
TEMA 1. La vida: de la diversidad a la uniformidad.

1. La diversidad de la vida

[image: image1.wmf][image: image2.wmf]
SERES VIVOS

· La diversidad de los seres vivos es muy amplia

· La vida no puede existir sin el agua y los nutrientes

· La clasificación es esencial porque sintetiza todos los conocimientos

· Tiene que haber límites en el tamaño de los seres vivos. Los seres vivos más pequeños son las bacterias (células procarióticas) mientras que los organismos terrestres más grandes son árboles (secuoyas).

· Para que exista vida tiene que darse unas condiciones o requisitos.

1) Un material genético que codifique las proteínas del ser vivo incluyendo las enzimas que son las que controlan y aceleran las reacciones químicas que tienen lugar en el ser vivo.

2) Unas membranas que controlen la entrada y salida de sustancias de la célula

3) Un metabolismo o conjunto de reacciones que tienen lugar en el ser vivo y cuya finalidad es obtener energía para vivir.
4) Un sistema de reproducción.

1.1. TAXONOMÍA: clasificación de los seres vivos.

Ante la gran cantidad de especies existentes en el planeta, se hace imprescindible identificarlas con un nombre y clasificarlas en grupos que incluyan organismos semejantes entre sí. Éste es el objetivo de la taxonomía, ciencia que se encarga de dar nombre y clasificar los seres vivos.

Una de las primeras clasificaciones la hizo Aristóteles que separó animales y vegetales, clasificó los animales con sangre y sin sangre, a los que se arrastraban de los que no, etc.

Carlos Linneo (S. XVIII) es un botánico sueco que es considerado el padre de la taxonomía moderna, pues desarrolló el modelo de clasificación actual de los seres vivos. No creía en la evolución de las especies por lo que sostenía que cada especie ha sido creada así (teoría FIJISTA).

Cada especie se identifica, según el método de Linneo, con un nombre en latín que consta de dos palabras (nomenclatura binomial):
· La primera de ellas, con su inicial en mayúscula, corresponde al género al que pertenece la especie.

· La segunda, en minúscula, puede hacer referencia a alguna característica de la especie, a su descubridor, a su hábitat, etc. Esta segunda palabra siempre ha de ir acompañada de la primera, pues por si sola no indica la especie.

	Homo
	sapiens

	Género
	Especie

1.2. GRUPOS TAXONÓMICOS:

Los grupos taxonómicos en que se clasifican los distintos tipos de organismos se denominan categorías taxonómicas o TAXONES.

La categoría taxonómica más general es el REINO. Este se va dividiendo en filos (del latí phylum), clases, órdenes, familias, géneros y especies.

Es una clasificación jerárquica.

Para el hombre:

para el tigre:

	REINO
	Animal

	FILO
	Cordados

	CLASE
	Mamíferos

	ORDEN
	Primates

	FAMILIA
	Homínidos

	GENERO
	Homo

	ESPECIE
	sapiens

Ejemplo

REINO VEGETAL. Clasificación de las plantas según su reproducción

1.- los que no se reproducen por semillas (esporas):

· BRIOFITAS: son los musgos y hepáticas.

· PTERIDOFITAS: son los helechos.

2. los que se reproducen por semillas (ESPERMAFITAS):

· GIMNOSPERMAS: semillas desnudas (no encerradas en fruto). Carecen de verdaderos frutos, las semillas están en el interior de un cono o piña. Son plantas leñosas con hojas rudimentarias y casi siempre perennes. El grupo más importante son las coníferas (pinos, abetos, cipreses, secuoyas, etc).

· ANGIOSPERMAS: con flores verdaderas y las semillas en el interior del fruto. Son las llamadas “plantas con flores”.Dos tipos:

· monocotiledóneas: el embrión de la semilla tiene un solo cotiledón

· dicotiledóneas: el embrión de la semilla tiene dos cotiledones.

2. CLASIFICACIÓN DE LAS SERES VIVOS.-

La primera clasificación que se hizo se basaba en el siguiente criterio:

	
	REINO ANIMAL
	REINO VEGETAL

	NUTRICIÓN
	Heterótrofos
	Autótrofos

	MOVIMIENTO
	Sí
	No

Esta clasificación no es válida porque existen algas microscópicas que son autótrofas y, sin embargo se mueven, cosa que según el cuadro no se puede dar. Por eso esta clasificación no es válida.

La clasificación actual se basa en cinco REINOS:

· Reino MÓNERAS

· Reino PROTISTAS

· Reino FUNGI (HONGOS)

· Reino VEGETAL

· Reino ANIMAL

y se siguen los siguientes criterios para clasificar los seres vivos:

1. tipo de células que forma el ser vivo (procariota o eucariota)

2. número de células (unicelular o pluricelular)

3. especialización de las células

4. formación de tejidos

5. órganos (conjunto de tejidos que realizan la misma función)

6. sistema de órganos.

	REINOS
	Tipo de célª
	Nº de célª
	Especiaizacl

de las celª
	Formación de tejidos
	Órganos
	Sistemas d órganos
	Nutrición

	MÓNERAS

(Bacterias y

cianobacterias)
	Procariotas
	Unicelular
	NO
	NO
	NO
	NO
	Heterótrofa

Autótrofa

	PROTISTAS

(protozoos y algas)
	Eucarióticas
	Unicelular

Pluricelular
	No

Solo en celª reproductoras
	NO
	NO
	NO
	Heterótrofa

Autótrofa

	HONGOS

(mohos, setas)
	Eucariotas
	Unicelular

Pluricelular
	No

Solo en celª reproductoras
	NO
	NO
	NO
	Heterótrofa

	VEGETALES
	Eucariotas
	Pluricelular
	SI
	SI
	SI
	SI
	Autótrofa

	ANIMALES
	Eucariotas
	Pluricelular
	SI
	SI
	SI
	SI
	Heterótrofa

2.1. DIFICULTADES DE LA CLASIFICACIÓN:

· Número de criterios que requiere la clasificación

· Amplitud de la categoría, a mayor amplitud, mayor dificultad.
· Depende también del objeto o material a clasificar, por ejemplo el vegetal resulta más sencillo de clasificar.

UNIFORMIDAD
COMPOSICIÓN
ESTRUCTURA
FUNCIONES

3. CARACTERÍSTICAS UNIVERSALES DE LA VIDA: NIVELES DE ORGANIZACIÓN DE LOS SERES VIVOS

Las macromoléculas se organizan en estructuras superiores y organizadas llamadas orgánulos. De ellas se llega a la célula, y si se especializan, se pueden unir para realizar un trabajo común dando lugar a los tejidos, que dan lugar a los órganos y estos al sistema de órganos.

3.1. MACROMOLÉCULAS

Son moléculas complejas de elevado peso molecular que forman los seres vivos. Están formadas por la unión de otras moléculas más pequeñas (sillares).

· PROTEÍNAS: Sus sillares son los aminoácidos.

· GLÚCIDOS: Sus sillares son los monosacáridos.

· LÍPIDOS: Sus sillares son los ácidos grasos.

· ÁCIDOS NUCLEICOS: Son el ADN y el ARN.

Moléculas biocatalizadoras.-

De gran importancia para el ser vivo:

· HORMONAS: Controlan el funcionamiento del ser vivo.

· ENZIMAS: Son un tipo de proteínas que regulan o catalizan las reacciones que ocurren en el ser vivo. Sin ellas no es posible el metabolismo celular. Algunas enzimas se encuentran unidas a otras moléculas llamadas “coenzimas” que son imprescindibles para su funcionamiento.

· VITAMINAS: Algunas vitaminas son coenzimas.
Acidos Nucléicos.

Existen dos tipos:

· Ácido desoxirribonucleico (ADN)

Almacena toda la información necesaria para que el organismo forme sus biomoléculas. Se transmite de generación en generación, de padres a hijos, por lo que es el material hereditario. Está formado por genes.

· Ácido ribonucleico (ARN): Colabora a que se exprese la información que contienen los genes.

3.2. NIVELES DE ORGANIZACIÓN.-

ATÓMICO

SER VIVO

MOLECULAR

CÉLULA

TEJIDO

ÓRGANO

ACTIVIDAD

 VITAL

SISTEMA DE

ÓRGANOS

3.2. La biología y los seres vivos.-

La biología es la ciencia que estudia la vida. La vida es el conjunto de cualidades propias de los seres vivos.

Cada tejido, órgano y sistema de órganos tienen una función y si las célula que los componen no están vivas, el tejido, órgano o sistema de órganos, muere.

3.3. Niveles de organización de los seres vivos:

A) VIRUS.- no son verdaderos seres vivos.

B) CÉLULAS.- 2 tipos:

PROCARIÓTA: la más sencilla

EUCARIÓTICA. La más compleja.

A. LOS VIRUS.-

Los virus son complejos supramoleculares que están constituídos por dos tipos de macromoléculas: las proteínas y los ácidos nucleicos. No son células y, por carecer de metabolismo propio y tener que parasitar a células, no se les considera verdaderos seres virus.

Estructura de los virus:

En todo virus se puede distinguir las partes siguientes:

· Material genético: se compone de moléculas de ADN o ARN, pero nunca los dos simultaneamente.
· CÁPSIDA: es una envoltura de naturaleza proteínica que lo envuelve y protege la información genética.

Los virus son mucho más pequeños que las células, pero son capaces de adherirse a la superficie de las células e introducir en ellas su material genético (ADN o ARN), utilizando los orgánulos de esta célula y su energía y sus enzimas, se reproducen. Por ello se dice que son “parásitos obligados”. Si no están en el interior de una célula están inertes.
4. LA CELULA, UNIDAD DE VIDA

Los seres vivos se componen de células. Para algunos seres vivos, una célula es el propio organismo, por lo que se denominan seres “unicelulares”, otros, en cambio, se componen de muchas células, pore lo que se llaman seres “pluricelulares”.

De la estructura básica de los seres vivos, la célula, se deriva la actividad vital y sus funciones.

FUNCIONES VITALES

 NUTRICIÓN RELACIÓN CAMBIOS y ADAPTACIÓN
REPRODUCCIÓN

Las funciones vitales son comunes a todos los seres vivos, tanto unicelulares como pluricelulares.

En los seres pluricelulares, una vez fecundado el óvulo, comienza el desarrollo embrionario, durante el cual se especializan las células que van a constituir los distintos tejidos y órganos (neuronas, epiteliales etc). A mayor especialización de la célula, menor es su capacidad de reproducción y crecimiento.

La mayoría de las células son microscópicas (no visibles por el ojo humano).

El concepto de célula aparece en 1665. Los descubrimientos celulares están relacionados con los avances de microscopio.

En1839, los alemanes Schwann y Schleiden, enunciaron la llamada Teoría Celular, que se basaba en los siguientes principios:

1. Todos los seres vivos está constituidos pr una o más células

2. La célula es la unidad de función de todo ser vivo.

3. Toda célula proviene de otra célula.

La célula es una estructura; constituída por tres elementos básicos: membrana plasmática, citoplasma y material genético (ADN); que tiene la capacidad de realizar las tres funciones vitales: nutrición, relación y reproducción.

Hay 2 tipos de célula: las células sin núcleo que se denominan células procariotas, y las células con núcleo que se denominan células eucariotas.

4.1. Celula Procariota:

· Son las bacterias y las cianobacterias

· Es la célula más pequeña y menos evolucionada

· No hay un verdadero núcleo diferenciado, por lo que el ADN está suelto en el citoplasma.

4.1.1. ESTRUCTURA BACTERIANA:

1. Pared Bacteriana:

· protege y da forma a la célula

· reconoce a otras células

· está formada por glúcidos, lípidos y proteínas.

2. Membrana Plasmática:

· es una envoltura que rodea al citoplasma

· diferencia la parte interna y externa de la célula

· regula el paso de sustancias nutritivas: es permeable pero selectiva

· existen unos repliegues internos llamados mesosomas, con gran importancia pues poseen complejos encimáticos que intervienen en los siguientes procesos:

· la respiración aeróbica

· la fotosíntesis en las bacterias autótrofas (cianobacterias)

· dirigen la duplicación del ADN antes de la división de la célula

3. ADN bacteriano (cromosoma bacteriano), está formacdo por una molécula de ADN circular, cerrada sobre sí misma, suelta por el citoplasma, por lo que constituye un “falso núcleo”

4. Ribosomas intervienen en la síntesis de proteinas

5. Inclusiones, almacenan sustancias o bien residuos

6. Flagelos, aparecen en un número que varian de 1 a 100 y permiten el movimiento de las bacterias que los poseen.

7. Pelos, son estructuras huecas que participan en el intercambio de material genético con otrass bacterias.

Reproducción bacteriana: es asexual, se realiza mediante una bipartición antes de lla se duplica el ADN. Las bacterias poseen adamás unos mecanismos de intecambio genéticoen la cual se intercambian trozos de ADN entre 2 bacterias a través de los pelos.

4.1.2. CLASIFICACIÓN BACTERIANA:

1. por la nutrición:

(heterótrofas (bacterias)

(autótrofas (cianobacterias), realizan la fotosíntesis

2. por la respiración:

(aerobias, viven en medios con oxigeno

(anaerobias, viven en medios sin oxigeno

3. por la forma de conseguir el alimento:

(parasitos: causan enfermedades (tuberculosis)

(simbióticas: establecen relaciones de beneficio con otros seres vivos (flora intestinal)

(saprófitas: son las bacterias descomponedoras. Tienen gran importancia en la descomposición de cadáveres y de restos de seres vivos.

4.2. Celula Eucariota:

Todos los seres pluricelulares y algunos unicelulares (algas, protozoos y hongos) están constituídos por un tipo de células denominadas eucariotas, cuyas características fundamentales son:

· membrana plasmática

· citoplasma, con numerosos orgánulos y

· núcleo claramente definido

MEMBRANA PLASMÁTICA: aisla a la célula del exterior y selecciona

las sustancias que entran y salen de ella (permeabilidad selectiva)

CITOPLASMA: compartimento interior donde se encuentran los

orgánulos celulares. Contiene un líquido viscoso, el citosol, formado

por agua y enzimas.

SISTEMAS DE ENDOMEMBRANAS:

Retículo endoplasmático. Función: transporte de proteínas.

Aparato de Golgi. Función: almacena proteínas

Membrana nuclear. Función: separa el ADN del citoplasma.

 MITOCONDRIAS:

- Orgánulo ovoide rodeado por dos membranas

- La membrana interior forma prolongaciones hacia el interior

- En ellas se produce la oxidación de los nutrientes para liberar energía

útil para la célula, en forma de ATP.

- Este proceso (oxidación) es parte del proceso de la respiración celular.

- Sólo existen en las células aerobias.

- Tienen ADN mitocondrial propio distinto a la información genética que

hay en el núcleo.

- Tienen ribosomas propios.

CLOROPLASTOS:

· Aparece solo en las células vegetales.

· Tiene una doble membrana contínua.

· Hay unos discos membranosos en el interior llamados tilacoides.

· Contienen el pigmentp verde clorofila para captar la energía solar.

· En ellos se realiza la función clorofílica o fotosíntesis: la materia inorgánica (agua, sales minerales y CO2) se transforma en materia orgánica mediante la energía solar.

LISOSOMAS:
· Sacos membranosos que contienen enzimas digestivas..

· Digieren sustancias
que entran en la célula.

· Digieren tambien orgánulos celulares que deben ser repuestos (mitocondrias, aparato de Golgi).

· Si se rompe la membrana del lisosoma las enzimas digestivas quedarían libres por el citoplasma y digerirían a la célula, produciéndo-se el envejecimiento.

· Se encuentran solo en las células animales.

PEROXISOMAS:

Desintoxicación de la célula.

RIBOSOMAS:

· Formados por dos subunidades

· En ellos se realiza la síntesis de proteínas.

· Se encuentran en todo tipo de células

CENTROSOMA:

· Formado por tubos de proteínas.

· Interviene en la duplicación celular por mitosis, pues dirige la formación del “huso acromático”

· Da lugar a los cilios y flagelos, orgánulos vibrátiles para el movimiento

· Se encuentra en las células animales y en las algas unicelulares.

PARED CELULAR:

· Cubierta rígida formada por celulosa.

· Protege a la célula dándole consistencia.

· Sólo en células vegetales.

VACUOLAS:

· Vesículas rodeadas de una membrana

· Almacenan sustancias de reserva

· Mucho más desarrolladas en las células vegetales que en las animales.

NÚCLEO CELULAR.- formado por:

· Membrana nuclear
· Nucleoplasma
· Cromatina
Al contener el ADN, el núcleo rige todas las actividades de la célula.

Membrana nuclear: se encuentra dentro del “sistema de endomembranas”. Es una membrana que separa el ADN del resto de la célula

Nucleoplasma: es el líquido interno del núcleo.

Nucleolos: formados por ARN, de número variable.

Cromatina: es un conjunto de filamentos largos formados por ADN que se enrrolla alrededor de proteínas. Contiene la información genética de la célula. La cromatina aparece cuando la célula no está en división, es decir cuando está en INTERFASE.

Cromatina = ADN + proteínas
 La cromatina nunca sale del núcleo. Su mensaje es copiado por el ARN mensajero que lo lleva hasta los ribosomas del citoplasma para la síntesis de proteínas.

Cuando la célula se va a dividir, las fibras de cromatina se condensan y forman unas estructuras cortas y gruesas, los cromosomas:

· El número de cromosomas varía según la especie, pero es siempre constante.

· Se encuentan en pares de cromosomas homólogos (la mitad procede del padre y la mitad de la madre). En la especie humana hay 23 pares de cromosomas homólogos, es decir un total de 46.

· 22 pares son los AUTOSOMAS (características personales)

· 1 par determina el sexo: XX (mujer), XY (hombre)

· Los genes se encuentran en los cromosomas y son los responsables de las características de un individuo, así por ejemplo si una persona tiene el pelo rizado o los ojos verdes es por que está escrito en sus genes.

· Los genes pasan de padres a hijos a través de los gametos, pero hay que tener en cuenta que recibimos dos informaciones, una procedente del padre y otra de la madre.

· A cada pareja de genes que rigen un carácter se les llama “par de alelos”

M
 v

genes alelos para el color de los ojos:

 - M: ojos marrones (carácter dominante)

 - v: ojos verdes (carácter recesivo)

Par de cromosomas

homólogos

· A veces en vez de un par de alelos puede haber más como la herencia de los grupos sanguíneos : A, B, 0.

	Principales

Componentes

Membrana celular

Núcleo

Citoplasma:

· matriz/citosol

· citoesqueleto
Sistema de endomembranas

Orgánulos de doble

 Membrana
Orgánulos con

microtúbulos

	Subcomponentes

Pared celular

Cubierta celular

Cromatina/cromosoma

Nucleolo

Enzimas solubles

Microfilamentos

Microtúbulos

Ribosomas

Membrana nuclear

Retículo endoplasmático

Aparato de Golgi

Mitocondrias

Cloroplastos

Lisosomas

Peroxisomas

Centriolos/huso

Cuerpos basales

Cilios/flagelos
	FUNCIÓN PRINCIPAL

Protección

Interacciones celulares

Información genética

Síntesis de proteínas

Glucolisis

Motilidad celular

Forma/ movilidad

​​​​​​​​

síntesis de proteínas

permeabilidad nuclear

síntesis de lípidos y transporte
secreción
respiración celular

fotosíntesis

digestión

peroxidación

división celular

motilidad celular

Células animales y vegetales: aspectos diferenciadores

TEMA 2. El mantenimiento de la vida.

1. Los seres vivos se nutren.

La nutrición es el intercambio de materia y energía entre el medio y el ser vivo. Finalidad de la nutrición: reponer la materia y la energía que se consume de forma continuada.

La energía es imprecindible para el ser vivo. Sin energía no hay vida. El ser vivo utiliza la energía para:

· realizar un trabajo (movimiento

· generar y trasmitir impulsos

· transporte activo de sustancias se sustancias a través de la membrana plasmática de la célula. Este transpote activo consume energía

· síntesis de proteínas, almidón, aminoácidos, lípidos, duplicación del ADN..

Según la forma de obtención de la materia y la energía hay dos tipos de nutrición:

1.1. La nutrición de las plantas (autótrofos)

sintetizan la materia orgánica por sí mismos a partir de:

· materia inorgánica (agua, minerales, dioxido de carbono...)

· energía (solar o química del medio)

tipos:

· fotosintéticos : su fuente de energía es la energía solar captada por la clorofila

 realizan la fotosíntesis o función clorofílica:

 energía solar

CO2 + H2O --------------------- MATERIA ORGÁNICA + O2

Son las plantas, algas y bacterias fotosintéticas.

· Quimiosintéticos: su fuente de energía es la liberada de reacciones químicas de oxidación de materia inorgánica.

 Realizan quimiosíntesis

Son las bacterias quimiosintéticas.

 La nutrición en las plantas (autótrofas):

NUTRICIÓNi:

1ª fase (fabricación de la materia orgánica

2ª fase (utilización de la materia por el resto de organismo (transporte

A partir de agua + minerales + dioxido de carbono + energía solar se forma cualquier compuesto orgánico de las plantas como la glucosa:

· transformación de la materia inorgánica en orgánica

· transformación de la energía luminosa en química

La energía solar pasa a energía química contenida en moléculas orgánicas formadas.

La planta:

· produce oxígeno

· capta dioxido de carbono

· se le llama productores pues sintetizan materia orgánica

Una vez producida la materia orgánica, se transporta al resto de las células para:

· formar moléculas más complejas y

· obtener energía útil por el proceso de la “RESPIRACIÓN CELULAR”, que consiste en la liberación de la energía química de los enlaces de las moléculas orgánicas y almacenarla en forma de energía útil (en moléculas de ATP).

 respirac.

GLUCOSA + OXÍGENO -------------- DIÓXIDO DE CARBONO + AGUA + ENERGÍA ÚTIL

 (Eliminado)

(utilizada)

La fotosíntesis depende de la intensidad de la luz y la respiración es continua.

1.2. La nutrición de la especie humana. Su relación con la salúd

· cogen la materia orgánica del medio externo.

· oxidan la materia orgánica para liberar la energía que tiene almacenada, este proceso se llama RESPIRACIÓN:

MATERIA ORGÁNICA + O2 ------------------- CO2 + H2O + ENERGÍA

 La nutrición los seres heterótrofos

No todos los seres vivos necesitan oxigeno, hay seres anaeróbicos (algunas bacterias y levaduras). Los nutrientes han de ser digeridos:

· Ser unicelular: la célula realiza todas las funciones poe ello digiere con los lisosomas la materia orgánica que coge del exterior.

· Ser pluricelular: tiene células especializadas en la digestión (las que forman los órganos del aparato digestivo, estómago, intestino etc) estal células se encargan de la digestión y a las demás células les llegan los nutrientes ya digeridos.

Tras la digestión, en los seres pluricelulares, se realiza la absorción de los nutientes y su transporte al resto de todas las células del organismo.

· Su relación con la salud

Nutrición: proceso autónomo y necesario para la vida

Alimentación: proceso de seleccionar e ingerir alimentos para nutrirnos

Alimentación:

· sustancias nutritivas (proceso de nutrición

· sustancias no nutritivas

Un animal primero se alimenta y luego se nutre

Tipo de alimentos:

· vegetales

· animales

· microbiológicos

· industriales

La alimentación se puede cambiar por:

(hábitos

(buena educación en alimentación

A mejor alimentación, mejor nutrición.

La alimentación es la base para una buena salud.

Problemas de salud relacionados con la alimentación:

	
	Yodo
	Bocio endémico

	Deficiencias
	Hierro
	Anemias ferropénicas

	
	Vitaminas
	

	
	Colesterol
	Colesteronemia

	Exceso
	Obesidad
	Hiperlipidemias

	
	Azúcar
	Diabetes II

Factores en la elección de la alimentación:

· aspecto físico

· factores psiquicos

· dimensión social

· dimensión antropológica

· religión

· aspectos económicos

· nivel de instrucción y socioeconómico

· red de comercialización del alimento

Rueda de alimentos (existen 7 grupos)

1. leche y derivados (menos la mantequilla)

2. carnes, pescados y huevos

3. legumbre patatas y frutos secos

4. hortalizas y verduras

5. frutas carnosas

6. cereales y derivados y azúcar

7. grasas, aceites y mantequilla

1. leche y derivados (menos la mantequilla)

minerales (calcio, fosoforo)

vitaminas (A, complejo B)

proteínas con alto valor biológico (depende de los aminoácidos

glucidos (lactosa)

grasas (colesterol)

2. carnes, pescados y huevos

carnes

proteínas

grasas (más colesterol las rojas que las de ave)

pocos glúcidos

minerales (hierro (hígado, zinc)

vitaminas (A, complejo B)

pescados

minerales

proteínas

grasas insaturadas (relucen las altas tasas de colesterol

huevos

contienen sustancias que pueden proteger al hígado

proteínas (mayor valor biológico, mayor número de proteínas completas)

3. Legumbres, patatas y frutos secos

proteínas (70%)

glúcidos (patatas (ricos en vitamina C)

lípidos

vitaminas (frutos secos (A, D, E)

minerales

4. Hortalizas y verduras

Vitaminas

minerales

5. Fruta:

Ricos en (vitaminas y minerales

Pobres en (glucidos

6. Cereales, derivados y azúcar

Glucidos

Proteínas (muy incompletas

Vitaminas (complejo B

7. Grasa, aceites y mantequilla

Lípidos

Vitaminas asociadas a las grasas

Aceite (Vitamina E

Aceite de higado de bacalao (Vitamina De

Mantequilla (Vitamina A

Otra clasificación de los alimentos

DEPENDIENDO DE LO QUE HACEN SUS

EN LA CÉLULA

Para asegurar una buena nutrición es necesario una buena alimentación, dependiendo de la calidad y la cantidad de los nutrientes.

DIETA EQUILIBRADA: destinada a que el organismo esté bien nutrido. Condiciones:

1. cubrir las necesidade esnergéticas de cada persona

2. tiene que aportar los nutrientes estructurales esenciales en proporción y calidad adecuadas.

3. Tiene que aportar los nutrientes reguladores (vitaminas, minerales) en la proporción y calidad adecuadas.

Tambien es necesario al aporte de fibra. Nunca se deben sobrepasar los 300gr de colesterol al día. El cuerpo obtiene energía de:

(Glúcidos => 4 Kcal/g

(Grasas => 9 Kcal/g

(Proteinas => 4 Kcal/g (no se suelen utilizar como aporte de energía sino con función estructural)

Factores que influyen en la necesidad de calorías

A) Edad

	Edad
	Kcal

	Lactantes
	110

	1 – 3 años
	1400

	4 – 6 años
	1900

	10 – 12 años
	2500

	
	2400

	Adolescentes
	2800 – 3000

	
	2400

	Adultos
	2500 – 4000

	
	2100 - 3000

B) Sexo (consume más el hombre que la mujer

C) Actividad física

D) Otros factores (embarazo, lactancia, enfermedad...)

Tasa de metabolismo basal (energía mínima para mantener la vida:

Hombre (TMB = 66 + (13.7 * p) * (5 * t) - (6.8 * edad)

Mujer (TMB = 65.5 + (9.6 * p) * (1.7 * t) - (4.7 * edad)

Distribución de la energía

	Algunas nociones de los estudiantes en relación con la alimentación

	Ideas poco estructuradas o erróneas
	Hábitos inadecuados

	· Dificultades para identificar ciertos alimentos

· no comprensión de dieta equilibrada

· Ideas inadecuadas en la distribución energética diaria.

· Desconocimiento de normas higiénicas durantes la manipulación de alimentos.
	· desayunos pobres y escasos

· cenas abundantes y tardías, con predominio de bocadillos

· elevado consumo de grasas animales

· bajo consumo de frutas y verduras

· consumo excesivo de productos azucarados

· alto consumo de bebidas refrescantes

· hábitos inadecuados de higiene en la alimentación

	Ideas de los alumnos sobre los alimentos

	contenidos
	Conocimientos de los alumnos

	· funciones de los alimentos
	· la función más conocida es la energética

	· clasificación de los alimentos según sus funciones
	· reconocen los alimentos que producen obesidad.

· No identifican correctamente los alimentos energéticos

	· nutrientes que forman parte de los alimentos
	· dificultades para enumerar los grupos de sustancias nutritivas de los alimentos

· dificultades para identificar los grupos de alimentos energéticos

En la nutrición intervienen numerosas estructuras:

1. Aparato digestivo (alimentación-digestión-absorción

2. Sistema cardiovascular/circulatorio (repartición de nutrientes (transporte)

3. Respiratorio (obtención de energía.

Los alimentos son digeridos en el estómago e intestino. Son absorbidos por las paredes intestinales y pasan al sistema circulatorio que los transporta a todas las células, donde son utilizados por medio de la respiración celular (metabolismo) para conseguir energía. En el metabolismo se consume oxígeno también traido por el sistema circulatorio desde los pulmones y se produce como productos de desecho: urea y CO2, que vuelven al sistema circulatorio y de allí son transportados al aparato excretor (urea) y a los pulmones (CO2) para expulsarlos al exterior

1. EL APARATO DIGESTIVO

La digestión humana es externa, es un proceso extracelular. Los procesos que se llevan a cabo se realizan en la luz del tubo digestivo. Partes del aparato digestivo:

boca – faringe – esófago – estómago – intestino delgado – intestino grueso – esfinter anal.

Existen válvulasque impiden el retroceso del alimento:

· Cardias (entre el esófago y el estómago

· Píloro (entre el estómago y el intestino delgado

· Ileocecal (entre el intestino delgado y grueso

Partes fundamentales en la digestión: boca, estómago e intestino delgado donde se encuentran las enzimas que intervienen en la digestión de los alimentos

1.1. Funciones del aparato digestivo

A) Digestión de los alimentos

· libera los nutrientes que contienen los alimentos

· descompone los macronutrientes en sillares

· tipos de digestión

	Mecánica
	- Permite separar los componentes de los alimentos

	
	- Trituración y molido de los alimentos sin cambiar sus sustancia

	
	

	
	- Hay cambios químicos

	Químicas
	- Hace que los macronutrientes se descompongan en unidades usadas por las células

	
	- Se realiza mediante enzimas hidrolasas (usan el agua): proteasas, lipasas, amilasas...

B) Absorción de los nutrientes

Toda la superficie interna del aparato digestivo está recubierta de mucosa

	Segrega moco
	Protege la mucosa
	

	
	Lubrica el tubo digestivo
	

	
	
	

	
	Jugo gastrico
	Ácido clorhídirco

	
	(estomago)
	Pepsina (enzimas que hidrólizan* proteínas)

	Tipos de
	
	

	Jugos Digestivos
	Jugo intestinal
	Sacarasas (enzimas que hidrolizan sacarosa)

Maltasas (enzimas que hidrolizan maltosa)

Lactosas (enzimas que hidrolizan lactosa)

	
	(intestino)
	Peptidasas (enzimas que hidrolizan peptidos)

	
	
	Lipasas (enzimas que hidrolizan grasas)

(* hidrolizar: romper enlaces por madio del agua.)

Glándulas anejas al tubo digestivo:

	
	Fabrican la saliva que vierten en la boca
	

	Salivares
	Saliva
	Amilasa (ptialina

	
	
	Lisozima (bactericida

	
	Sintetiza la bilis almacenada en la vesícula biliar

	
	Se vierte en el duodeno (la bilis)

	Hígado
	No tiene enzimas

	
	No actúa directamente en la digestión química

	
	Función de la bilis (emulsiona grasas

	
	
	
	Tripsina

(Proteasas)

	Páncreas
	Jugo
	Enzimas
	Lipasas

	
	Pancreático

	
	Amilasas

	
	
	Bicarbonato
	

1.2. la digestión en las diferentes partes del aparato

	Boca
	Desmenuzamiento de la comida que se mezcla con la saliva (pH Netro)

La saliva contiene la enzima amilasa que empieza la digestión química.

Se forma el Bolo (cuanto más pequeño mejor) y se traga

	Esófago
	El Bolo cae al esófago y pasa al estómago.

	Estómago
	Almacena los bolos.

El Bolo se mezcla con el jugo gástrico que desnaturaliza las proteínas pues contiene la enzima pepsina.

La pepsina (enzima) rompe las proteinas para originar cadenas de aminoácidos más cortas, son los llamados polipéptidos.

En el jugo gástrico no hay otras enzimas.

Las grasas ralentizan la digestión

Poco a poco el contenido del estómago es mandado al intestino delgado

	Intestino delgado
	Mide hasta 7 metros

Partes:

· duodeno (muy importante en la digestión

· yenuno

· íleon

Ésta es la parte más importante en la digestión

En el duodeno desemboca

(La bilis (procedente de la vesícula biliar)

(jugo pancreático

(jugo intestinal

DIGESTIÓN EN EL INTESTINO DELGADO (Macronutrientes digeridos):

	Glúcidos
	Las amilasas pancreáticas rompen enlaces entre los monosacáridos, se obtienen disacaridos que mediante enzimas intestinales (sacarasas, maltasas etc) se hidrolizan (se descomponenen) dando lugar a los monosacaridos

	Proteínas
	Mediante las proteasas pancreáticas se originan dipéptidos. Sobre éstos actúan las peptidasas intestinales y obtienen los aminoácidos libres

	Lípidos
	Mezclándose con la bilis se emulsionan y pueden ser atacadas por lipasas intestinales y lipasas pancreáticas que rompen los enlaces y se obtienen los ácidos grasos, colesterol, ácido fosdfórico...

Ejemplos de digestión:

· Digestión de la sacarosa (DIGESTIÓN DE GLÚCIDOS)

Llega al intestino delgado directamente

Las enzimas sacarasas del jugo intestinal rompen los enlaces del disacarido sacarosa convirtiendolo en monosacaridos. La ruptura de los enlaces es una hidrólisis.

· Digestión de un trozo de pan (DIGESTIÓN DE GLÚCIDOS)

Trituración del pan. En la boca se encuentran los dientes cuya función es cortar y triturar los alimentos (digestión mecánica)

El almidón del pan es atacado por la enzima ptialina de la saliva que comienza a romper sus enlaces dando disacáridos maltosas (digestión química).

Se forma el bolo alimenticio.

Pasa por el esófago

Llega al estómago y no actúan sobre él pues en el jugo gástrico no hay enzimas que ataquen el almidón.

Llega al intestino: sobre el almidón actúan las amilasas pancreáticas rompiendo los enlaces, quedando libres los disacaridos maltosas.

La enzima maltasa del jugo intestinal rompe la maltosa en monosacáridos.

· Digestión de un trozo de pan con aceite (DIGESTIÓN DE LÍPIDOS)

Trituración del pan en la boca (digestión mecánica de los dientes).

Se forma el Bolo alimenticio.

Pasa por el esófago

Pasa al estómago donde no actúan enzimas que rompan las grasa

Llega al intestino:

· se mezcla con la bilis y se emulsiona

· sobre esa mecla actúan las lipasas pancreáticas e intestinales que rompen los enlaces y forman ácidos grasos y alcohol.

1.3. La absorción de nutrientes

Tiene lugar a lo largo de todo el intestino delgado.

Proceso de absorción:

A las microvellosidades de las paredes del intestino llegan los capilares sanguíneos. La sangre venosa lleva gran cantidad de nutrientes. Los capilares se reúnen en la vena porta que va hacia el hígado, y de ahí sale la circulación. El hígado:
· único órgano donde entra una vena (vena porta)

· importante en la regulación de nutrientes que pasan a la sangre

· tienen enzimas que reservan glucosas transformada en glucógeno. En el hígado se almace glucosas en forma de glucógeno.

Los nutrientes que pasan al hígado llegan a todos los tejidos distribuídos por la sangre. Para que las células se nutran, la nutrición se ha de hacer mediante el sistema regulatorio desde el tubo digestivo a todas las células del cuerpo

Todos los nutrientes menos las grasa, pues estas pasan al sistema linfatico, pasan a la sangre que las transporta a todas las células del organismo. Las membranas de las células tienen permeabilidad selectiva, es decir solo dejan pasar aquello que la célula necesita.

Todo lo que se puede digerir permanece en el intestino delgado. La sustancias que no pasan a la sangre (las que no son digeribles) pasan del intestino delgado al grueso, allí hay una pequeña absorción de agua y algunos minerales. Los residuos son absorbidos por la flora intestinal (bacterias del colon)

Estas bacterias viven en simbiosis (no hacen daño al cuerpo) y descomponen los resíduos para que sean evacuados facilmente. Al final los resíduos son evacuados en forma de heces.

2. APARATO RESPIRATORIO

Composición del aparato respiración: nariz, fosas nasales faringe, laringe, tráquea, bronquios, bronquiolos, alveolos pulmonares, pulmones.

En los alveolos se produce una difusión de los gases, al aire alveolar pasará a la sangre cuando lleve poco oxigeno (¿)

En los intercambios es importante la cantidad: si una célula tiene poco oxigeno pasará a ésta una mayor cantidad de oxigeno que otra que tenga mucho.

3. EL SISTEMA CARDIOVASCULAR

(Funciones

distribuidor de nutrientes

transporta nutrientes de desecho (CO2, Urea, ácido úrico)

Hematíes (glóbulos rojos)(hematocrito

(Células sanguíneas
Leucocitos

Plaquetas

(Hay una doble circulación completa donde la sangre arterial y venenosa no se mezclan

· General

· Sistema pulmonar

3.1. El corazon

El corazón bombea la sangre

pericardio

Consta de 3 partes
miocardio

endocardio

El tabique ventricular separa la cavidad derecha de la izquierda impidiendo que se mezcle la sangre

Válvulas: permiten que la sangre no retorne de los aurículas a los ventrículos

	Válvulas mitral/tricúspide
	Entre el aurículo y el ventrículo derecho

	Válvula bicúspide
	Entre el ventrículo y el aurículo izquierdo

	Valvulas semilunares
	Aórtica y pulmonar

Del corazón salen arterias por las que saldrá la sangra y regresará por las venas

Circulación menor

	
AURÍCULA DERECHA

VENTRÍCULO DERECHO

ARTERIA PULMONAR

PULMONES

ALVEOLOS

	AURICULA IZQUIERDA

CORAZÓN

VENA PULMONAR

DIFUSIÓN DE GRASAS

Circulación mayor/sistemática

AURÍCULA IZQUIERDA

VENTRÍCULO IZQUIERDO

Ascendente

ARTERIA AORTA

Descendente

TODO EL CUERPO

VENAS

VENA CAVA

AURÍCULA DERECHA

 1.1.3. Diferencias entre la nutrición autótrofa y heterótrofa

	
	Autótrofa
	Heterotrofa

	Fuente de materia
	Inorgánica (agua, minerales, gases)
	· Inorgánicos (agua, minerales, gases)

· Orgánicos: alimentos (vitaminas y macronutrientes)

	Fuente de energía
	Solar
	Química de oxidación de nutrientes orgánicos

	Nutrientes necesarios para la célula
	Orgánicos fabricados por ellos mismos
	Orgánicos tomados del medio

4. EL SISTEMA NERVIOSO

Está en relación con la salúd mental. Es un procesador de información: capta, procesa y reacciona. La información la recoge del medio (externo e interno)

Junto con el sistema hormonal (o sistema endocrino) regula y coordina todas las funciones vitales. El sistema nervioso está contituído por células. Tipos:

(Neurona, unidad funcional y estructural del sistema nervioso

(Neurogía:

· tipos: astrocitos y células de Schwan

· son el sostén de las neuronas

· intervienen en el proceso de nutrición de las neuronas

· son protectores de neuronas

4.1. La Neurona

La neurona es excitable, ante un impulso sufre cambios y propaga ese impulso

El soma es el centro nuclear (es el llamado “cuerpo neuronal”). Dentro de éste hay unas ramificaciones cortas llamadas “dendritas” y una larga que es el “axón” que a su vez acaba en los botones sinápticos. Siempre hay muchas dentritas pero sólo un axón. El núcleo se encuentra en el cuerpo neuronal o soma, donde hay la mayor concentración de citoplasma. Formas de diferenciar las neuronas:

· por el número de dentritas

· por la longitud de las dentritas y los axones

· por la forma del cuerpo celular: esférico, piramidal...

El axón:

· siempre está rodeado por las células de Schwan
· a veces contienen mielina (=sustancia que recurre el axón)

· a lo largo del axón hay nódos, los llamados “nodulos de Ranvier”

El sistema nervioso es unidireccional, el impulso nervioso siempre viaja del axón de una neurona a las dendritas de la siguiente.

Sinápsis: contacto funcional entre neuronas

Cada axón termina en unos abultamientos llamados “Botones sináptico” que constan de:

· mitocondrias, sirven para conseguir energía (respiración)

· vesículas, contienen compuestos químicos llamados “neurotrasmisores”

· hendidura sináptica, separación entre la membrana presináptica y postsináptica

Los impulsos nerviosos pasan de neurona a neurona aunque no haya contacto entre ellas. Las células postsinápticas tiene, en su membrana, receptores de neurotrasmisores. Las vesículas transmiten el neurotrasmisor a la otra neurona a través de la hendidura sináptica.

Los neurotransmisores ayudan a transmitir los impulsos, las vesículas vacían el contenido en la hendidura sináptica. Las células postsinápticas tienen receptores para los neurotransmisores, de tal manera que hacen un cambio que origina un nuevo impulso nervioso. Un axón puede mandar el impulso a:

· el cuerpo celular de la siguiente neurona

· el axón de otra neurona

· las dentritas de otra neurona

· a tejidos efectores (músculos o glándulas)

Pasos que sigue la transmisión del impulso nervioso (transmisión sináptica):

1. liberación de neutrasmisores en la hendidura sináptica

2. el neurotransmisor recorre este espacio hasta los receptores de neurotransmisores de la membrana postsináptica

3. génesis de respuesta excitatoria o inhibitoria dependiendo del neurotransmisor

Neurotransmisores:

· Inhibidores:

· Gaba: ácido esencial que ayuda a seleccionar la información que se va a procesar

· Actvidores:

· Dopamina, palía el dolor

· Serotonina, influye en el sueño y en aprendizaje e interviene en el estado de placer

· Ncradenalia, relacionada con la ansiedady la depresión

Las neuronas se unen en circuitos neuronales

· conjunto de neuronas en sinapsis

· se forman según el programa genético

· plasticidad:

· capacidad de formar nuevas sinapsis

· tiene gran importancia

· no se pierde nunca

4.2. Sistema nervioso central
Protegido por membranas (meninges. Formado por:

Encéfalo

· recubierto por el cráneo

· protegido por meninges

· partes:

· BULBO RAQUIDEO: controla la respiración, controla los latidos del corazón

· CEREBELO: coordinación de movimientos

· CEREBRO: residen en él:

las funciones superiores (habla, razonamiento...)

sistema límbico (parte emocional, selecciona la información, regula las emociones). Es el tálamo.

Médula espinal

· recubierta por la columna vertebral

· protegida por meninges

· mide 50 cm

· al acabar la parte superior de la columna se ensancha formando el bulbo raquídeo

4.3. Sistema nervioso periférico

Está formado por dos tipos de fibras nerviosas:

· fibras sensoriales: transmiten los impulsos hacia el sistema nervioso central, son los nervios aferentes

· fibras motoras: transmiten las ordenes a los tejidos y órganos efectores (los que van a realizar la acción). Tiene nervios eferentes que pueden ser:

1.- somáticos: nervios que hacen que los músculos muevan el esqueleto y es voluntario

2.- autónomos/neurovegetativo (SNV): de movimiento involuntario. Controla la actividad de las visceras, que tambien estan reguladas por el sistema hormonal (doble control).
· controla el movimiento y las secreciones del interior del cuerpo,

· controla el aparato digestivo y el urinario

· se distinguen dos subsistemas que son antagónicos:

1. Sistema simpático: es activador: acelera los latidos del cotazón, abre la pupila...produce estado de excitación, prepara al organismo para una situación de alarma.

2. Sistema parasimpático: efectos contrarios al simpático, por lo que provoca un estado de tranquilidad general.

DIVERSIDAD

UNIFORMIDAD

CELULA

POBLACIONES

CLASIFICACIÓN

TEJIDOS

ESTRUCTURA

COMUNIDAD

FUNCIÓN

EVOLUCIÓN

ECOSISTEMA

VIDA

ÓRGANOS

SISTEMAS DE ÓRGANOS

moluscos

cordados

Phillum

vertebrados

subtipo

mamiferos

aves

clase

euterinos

subclase

cetáceos

carnivoros

primates

orden

lemuroires

antropoides

suborden

austrolopitecidos

homínidos

pógidas

familia

australopithecus

homo

género

A. Afgricanus

Homo habilis

Homo sapiens

especie

PROCARIOTA

I. SEXUALES

CÁPSULA

PELOS

FLAGELOS

MEMBRANA

PLASMÁTICA

PARED

CELULAR

CITOPLASMA

ENCIMAS

RIBOSOMAS

CROMOSOMA

AGUA

NUTRIENTES

INCLUSIONES

CLOROFILA

MESOSOMAS

HOJAS

ENERGÍA

SOLAR

TRANSPORTE

DIOXIDO DE CARBONO

SÍNTESIS

DE MATERIA

ORÁNICA

NUTRIENTES INORGÁNICOS

GLUCOSA

CLOROFILA

AMINOÁCIDOS

CELULAS

AGUA Y

MINERALES

UTILIZACIÓN DE

NUTRIENTES

OXIGENO

OBTENER ENERGÍA

SÍNTESIS

ELIMINACIÓN DE

SUSTANCIAS

DE DESHECHO

TRANSPORTE

DE

NUTRIENTES

UTILIZACIÓN

DE

NUTRIENTES

CAPTACIÓN

DE NUTRIENTES

ABSORCIÓN

DIGESTIÓN

UREA

CO2

FORMAR, RENOVAR MOLECULAS

INORGÁNICOS

AGUA

MINERALES

OXIGENO

ORGÁNICOS

OBTENER

ENERGÍA

MONOSACARIDOS

AMINOACIDOS

ACIDOS GRASOS

VITAMINAS

AERÓBICA

ANAERÓBICA

RESPIRACIÓN

�EMBED Excel.Sheet.8���

ALIMENTOS

ESTRUCTURALES

ENERGÉTICOS

NUTRIENTES

REGULADORES

FORMAR

MOLÉCULAS

ESTRUCTURADAS

OBTENER

ENENRGÍA

REGULAR PROCESOS

10%

40%

30%

20%

cena

merienda

comida

desyuno

ALIMENTACIÓN

RESPIRACIÓN (CO2)

APARATO EXCRETOR (UREA)

DIGESTIÓN

SIST. CIRCULATORIO

CO2

UREA

METABOLISMO

CELULAR

CÉLULAS

REPRODUCCIÓN

RESPIRACIÓN

CELULAR

PRODUCTO FINAL

COLESTEROL

LÍPIDOS

ALCOHOL

AC. GRASOS

PROTEÍNAS

AMINOÁCIDOS

GLÚCIDOS

MONOSACARIDOS

Los nutrientes atraviesan la luz del intestino

Pasan a los vasos capilares

Pasan a la sangre

Vena porta

Hígado

células

SISTEMA CARDIOVASCULAR

ARTERIAS

VASOS

CORAZÓN

VENAS

PROPULSIÓN

CAPILARES

Sistema Nervioso

Sistema nervioso central

Sistema nervioso periférico

Formado por

En el se

encuentran

Formado por

Médula

espinal

Cuerpos

celulares

Nervios

Encéfalo

Interneuronas

_1174377375.xls
Gráfico1

		14.28

		14.28

		14.28

		14.28

		14.28

		14.28

		14.28

Hoja1

		14.28

		14.28

		14.28

		14.28

		14.28

		14.28

		14.28

Hoja1

		0

		0

		0

		0

		0

		0

		0

Hoja2

		

Hoja3

		

