son inofensivas, tales como el polen, el polvo, algunos alimentos y/o fármacos , estas sustancias son llamados alérgenos y provocan en algunas personas una reacción de hipersensibilidad o alergia, donde se producen anticuerpos que al unirse a estos alérgenos (antígeno) provoca la liberación de sustancias químicas (histaminas, prostaglandinas, serotonina) que están vinculadas con la respuesta inflamatoria, Es por ello que las personas alérgicas deben medicarse con antihistamínicos que permiten suprimir la respuesta de la reacción alérgica. Los corticoides son otro tipo de medicamento utilizado para disminuir la respuesta inmunológica e inflamatoria, el problema de un uso excesivo y prolongado de corticoides es que nos puede suprimir tanto el sistema inmune que nos podemos volver más propensos a la infección por agentes patógenos.
Vacunas y COVID- 19
La vacunación le permite al sistema inmune generar una respuesta frente a alguna forma alterada de algún patógeno. Es un procedimiento que permite el desarrollo de células con memoria inmunológica que confieren protección a lo largo de mucho tiempo en el organismo vacunado.
Para la elaboración de vacunas se han utilizado bacterias, virus o microorganismos muertos. Las vacunas elaboradas con microorganismos vivos o atenuados resultan más eficientes para una respuesta eficiente, sin embargo, se presenta el riesgo de la reversión del patógeno alterado a la forma virulenta, y son por lo tanto peligrosas para personas cuyo sistema inmune es deficiente. El avance tecnológico ha permitido utilizar técnicas de ADN recombinante para obtener proteínas que sean capaces de inducir una respuesta inmunológica lo que permite inducir a que la persona vacunada pueda producir anticuerpos específicos para el antígeno que causa la enfermedad.
La forma más común de administrar estas vacunas es mediante la inyección, sin embargo, también pueden ser administradas mediante un vaporizador nasal u oral.
El proceso de creación de una vacuna es bastante largo y complejo, ya que comprende diversas fases de investigación, prueba en animales y posterior prueba en humanos. Una vez que las pruebas en humanos son satisfactorias y seguras comienza la fase de producción en masa de la vacuna, para su posterior envasado y distribución a la población.
La OMS (Organización Mundial de la Salud) está coordinando la labor de desarrollo de vacunas y medicamentos para prevenir y tratar la COVID-19 y seguirá proporcionando información actualizada a medida que se disponga de los resultados de las investigaciones.
Actualmente diversos científicos de distintos países han estado trabajando en la elaboración de una vacuna que nos permita protección frente al COVID- 19, sin embargo, aún no se ha comercializado ninguna ya que, requiere de tiempo de experimentación y reacción de los organismos vacunados, además deben considerar el costo económico que podría implicar la producción y distribución de estas vacunas a todo el mundo.
[image:]
[image:]
Actividades
1. Tanto la vacunación como la exposición natural a un virus producen el desarrollo de células de memoria que confieren protección durante mucho tiempo incluso de por vida. Sin embargo, muchísimas personas contraen la gripe año tras año, incluso quienes fueron vacunados contra esta enfermedad de origen viral ¿Por qué piensas que ocurre tal situación?
2. Observa el siguiente gráfico y responde las siguientes preguntas:
[image:]
Fuente: mineduc
a. ¿En qué año la efectividad de la vacuna fue mayor?
b. ¿A qué atribuyes el incremento de la efectividad de la vacuna?
c. ¿Cómo explicarías la disminución de la efectividad entre los años 2013 y 2015?
3. Investiga sobre pandemias anteriores en la historia y describe qué papel importante jugaron las vacunas en esa pandemia.
4. Crear un cartel digital con X razones de por qué las vacunas son necesarias. Ejemplo: 5 razones de por qué las vacunas son necesarias en los niños y adultos
Este cartel debe tener las siguientes características:
· Debe estar hecho en formato digital
· Fondo del color que tú quieras
· Puntos con las razones de por qué las vacunas son necesarias
· Al menos 1 imagen descargada de internet en formato PNG (esto es para que no se vea el fondo de la imagen)

Solucionario
1. Las personas vacunadas pueden volver a contraer la enfermedad debido a que los virus mutan (cambian) y eso puede provocar que el sistema inmune lo desconozca y vuelva a padecer los síntomas de la infección provocada por el “nuevo virus”
2. a) El año en que fue más efectiva la vacunación fue en el año 2010
b) El incremento de la efectividad se puede deber a que una gran cantidad de personas se vacunaron adquiriendo protección frente a este virus y evitando así el contagio a otras personas
c) La disminución de la efectividad se pudo haber debido a que las personas dejaron de vacunarse y/o surgió una nueva cepa del virus (mutación del virus del cual hicieron la vacuna), por lo cual la vacuna original no fue efectiva
3. Influenza asiática, 1957-58
En febrero de 1957, comenzaron a surgir pruebas de una oleada grave de gripe que abría su camino en China.
Hilleman y su equipo obtuvieron una muestra del virus de un militar de EE.UU., y muy pronto determinaron que la mayoría de la gente carecía de anticuerpos contra el nuevo virus de influenza, que era de tipo H2N2. Sólo ciertas personas mayores que habían sobrevivido una pandemia de influenza en 1889-1890 tenían anticuerpos para atacar el nuevo virus.
Hilleman inició la producción de vacunas enviando muestras del virus a los fabricantes, y exhortándolos a crear una vacuna en cuatro meses.
La epidemia en EE.UU. alcanzó su peor momento en octubre de 1957, cuando aproximadamente 7 millones de personas habían recibido la vacuna. En todo el mundo, de 1957 a 1958, aproximadamente 2 millones de personas murieron de la influenza asiática, y hubo aproximadamente 70,000 muertes en Estados Unidos.
4. Observa el siguiente ejemplo de cartel digital con 6 consejos para reducir el plástico. Tú cartel debe contener más de 3 razones de por qué las vacunas son importantes. Además, debes elegir un color de fondo e imágenes que sean coherentes con tus razones. Para que las imágenes que elijas no tengan fondo, debes buscarlas en formato PNG y luego descargarlas.
[image:]

TERCERA SEMANA
	Desde el día
	27 de Julio
	Hasta el día
	31 de Julio

Lee la siguiente nota, publicada el 14 de marzo de 2020 en el portal de noticias de la Pontificia Universidad Católica, que aborda consejos para enfrentar el coronavirus y a continuación desarrolla las actividades propuestas.

Distintos consejos para contrarrestar el coronavirus
El coronavirus, responsable de producir la enfermedad de covid-19 en los seres humanos, avanza de manera exponencial en la población chilena y mundial. Contrarrestarlo no es solo trabajo del gobierno o los políticos, sino que responsabilidad de cada persona. “Incluso si la situación ha sido definida como una pandemia, es una que podemos controlar”, sostuvo António Guterres, secretario general de la ONU. “Pero requiere de medidas personales, locales e internacionales sin precedentes”.
Recluirse y aislarse son las recomendaciones prioritarias. Sin embargo, a diario nos enfrentamos con situaciones de riesgos. Los fierros de los metros, las mancuernas del gimnasio, el propio celular o la cantidad de horas que dormimos, son todos contextos que podrían marcar una diferencia a la hora de adquirir o contrarrestar el avance del virus.
Hablamos con expertos de química, medicina e ingeniería, además de revisar las últimas publicaciones científicas para elaborar una guía rápida y sencilla de cómo contrarrestar el avance del coronavirus en nuestro entorno.
¿Por qué funciona el agua y el jabón?
Las moléculas del jabón son como un alfiler: un extremo es hidrofílico (se enlaza al agua) y el otro es hidrofóbico (repele el agua enlazándose con grasas y aceites). Muchas bacterias y virus, como el coronavirus, están envueltos por una capa grasosa. Así, las puntas hidrofóbicas del jabón se unen a estas membranas y rompen esta capa destruyendo el virus por completo.
El alcohol gel es idóneo para desinfectar y sanitizar, dice la profesora de la Facultad de Química y de Farmacia, Javiera Álvarez. Sin embargo, aconseja la cautela con su uso y abuso. “El alcohol gel mata el coronavirus, pero también aniquila la microflora natural de las manos. Esta última ayuda a que otros bichos no penetren en la piel, o sea, es una barrera inmunológica. Si se abusa del alcohol gel se va a eliminar la microflora natural y, a la larga, será más perjudicial, pues uno se queda sin defensa ante otros microorganismos”. Por eso, Álvarez insiste en el uso permanente de agua y jabón. Se recomienda un lavado de al menos 20 segundos que incluya la muñeca o incluso el codo.
¿Cómo limpiar el celular y teclados?
Los teléfonos móviles, al igual que los teclados del computador y los audífonos, no solo acumulan grasa, sino también gérmenes y, por desgracia, el coronavirus. El académico César Sáez de la Facultad de Ingeniería, Departamento de Ingeniería Química y Bioprocesos, recomienda primero un paño libre de pelusas, humedecido con jabón o lavalozas.
“Los fabricantes te dicen que evites usar cualquier tipo de líquido que contenga compuestos químicos que sean abrasivos o corrosivos, como el limpiavidrios -que podría tener amoníaco-. En mi opinión, como químico, la mejor forma sería usar un paño embebido o humedecido con agua jabonosa", sostiene el profesor. El objetivo ahí no es desinfectar, sino retirar la capa de grasa que queda en los artefactos, para poder remover cualquier virus o partícula infecciosa que estuviera ahí encima. "Cuando uno hace eso recién se podría usar un limpiador específico para pantallas o aparatos electrónicos”, asevera.
Hay que evitar, en lo posible, generar espuma, ya que esta puede ingresar a los circuitos de los dispositivos. Apple actualizó sus consejos de limpieza. Allí, se explica que el cloro o líquidos desinfectantes se deben evitar a toda costa, pero sí recomienda las toallitas como las de la marca Clorox, que se venden en todos los supermercados.
Lo importante es evitar que la humedad penetre en los circuitos. Ahora bien, dará lo mismo cuánto limpiemos estos objetos si las manos permanecen sucias y sin lavar. Por eso, mantengamos tan limpia las manos como los dispositivos, sostiene Sáez.
¿Cómo fortalecer el sistema inmune?
El sistema inmune, ese que defiende al organismo del impacto de las enfermedades, es crucial para enfrentar –en caso de contagiarnos— el covid-19 producido por el coronavirus. El doctor Gonzalo Valdivia, de la Facultad de Medicina, y miembro de la comisión de expertos que asesora al gobierno en el actual estado de emergencia sanitaria, afirma que pensar en reforzarlo es complejo, sobre todo porque no hay buenas medidas de medicamentos de efecto rápido y significativo. Entonces, “aquí priman las medidas de sentido común”, dice.
Lo primero, el sueño. Dormir es de vital importancia para fortalecer la inmunidad del organismo y debe ser mínimo “unas seis a siete horas y máximo ocho”, sostiene el facultativo.
Segundo, reducir los niveles de estrés. Mientras más tranquila está una persona, menos alteraciones provocará al sistema inmune. De acá se desprende una serie de recomendaciones, dice el médico. Por ejemplo, exponerse la menor cantidad de tiempo a las noticias catastrofistas que generan pánico. También recomienda mantener al menos una cuota de ejercicio, por ejemplo, caminar, evitando en lo posible asistir al gimnasio. “El ocio es muy importante para mantenernos tranquilos”, afirma.
Si se es un fumador o se bebe regularmente, lo mejor será que aproveche esta oportunidad y renuncie a ellos. El covid-19 es una enfermedad principalmente respiratoria. Así, “el tabaco es una de las exposiciones más relevantes y, en particular, en este caso, el virus que está circulando tiene especial predilección por el aparato respiratorio”, dice el médico. Por su parte, las bebidas alcohólicas generan un proceso de oxidación que debilita el sistema inmune y por eso, se recomienda abstenerse de tomarlas.
¿Más vitamina D?
El cuerpo necesita una adecuada cantidad de vitamina D para producir proteínas antimicrobiales que eliminan virus y bacterias. Distintos estudios, y uno en particular (ver aquí, en inglés), sostiene que la vitamina D ayuda a la prevención de infecciones agudas del tracto respiratorio.
“Los chilenos tenemos una dieta que nos garantiza unos niveles aceptables de estos elementos (vitaminas y minerales). La población chilena, sobre todo aquella que vive en zonas geográficas menos soleadas, pueden tener menor cantidad de vitamina D, y podrían tomar un suplemento vitamínico si lo requieren. Pero no es una medida ante una emergencia viral, ni tampoco otros suplementos vitamínicos", dice el médico Gonzalo Valdivia.
Velar por la salud mental
En esta situación de emergencia sanitaria donde lo que se desata es un temor manifiesto, es importante que las personas consideren su salud mental. Si esta última está muy frágil, las personas pueden experimentar eventos, los enfermos crónicos tienen más probabilidad de descompensarse, y tienen más riesgo de contraer una enfermedad aguda.
Por lo tanto, es importante no exponerse gratuitamente a cosas que alteran, por ejemplo, esta exposición manifiesta y sistemáticamente mantenida a "las noticias que estresan (como los noticiarios que ponen una música que tiende a capturar tu atención, pero también genera un estado de alerta… eso hace mal). Lo ideal es informarse, pero sin exponerse al estrés, distraerse: el ocio también es importante, la actividad física también”, dice el doctor Valdivia.
Usar la mano no dominante para transporte, picaportes y más
Un consejo recomendado por los coreanos para evitar tocarse la cara, consiste en intentar hacer todo lo que se hace con la mano dominante con la otra menos usada. Por ejemplo, si se es diestro, se recomienda abrir puertas, o pagar con dinero o tomar fierros, con la izquierda. Así, la probabilidad de tocarse la cara con la izquierda contaminada, es mucho menos probable que hacerlo con la mano derecha.

Actividades
1. Grabe un video donde explique los distintos cuidados y soluciones que pueden ser utilizadas para la limpieza de aparatos tecnológicos y el correcto lavado de manos.
 Este video vas a compartirlo en tus redes sociales y etiquetar al depto. de ciencias “cienciasinco” en Instagram con la finalidad de informar a tus seguidores y así poder contribuir con un granito de arena.
 Si tienes dificultades para compartirlo, guarda tu video para que podamos revisarlo una vez que volvamos a clases presenciales.

2. Para revisar si los temas tratados en esta clase quedaron claros, deberás realizar una infografía digital en la que explicarás los aspectos más importantes sobre el “fortalecimiento del sistema inmune”, añadiendo iconos o dibujos y colores a tu gusto. Para realizarla puedes utilizar el sitio web “Canva” o una aplicación de celular como “PicsArt” o “Ibis Paint X”.
· Si tienes alguna dificultad con el uso del internet, también puedes realizar la infografía de forma manual en una hoja de block, añadiendo colores y dibujos que complementen la información.
· En la página de Instagram de @inco_arteytecnología se irán subiendo ejemplos de infografías para que puedas sacar ideas, además de videos de apoyo para utilizar las aplicaciones.
Solucionario
 2. El diseño de la infografía es totalmente libre, tú eliges el color, forma, elementos que en ella añadirás y lo más importante, tú eliges el contenido. Debes tomar en cuenta que éste contenido debe ser lo más importante sobre el funcionamiento del sistema inmune y debe ser explicado con tus palabras. De todas maneras, te dejo aquí un ejemplo de diseño de infografía. Este diseño de infografía tiene la particularidad que además te enseña de qué forma podrías hacer tu infografía. Recuerda que en la cuenta de Instagram de @inco_arteytecnologia puedes resolver dudas y encontrar material de apoyo.
[bookmark: _GoBack][image:]
15

image4.png
Porcentaje de efectividad %

Efectividad de la vacuna contra la influenza

70
60
-
50
" o
30
2
20
10
0
o » 9 ’
e“‘me‘*e“e@#ﬁ @@H”w@ﬁxs

Rango de tiempo: afios

image5.png
Utiliza botellas reutilizables
como las Nalgene

Come con platos y cubiertos
Evita |a cuberteria de plastico

Haz tus compras con
bolsas de papel o de tela

Tira el plastico en
contenedores de reciclaje

#VidaSanaConNalgene

Guarda los restos de comida en
recipientes reutilizables sin BPA

iComparte estos tips
con tus amigos!

image6.png
FiRs S
) e == - {J(ZFC/ S |

nnnnnnn

o, Z ’ f
Qméé\%’?\

image1.png
PLAN DE ACCION

¢Como usar y quitarse B YDIRDS
una mascarilla?

(1)

N X 4

Antes de pnn_erte Ciibrete labocay la Ev“:_a toca_r la Qultate_la rr_lascanlla
una mascarilla, nariz con la mascarilla mientras por detras, sin tocar la
lavate las manos mascarilla y la usas. parte delantera, y
con aguay jlab_c!n asegirate que no Si lo haces, lavate las deséchala dellr]medlato
0 usa una solucion haya espacios entre manos con aguay en un recipiente
de alcohol. tu cara y la mascara jabon o usa una cerrado. Lavate las
solucion de alcohol. manos con aguay jabon.
LLAME A SALUD RESPONDE El Ministerio de Salud recomienda el uso de mascarillas sélo si vas a

monosEntreTodos

600.360.7777 estar a menos de un metro de distancia de cualquier persona.

image2.png
ELLARGO CAMINO PARA DESARROLLAR UNA VACUNA

Una vez que una vacuna supera todas las pruebas, puede pasar hastaun
afio y medio hasta que se comienza a distribuir en campaiias de
inmunizacién a nivel mundial.

fase0 < ¢

Enestaetapalavacuna
debe demostrar que es
seguray funcionaen
animales. Estafase
preclinicaincluye pruebas
invitro y en animales
comoratones.

L

Fasel

En estafase lavacunase
prueba en grupos de
entre 20 y 100 personas
saludables. El estudio se
centra en confirmar que
norepresente una
amenazaparala salud,
que sea efectiva,
identificar efectos
secundarios y determinar
cuales la dosis adecuada.

Fase 2 M

Es un estudio a mayor
escala en el que participan
varios cientos de
personas. Aqui se evaltian
los efectos secundarios
mas comunes en el corto
plazo y cémo reacciona el
sistemainmune ala
vacuna.

image3.png
Fase 3 Aprobacidn y licencia
Esunensayomuchomas Silafase 3 es exitosa, los
grande en el que investigadores presentan
participan entre 3.000 y undossier ante la
decenas de miles de autoridad para su revision
voluntarios. Aqui se y aprobacion.

compara cémo

evolucionan las personas

que fueron vacunadas

respectoalas que no

También se recolectan

datos estadisticos sobre

su efectividad y

seguridad.

=%k
Fase 4

Lavacunaya se encuentra
en elmercadoyel
fabricante debe llevar a
cabo pruebas para evaluar
su seguridad, determinar
que la proteccion de la
vacuna sea duraderae
investigar nuevas
indicaciones.

image7.jpeg
NAS

S
n
<
-
(11}

image8.jpeg

image9.png
INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

