Universidad Santo Tomás

Escuela de Medicina Veterinaria

Unidad de Anatomía Veterinaria sede Santiago
Dr. Ismael Concha A.

INSTRUCTIVO DE LIMPIEZA Y CONSERVACIÓN DE PIEZAS ÓSEAS

Para obtener una buena limpieza y conservación de huesos se recomienda realizar los siguientes pasos:

1.-
HIDRATACIÓN:

Si las piezas a trabajar se encuentran deshidratadas se deben remojar en agua potable (tibia) por 24 horas aproximadamente antes de cualquier tratamiento.

2.-
COCCIÓN:

Con el fin de ablandar los tejidos se recomienda hervir los huesos en agua con detergentes o productos desengrasantes por 2 – 6 horas aprox. Si las piezas son de animales jóvenes (presencia de cartílago de crecimiento), este procedimiento debe ser observado cada 20 minutos verificando que no se separen las epífisis. El óxido producido en envases metálicos puede manchar los huesos, se recomienda el uso de envases plásticos en etapas de remojo y blanqueado.

3.-
RASPADO:

Es la etapa más importante, se debe tener paciencia y minuciosidad, se pueden usar cuchillos, bisturíes u otros elementos cortantes. El raspado es un método seguro, a diferencia de otros procesos corrosivos. En la medida que avance el trabajo se deben mantener los huesos en agua para evitar su deshidratación (El mantener las piezas en agua ayuda a macerar los tejidos blandos). Se debe tener mucho cuidado al disecar zonas como las manos, pies y rodillas por la presencia de huesos sesamoideos (estudie muy bien la anatomía de dichas áreas para evitar la pérdida de piezas óseas)
4.-
BLANQUEADO:
 Si aún después de un raspado “Meticuloso” quedaran restos de tejidos blandos se pueden sumergir las piezas en agua potable con cloro (cloro de supermercado) al 10% (1 partes de cloro y 9 de agua) por un tiempo de 2 a 6 horas bajo una observación atenta. El cloro es un elemento corrosivo y tiende a descalcificar los huesos, dejándolos porosos. Sin embargo, con un buen control se obtiene un blanqueado y limpieza aceptables.
 Otro método de blanqueado es la inmersión de las piezas en agua oxigenada 10v, por 6 A 12 hrs. aprox.

 Luego del blanqueado se debe enjuagar vigorosamente con agua potable.

-
Si quedaran restos de grasa intente eliminarla repitiendo la etapa de cocción.
 SECADO:
5.-
Cuando los huesos se encuentren limpios y blancos se deben secar a la sombra por algunos días. El sol directo puede provocar la emergencia de lípidos, desde la cavidad medular hacia la superficie manchando la pieza ósea. Si en esta etapa emerge grasa a la superficie del hueso se debe repetir la etapa de cocción.
 CONSERVACIÓN:
6.-
Para una mejor conservación se debe barnizar con barniz incoloro. Antes de

 barnizar los huesos asegúrese de que estén absolutamente secos.

 Las muestras secas y barnizadas deberán articularse en su posición anatómica

 correcta, utilizando elementos plásticos y o metálicos.
7.- ENTREGA:

 Los trabajos finalizados deberán ser entregados al inicio de las sesiones prácticas n° 14 indicadas en la calendarización del curso para las secciones respectivas.

Junto con los huesos se les solicitará un INFORME de dos hojas tamaño carta a espacio doble, de los pasos y tiempos que siguieron en el tratamiento de las piezas facilitadas.
Conclusiones del grupo 4 de la sección A del curso de 1997.

“ La realización de este trabajo, permitió darnos cuenta de la complejidad, delicadeza y dedicación que se requiere para efectuar una buena conservación de piezas óseas, por otra parte no solamente nos sirvió para aprender a llevarlo a cabo, sino que además nos creó conciencia con respecto del cuidado del material de estudio que se entrega en los prácticos, que seguramente son el resultado del arduo trabajo de compañeros que ya han pasado por esta asignatura.”

 Integrantes: Ana Alfaro; Carolina Barbaste; Astrid Concha

 Alvaro Meissburger; Carlos Navarrete

 Isabel Olivo
· Los mejores trabajos serán propuestos para ser presentados en la “EXPOSICIÓN ANATÓMICA”, realizada durante el mes de enero en la sede de Av. Ejército *
 Dr. Ismael Concha A.

