[image: image1.jpg]

biónica

Definición La voz biónica es una abreviatura o apócope de biología y de electrónica. Según esto, es un capítulo de la bioingeniería, nombre para la disciplina que trata de la utilidad tecnológica artificial de los resultados obtenidos por la evolución biológica natural. En la práctica la biónica se ha extendido a temas mecánicos como prótesis, etc. Tiene un amplio campo en común con la Inteligencia Artificial. En general, la tarea de la biónica es el análisis de las estructuras y de los procesos biológicos y de su síntesis técnica en construcciones basadas en la electrónica y mecánica, que en buena parte se dejan para el futuro, por su dificultad con los avances actuales. La idea básica de la biónica parte de suponer la validez de la evolución, la coevolución y la autoorganización en biología. Las técnicas de la vida están optimizadas para los nichos existentes y forman un conjunto coherente, donde cada parte juega su papel. Muchas veces los sistemas complejos se autoorganizan, otras veces fallan. En la vida los procesos que no se autoorganizan eficientemente suelen ser podados por la selección natural. Con esto se logran soluciones resultantes de combinaciones de mecanismos múltiples, que le sirven de inspiración al ingeniero. El típico ingeniero está educado para construir dispositivos con un solo objetivo, eliminando lo "inútil", para no confundirse en su tarea. No suele pensar que ese dispositivo, ya hecho, pueda servir para otra cosa, con lo cual para la otra cosa comienza desde el principio con un artefacto satisfactorio y adaptado a su meta práctica. En cambio la vida, con tantas generaciones por delante, aprovecha tarde o temprano los mecanismos "inútiles" para una nueva actividad, aunque útiles para otras, o bien obsoletas por tratarse de soluciones ya superadas por cambios en el nicho. Son dos maneras de encarar la ingeniería muy diferentes entre ellas. Algunos diseños y soluciones basados en sistemas integrados, hallados por la vida, pueden ser excepcionalmente útiles aplicadas a los problemas prácticos.

Los sistemas biónicos se dividen en dos tipos:

 sintético - analógicos (ejemplos, el radar inspirado por los principios de la orientación usando el eco, de los murciélagos; la luz fría o bioluminiscencia, de los peces marinos; el diseño de estructuras de gran resistencia mecánica análogas a las redes, de los arácnidos; el seguimiento de la luz solar en forma análoga a la usada por los girasoles; la bioingeniería de las proteínas (nuevas caseínas): la fotosíntesis vegetal en probetas)

 sintético - compuestos, que combinan partes técnicas con partes vivas (ejemplos: neuronas que por cultivo de tejidos crezcan en placas electrónicas que pueden ser de silicio, marcapasos, un conductor humano conduciendo un automóvil, un humano interactuando con Internet a través de un artefacto informático, un miope usando anteojos o vidrios de contacto, otras prótesis, un cocodrilo tragando piedras para sumergirse mejor, una ciudad -artificial- y su ecosistema -natural)

La estrategia que sigue la evolución inspira experimentaciones bioingenieriles con resultados novedosos.
· bioingeniería
· autoorganización
· estrategia de la evolución
· mecatrónica, disciplina que combina la mecánica, la electrónica y la cibernética
· inteligencia artificial
· Periplaneta computatrix
· bioingeniería de los tejidos o tisular
· biomimética
· biomecánica
	

	Biónica: La naturaleza es sabia
por Jose Saugar Abellán
nomomedia@arturosoria.com

	Jose Saugar Abellán es Ingeniero en Diseño Industrial, actualmente trabaja en Nomomedia Diseño y Arquitectura, empresa de la que es socio-fundador.

Cuantas veces nos hemos encontrado con casos a nuestro alrededor en los que nos hemos asombrado enormemente de las cualidades o capacidades de adaptación de muchos seres vivos al medio donde se desenvuelven.
Si nos paramos a pensar en los datos que estiman la existencia de vida en la tierra desde hace 2700 millones de años aproximadamente nos puede dar una idea del tiempo de desarrollo que han podido tener algunos ejemplos vivos que nos rodean, o quien no nos hemos sorprendido al ver el cambio de color de un camaleón, o la estirada trompa de un oso hormiguero para atrapar el alimento, o el incesante ritmo de un pájaro carpintero golpeando hasta 25 veces por segundo con su pico la madera.
Pues bien, la ciencia también tiene su apartado para la forma de estudiar seres vivos y adaptarlos a diseños cotidianos, esta rama es conocida como Biónica.
La Biónica es tan antigua como el hombre, ya que consciente o inconscientemente la hemos usado desde la prehistoria hasta nuestros días. No fue hasta 1960 cuando hubo una definición concreta del término que sigue siendo válida hoy en día y que acuñó el comandante Jack Steele, de la U.S. Air Force:

Análisis del funcionamiento real de los sistemas vivos y, una vez descubiertos sus trucos, materializarlos en los aparatos.

Suena demasiado a películas de espías, pero cambiando algún término es perfectamente válida hoy en día.
[image: image2.png]

Sin embargo, el primer investigador biónico seguramente sea Leonardo Da Vinci que aplicó sus estudios de la naturaleza a prácticamente todos sus diseños, empezando por el ornitóptero, un artilugio volador con alas batientes realizado a partir de un estudio anatómico de los pájaros.
Otro ejemplo, hay miles de ejemplos de adaptación de sistemas biológicos a sistemas de ingeniería y diseño (peces en barcos y submarinos, pájaros en aviones, etc.), es el del arquitecto inglés del siglo XIX Sir Joseph Paxton que para diseñar la cubierta del Crystal Palace en Hide Park se basó en un nenúfar sudamericano, cuyas delicadas hojas de hasta 2 metros de diámetro podían soportar 90 kg. de peso gracias a un sistema de nervaduras que poseía el reverso de las hoja.

Por último, solo decir que las características de los sistemas biológicos son su miniaturización, su sensibilidad, su alto grado de flexibilidad, su capacidad para adaptarse a entornos variables, y su alto grado de fiabilidad.
No me digáis que no es esto lo que pedimos a los objetos que nos rodean y con los que la vida es mucho más fácil...

