
Nombre:

Curso:

Escuela o Liceo:

Unidad 1 1-32:M media 4/8/09 16:38 Página 1

El material didáctico Biología 3º,
para Tercer Año de Educación Media,
es una obra colectiva, creada y diseñada por
el Departamento de Investigaciones Educativas
de Editorial Santillana, bajo la dirección general de:

MANUEL JOSÉ ROJAS LEIVA

COORDINACIÓN DEL PROYECTO:
EUGENIA ÁGUILA GARAY

COORDINACIÓN ÁREA CIENCIAS:
MARI SOL FLO RES PRADO

EDI CIÓN:
JEANETTE TELLO RIQUELME

AU TO RES:
LUIS FLORES PRADO
GERMÁN MANRÍQUEZ SOTO

REVISIÓN DE ESPECIALISTAS:
EUGENIO ASPILLAGA FONTAINE
SERGIO FLORES CARRASCO

CO RREC CIÓN DE ES TI LO:
ASTRID FERNÁNDEZ BRAVO
ISABEL SPOERER VARELA

DOCUMENTACIÓN:
PAULINA NOVOA VENTURINO
JUAN CARLOS REYES LLANOS

La realización gráfica ha sido efectuada bajo la dirección de:
VERÓNICA ROJAS LUNA

COORDINACIÓN GRÁFICA:
CAR LO TA GO DOY BUS TOS

COORDINACIÓN LICITACIÓN:
XENIA VENEGAS ZEVALLOS

DI SE ÑO Y DIA GRA MA CIÓN:
ALFONSO DIAZ DE LA FUENTE
MONICA HIZMERI MARTINI
MARIELA PINEDA GÁLVEZ

ILUSTRACIONES DIGITALES:
ALFREDO GALDAMES CID
MARIELA PINEDA GÁLVEZ
OSVALDO TORRES RUÍZ
RAÚL URBANO CORNEJO
CARLOS URQUIZA MORENO

CU BIER TA:
XENIA VENEGAS ZEVALLOS

PRODUCCIÓN:
GERMÁN URRUTIA GARÍN

FOTO PORTADA:
MICROFOTOGRAFÍA DE NEURONAS

Que dan ri gu ro sa men te pro hi bi das, sin la au to ri za ción es cri ta de los ti tu la res del
"Copy right", ba jo las san cio nes es ta ble ci das en las le yes, la re pro duc ción to tal o

par cial de es ta obra por cual quier me dio o pro ce di mien to, com pren di dos la
re pro gra fía y el tra ta mien to in for má ti co, y la dis tri bu ción en ejem pla res de ella

me dian te al qui ler o prés ta mo pú bli co.

© 2009, by San ti lla na del Pa cí fi co S.A. de Edi cio nes
Dr. Aní bal Ariz tía 1444, Pro vi den cia, San tia go (Chi le)

PRIN TED IN CHI LE
Im pre so en Chi le por Que be cor World S.A.

ISBN: 978 - 956 - 15 - 1497 - 3
Ins crip ción N° 176.861

www.santillana.cl

Unidad 1 1-32:M media 4/8/09 16:38 Página 2

LUIS FLORES PRADO

PROFESOR DE BIOLOGÍA Y CIENCIAS NATURALES,
UNIVERSIDAD METROPOLITANA DE CIENCIAS DE LA EDUCACIÓN

DOCTOR EN CIENCIAS, MENCIÓN ECOLOGÍA Y BIOLOGÍA EVOLUTIVA,
UNIVERSIDAD DE CHILE

GERMÁN MANRÍQUEZ SOTO

BIÓLOGO, LICENCIADO EN CIENCIAS BIOLÓGICAS,
UNIVERSIDAD DE JARKOV, UCRANIA

DOCTOR EN CIENCIAS BIOMÉDICAS,
UNIVERSIDAD DE CHILE

Unidad 1 1-32:M media 4/8/09 16:38 Página 3

1. Páginas de ini cio de la uni dad

Título de la unidad
Texto de introducción
al tema de la unidad.

En esta unidad…
Sección en que te damos
a conocer los objetivos
de la unidad.

Antes de comenzar… Actividad diagnóstica, que te
permitirá darte cuenta de cuánto sabes sobre los temas
que se tratarán en la unidad.

Voy aprendiendo.
En esta sección podrás ir
evaluando tu aprendizaje a
lo largo de la unidad.

ORGANIZACIÓN DEL TEXTO

4 Organización del texto

Biodatos.
Información
complementaria
a los contenidos.

Ir a la web. Esta sección
te invita a revisar la página
www.educacionmedia.cl/bio3,
en la que encontrarás actividades
y animaciones que refuerzan y
complementan los contenidos.

Conociendo más.
Ampliación de los
contenidos.

3. Páginas de desarrollo de contenidos

El texto Biología 3º se organiza en tres unidades. A continuación se describen los tipos de páginas y las secciones que encontrarás en cada unidad.

Biologí@net.Sección
en la que se sugieren
direcciones de
Internet, que con-
tienen información
complementaria.

2. Exploración inicial

Actividad exploratoria que te permite empezar a trabajar con los contenidos
de la unidad.

Actividades. Llevan el nom-
bre de la habilidad principal
que se está trabajando.

Biolab
Actividad

experimental.

Reflexiona. En esta sección se
plantean hechos relacionados con
el tema que te permitirán discutir,
analizar y reflexionar al respecto.

Unidad 1 1-32:M media 4/8/09 16:38 Página 4

5Organización del texto

ORGANIZACIÓN DEL TEXTO

6. Resumen

Son dos páginas que
presentan la síntesis
de la unidad.
Se incluye la sección
Mapa conceptual que
te ayudará a relacionar
los principales
conceptos revisados
en la unidad.

4. Proyecto

Actividad en la que se plan tea un
pro ble ma cien tí fi co que debe rás
resol ver.

7. Lectura científica

Se entrega un tema científico de
actualidad. Incluye preguntas de
profundización y reflexión sobre el
tema leído.

9. Glosario

Página que incluye una breve
definición de algunos conceptos
tratados en la unidad.

5. Trabajo con las actitudes

Son cuatro páginas en las que se
expone un tema, a partir del cual se
proponen diversas actividades que
te permitirán trabajar y desarrollar
actitudes y hábitos.

8. Comprueba lo que
aprendiste

En cuatro páginas se presentan
actividades para que apliques los
contenidos tratados en la unidad.

10. Páginas de Anexos

Incluyen información que te servirá
para apoyar tu trabajo a lo largo de
las unidades.

Unidad 1 1-32:M media 4/8/09 16:38 Página 5

6 Biología

ÍNDICE

1 Sistema nervioso 8

Exploración inicial 10

1. Función del sistema nervioso y su relación con

el sistema endocrino 11

2. Organización del sistema nervioso en los animales 12

3. Organización general del sistema nervioso humano 15

4. Sistema Nervioso Central (SNC) 16

5. Células nerviosas 20

6. Arco reflejo 23

7. Potencial de membrana 24

8. El impulso nervioso 27

9. Sinapsis 29

10. Vías aferentes y eferentes 33

11. La imagen visual y las vías aferentes 37

12. La contracción muscular y las vías eferentes 41

13. Ventilación pulmonar 44

14. Drogas y sistema nervioso 46

Proyecto: ¿Cómo logramos percibir el tamaño 59

y el movimiento de los objetos que nos rodean?

Trabajo con las actitudes: Salud mental y déficit

atencional en la edad escolar 60

Resumen de la unidad 64

Lectura científica: Efectos neurológicos de la acupuntura 66

Comprueba lo que aprendiste 67

Glosario 71

2
Regulación de las funciones
corporales y homeostasis 72

Exploración inicial 74

1. Equilibrio de agua y sales 75

2. Sistema renal y homeostasis 77

3. Regulación de la concentración y del volumen de orina 85

4. Regulación neuroendocrina de la homeostasis 89

5. Homeostasis y estrés 91

Proyecto: Percepción del nivel de estrés en estudiantes 95

de Educación Media

Trabajo con las actitudes: El estrés en la vida estudiantil

y laboral 96

Resumen de la unidad 100

Lectura científica: ¿Control homeostático de la

masa corporal? 102

Comprueba lo que aprendiste 103

Glosario 107

Unidad Unidad

Unidad 1 1-32:M media 4/8/09 16:38 Página 6

Anexo 1: 166

Medidas de seguridad en el trabajo de laboratorio

Anexo 2: 169

Disección de ojo

Anexo 3: 172

Intercambio entre las células y su medio

Anexo 4 174

Disección de riñón

Anexo 5 177

Interpretación de huellas fósiles

Anexo 6: 178

Evidencias de evolución en las islas Galápagos

Anexo 7 180

Ejemplos hipotéticos de los mecanismos evolutivos propuestos

por Lamarck y Darwin.

Anexo 8 182

Especiación y deriva continental

Anexo 9 184

Comparación de conceptos

¿Cómo lo aprendí? 186

Índice de materias 187

Bibliografía 189

Agradecimientos 191

7Biología

3
Variabilidad, evolución
y adaptación de los seres vivos 108

Exploración inicial 110

1. Principales respuestas para el origen

de la biodiversidad 111

2. El cambio de los seres vivos a través de

las generaciones 112

3. ¿Qué es evolución? 116

4. Más evidencias a favor de la evolución 117

5. Una explicación para la evolución de las especies 120

6. Teoría de la evolución propuesta por Darwin 122

7. Hacia una teoría integrada de la evolución 125

8. Factores que intervienen en la evolución 127

9. Tipos de selección natural 128

10. Selección sexual 129

11. Especie y especiación 131

12. Diversidad e historia evolutiva 134

13. Eras geológicas y eventos evolutivos 135

14. Ambiente y adaptación de los seres vivos 138

15. Tipos de adaptaciones 142

16. Restricciones al proceso de adaptación 146

17. Adaptación e historia evolutiva 147

Proyecto: Selección natural y evolución 153

Trabajo con las actitudes: Medicina evolutiva, SIDA y 154

evolución del VIH

Resumen de la unidad 158

Lectura científica: ¿Estamos aún evolucionando? 160

Comprueba lo que aprendiste 161

Glosario 165

Unidad

ÍNDICE

Unidad 1 1-32:M media 4/8/09 16:38 Página 7

8 Unidad 1

Los seres vivos res pon den de dife -
ren tes mane ras a los múltiples estí mu los

del medio. Algunas de estas res pues tas son
más sim ples y otras más com ple jas, pero, en

gene ral, son nece sa rias para que pue dan sobre -
vi vir. ¿Qué ven ta jas tiene para los seres vivos
poder res pon der a los cam bios del ambien te
exter no e inter no? ¿Qué rol des em pe ña el sis te -
ma ner vio so en la inter ac ción de los ani ma les
con el medio? ¿Qué rela ción exis te entre las
res pues tas y la estruc tu ra del sis te ma ner vio -

so de los dife ren tes ani ma les? ¿Por qué
el sis te ma ner vio so es fun da men tal

para que el ser huma no viva
en socie dad?

Sistema nervioso

U
N

ID
A

D
1

Unidad 1 1-32:M media 4/8/09 16:38 Página 8

En esta uni dad…

9Sistema nervioso

Conocerás y com pren de rás:

• La orga ni za ción y fun ción del sis te ma ner vio so.
• Los tipos de célu las ner vio sas y sus fun ciones.
• Procesos que per mi ten el fun cio na mien to

del sis te ma ner vio so.
• Estímulos, ele men tos sen so ria les y moto res

en acti vi da des huma nas coti dia nas.
• La fun ción de las vías afe ren tes y efe ren tes

del sis te ma ner vio so.
• Los meca nis mos ner vio sos que inter vie nen

en la gene ra ción de las sen sa cio nes.
• Las fun cio nes que tie nen las dife ren tes estruc -

tu ras del sis te ma ner vio so cen tral.
• Qué son las drogas y sus efectos en el organismo.

Desarrollarás habi li da des para:

• Formular expli ca cio nes de pro ce sos a par tir
de fenó me nos obser va dos y del aná li sis
de infor ma ción.

• Elaborar esque mas o dia gra mas con infor ma -
ción rele van te y analizar gráficos y esquemas.

• Construir mode los de dife ren tes estruc tu ras
y pro ce sos.

• Plantear pro ble mas y ela bo rar hipó te sis.
• Hacer disec cio nes de órga nos.

Desarrollarás acti tu des para:

• Apreciar la importancia de mantener el estado
de salud mental.

• Apreciar la importancia de mantener el sistema
nervioso libre de sustancias nocivas, como
las drogas.

En el trans cur so de
esta uni dad te invi ta mos a

res pon der estas y otras pregun -
tas; a des cu brir la impor tan cia del

sis te ma ner vio so en las res pues tas de
los organis mos fren te a estí mu los am-
bien ta les inter nos y exter nos; y a cono cer
cómo se vincu lan los dife ren tes com po -
nen tes del sis te ma ner vio so, para
gene rar pro ce sos que posi bi li tan al

orga nis mo la inter ac ción con el
medio.

FOTOBANCO

Unidad 1 Sistema nervioso

Antes de comen zar…

¿Cuál es tu nivel de cono ci mien to de los siguien tes temas? Cópialos en tu cua der no y fren te a
cada uno escri be: 1 , si no sabes nada; 2 , si tie nes una idea gene ral; y 3 , si sabes lo sufi cien -
te para expli cár se lo a un com pa ñe ro o compañera.

• Principales estructuras del sis te ma ner vio so y sus funciones.

• Función de las neu ro nas.

• Funciones de las vías afe ren tes y efe ren tes del sis te ma ner vio so.

• Cómo se pro du cen las sen sa cio nes, la ima gen visual, la con trac ción mus cu lar, la res pi ra ción,
el apren di za je y la memo ria.

Unidad 1 1-32:M media 4/8/09 16:38 Página 9

¿Cómo responden las chinitas a diferentes estímulos?

Antes de empe zar
Formen un grupo de tra ba jo y dis cu tan en torno a las siguien tes pre gun tas:
• ¿A qué grupo de animales pertenecen las chinitas?
• ¿Qué es un estímulo?
• ¿Qué sistemas de órganos les permiten a las chinitas responder a estímulos?

Antecedentes
Todos los organismos están constantemente sometidos a cambios que se
producen en su medio, tanto externo (ambiente) como interno. Estos cam-
bios representan estímulos y la capacidad de los organismos para respon-
der a ellos es fundamental pues se relaciona directa o indirectamente con
su supervivencia. En los animales, la respuesta a estímulos está mediada
por dos sistemas: el sistema endocrino y el sistema nervioso, que se dife-
rencian básicamente en el tipo de respuesta producida. El sistema nervioso
genera respuestas inmediatas, mientras que el sistema endocrino genera
respuestas lentas (generalmente no observables en tiempos cortos).

Entendiendo el fenó me no
Piensen y diseñen un procedimiento que les permita, sin dañar al insecto, responder la pregunta inicial.
Para esto deben definir previamente:
• ¿Qué estímulos del medio externo podemos seleccionar para comprobar cuál es la respuesta de los

organismos en estudio? Piensen en aquellos que puedan ser relevantes en el medio en que habitan
estos insectos y que requieran respuesta rápidas, por ejemplo: cambio brusco en la luminosidad,
presencia de otros organismos, cambio de color del sustrato.

• ¿Cómo se puede establecer si las chinitas responden frente a un estímulo?
• Al aplicar cada estímulo, ¿de qué forma mantendremos constantes las demás variables?

Resultados
Resuman los resultados de la exploración en una tabla como la siguiente. Cópienla en su cuaderno y
complétenla.

Análisis
Discutan y res pon dan gru pal men te las siguien tes pre gun tas:
1. ¿Cómo pueden inferir que las respuestas observadas están mediadas por el sistema nervioso?
2. ¿Qué importancia puede tener para estos insectos el responder rápido a ciertos estímulos?
3. ¿Es posible predecir la respuesta de estos (y otros organismos) frente a los mismos estímulos? Expliquen.
4. Diseñen un experimento para establecer si diferentes tipos de insectos responden de la misma

forma frente a los estímulos utilizados.
5. Den ejemplos de respuestas a estímulos mediadas por el sistema nervioso en el ser humano.

10 Unidad 1

CONTENIDOS

Exploración inicial

Copia en tu cuaderno

Estímulo Respuesta

Unidad 1 1-32:M media 4/8/09 16:38 Página 10

ACTIVIDAD 1 COMPARAR

Función del sis te ma ner vio so
y su rela ción con el sis te ma
endo cri no

Para sobrevivir, los animales requieren man-
tener dentro de determinados rangos las
condiciones de su medio interno, como la
temperatura y la presión de la sangre.
También necesitan desarrollar comporta-
mientos que les permitan obtener su ali-
mento, defenderse de posibles depredado-
res y protegerse de ciertas condiciones
desfavorables del ambiente (precipitaciones,
calor, etc.). Estas y otras actividades impor-
tantes para su vida, dependen en gran
medida de la eficacia con que los animales
reaccionen a los estímulos internos y exter-
nos. Para que esta respuesta sea adecuada,
el sistema nervioso cumple tres funciones
básicas: sensitiva, integradora y motora.

• La función sensitiva se refiere a que el sis-
tema nervioso “siente” o “detecta“ estí-
mulos provenientes tanto del interior del
organismo como del medio externo.

• La función integradora consiste en el
“análisis“ de la información captada, prove-
niente de los estímulos, “almacenar” algu-
nos aspectos de ella y “tomar” decisiones
respecto de la acción a seguir.

• Finalmente el sistema nervioso “responde”
a los estímulos iniciando contracciones
musculares o secreciones glandulares, lo
cual constituye la función motora.

En los animales más complejos, en cuanto a
su fisiología y organización estructural, exis-
ten hormonas que participan en la regu-
lación de procesos internos, como el control
de la concentración de azúcar en la sangre, el
desarrollo de caracteres sexuales secunda-
rios, etc. Estas hormonas corresponden a sus-
tancias químicas producidas por glándulas
endocrinas (que forman parte del sistema
endocrino), que son transportadas por la
sangre a diferentes órganos y tejidos del
organismo. En estos animales, tanto el sis-
tema nervioso como el sistema endocrino
coordinan las respuestas del organismo.

Unidad 1 Sistema nervioso

11Sistema nervioso

Los ani ma les res pon den a diver sos estí mu los de su medio. En el
ejem plo de esta ima gen, ¿el estí mu lo se refiere a la acción de
la leona o a algún ruido ambiental?

Célula endocrina

Hormona Sangre

Se
ñ

al

Receptor

Receptor

Neurotransmisor

Mensaje
nervioso

Célula
blanco

Célula
efectora

Respuesta Respuesta

Estímulo Estímulo

Respuesta

Estímulo

Célula
nerviosa

Efector

Receptor-Emisor

Vía de
transmisión

1

Analiza el siguien te
esquema y res pon de.

a. ¿Qué seme jan zas pue -
des esta ble cer entre el
con trol ner vio so y el
endo cri no?

b. ¿Qué dife ren cias pue des
esta ble cer entre el con trol
ner vio so y el endo cri no?

Unidad 1 1-32:M media 4/8/09 16:38 Página 11

Cerebro

Nervios
hacia los
músculos

Ganglio
visual

Ganglio

Planaria.

12 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Organización del sis te ma
ner vio so en los ani ma les

Red nerviosa

Ganglios cerebrales Cordones nerviosos

Hidra.

Calamar.

2

¿Qué tipo de ani ma les son más sen ci llos de acuer do con
la orga ni za ción y estruc tu ra de su sistema nervioso? A
con ti nua ción se pre sen ta la orga ni za ción del sis te ma
ner vio so de dis tin tos gru pos de ani ma les, tanto inver te -
bra dos como ver te bra dos.

2.1 El sistema nervioso en invertebrados

La organización más simple del sistema nervioso la pre-
senta un tipo de animales pertenecientes al grupo de los
cnidarios (como la hidra y las medusas) y corresponde a
una red nerviosa donde las neuronas (células del sistema
nervioso) están dispersas por todo el organismo. No existe
un órgano central que realice la función integradora o de
control. Gracias a esta red nerviosa, la hidra mueve sus
tentáculos para capturar su alimento.

Los gusanos planos pertenecientes al grupo de los platel-
mintos, como las planarias, presentan una región cefálica
(cabeza) que posee concentraciones de células nerviosas
llamadas ganglios cerebrales. Estos ganglios están unidos
y cumplen una función de control e integración. Desde
los ganglios se prolongan longitudinalmente dos cordo-
nes nerviosos hasta el extremo posterior del cuerpo. Un
cordón nervioso corresponde a una estructura alargada
y compacta formada por neuronas.

En los animales pertenecientes al grupo de los moluscos,
como los bivalvos (almejas, machas, etc.), gasterópodos
(caracoles) y cefalópodos (pulpos y calamares), el siste-
ma nervioso presenta algunas variaciones dependiendo
del grupo más específico al que pertenezcan. En gene-
ral, está compuesto por pares de ganglios conectados
por nervios, formando un anillo nervioso en los gaste-
rópodos y cefalópodos. Estos últimos poseen un cerebro
de mayor desarrollo en comparación con el resto de los
invertebrados. En general, los moluscos poseen órganos
sensoriales sencillos (fotorreceptores, quimiorreceptores
y órganos táctiles), sin embargo, la mayoría de los cefa-
lópodos poseen ojos muy desarrollados.

Unidad 1 1-32:M media 4/8/09 16:38 Página 12

ACTIVIDAD 2 INVESTIGAR

En las lombrices de tierra y sanguijuelas, pertenecientes
al grupo de los anélidos, el sistema nervioso se compone
de ganglios ubicados en la región anterior, los cuales
forman un “cerebro”. A partir de ellos se prolongan
hacia la región posterior dos cordones nerviosos longi-
tudinales muy cercanos. En cada segmento del cuerpo
de estos invertebrados se encuentra un par de ganglios
estrechamente asociados, desde los cuales se prolongan
nervios laterales. En la superficie del cuerpo de estos
animales existen células que tienen una función
sensitiva para estímulos táctiles y lumínicos.

En los artrópodos en general, como los arácnidos, crustá-
ceos e insectos, existen ganglios en la región cefálica que
constituyen un cerebro que posee regiones funcionales
específicas. A partir de ganglios ubicados bajo el esófago
se prolonga longitudinalmente hacia el extremo posterior,
un cordón nervioso doble y ventral. En algunos grupos
ambos cordones están muy próximos formando un solo
cordón longitudinal. El cuerpo de estos animales es seg-
mentado y existe un par de ganglios en ciertos segmen-
tos, aunque en ocasiones están tan estrechamente unidos
que parece un solo ganglio por segmento. Desde el cere-
bro se prolongan nervios a diferentes órganos sensitivos,
como ojos y antenas, y desde los ganglios presentes en los
segmentos, surgen nervios laterales conectados con
diversos órganos y estructuras motoras como los músculos
de las patas.

Unidad 1 Sistema nervioso

13Sistema nervioso

Reúnete junto a un grupo de compañeros y compañeras. Efectúen las siguientes actividades.

a. Recolecten lombrices de tierra y limpien cuidadosamente su cuerpo con un pincel.
Formulen una hipótesis y diseñen un experimento para responder la siguiente pregunta:
¿Qué partes de la lombriz son más sensibles al tacto?

b. Averiguen en qué estructura del cuerpo de un insecto existe una mayor cantidad de recep-
tores del olfato.
Planifiquen una actividad que demuestre que dichas estructuras son más sensibles a los olores.

Saltamontes.

Lombriz.

Conociendo más

En los animales, en general, la región anterior es aquella en que se encuentra la cavidad bucal,
y en la región posterior se ubica la apertura anal. En los animales terrestres que habitualmente
tienen una posición horizontal, la región ventral del cuerpo es la mitad longitudinal que se
encuentra más cerca del suelo, en cambio, la otra mitad (opuesta a la región ventral), se deno-
mina región dorsal.

Cerebro

Nervios laterales

Ganglio
Cordones nerviosos

longitudinales

Cerebro Ganglios

Cordón nervioso

Unidad 1 1-32:M media 4/8/09 16:38 Página 13

Conociendo más

En los seres humanos, la posición corporal habitual es
vertical (excepto cuando duerme o reposa horizontal-
mente), debido a su tipo de desplazamiento (bípedo).
Podemos dividir el cuerpo en dos mitades: una ventral
y la otra dorsal. La región ventral corresponde a la
mitad en que se ubican los labios, el ombligo y las
rodillas. En la región dorsal se encuentra la espalda,
los glúteos y las pantorrillas. Internamente, los
órganos también pueden estar en la mitad ventral o
dorsal del cuerpo.

14 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Cerebro

Tronco encefálico
Cerebelo

Nervios
radiales

Anillo

neural

Estrellas de mar.

Ser humano.

VOY APRENDIENDO

Responde las siguientes preguntas.

a. Desde el punto de vista de su organización y de sus estructuras, ¿qué animales poseen un
sistema nervioso con menos órganos y con una menor complejidad de funciones nerviosas?

b. Señala cuál de los siguientes animales debería tener un sistema nervioso estructuralmente
más complejo: lapa, lombriz solitaria, lombriz de tierra, sol de mar y chanchito de tierra.

c. ¿Crees que existe relación entre la cantidad de órganos del sistema nervioso, su complejidad
y el modo de vida de los animales? Fundamenta.

d. ¿En cuál de los siguientes grupos de animales: aves, anfibios, mamíferos terrestres, los tejidos
nerviosos relacionados directamente con la coordinación de movimientos debieran estar
muy desarrollados?

e. ¿En cuál de los siguientes grupos de animales: aves, anfibios, mamíferos terrestres, los tejidos
nerviosos relacionados directamente con el aprendizaje debieran estar muy desarrollados?

f. Fundamenta la elección que efectuaste en las preguntas d y e.

En los animales del grupo de los equinodermos, como las
estrellas de mar y los erizos, el sistema nervioso, en gene-
ral, presenta un anillo nervioso (neural) central conecta-
do con un nervio radial principal en cada brazo. Estos
animales poseen pocos órganos de los sentidos especiali-
zados (quimiorreceptores y fotorreceptores).

2.2 El sistema nervioso en cordados

En los animales pertenecientes al grupo de los cordados
existe un cordón nervioso dorsal, cuyo extremo anterior
se ensancha y forma una vesícula cerebral en los corda-
dos no vertebrados (como el piure). En todos los verte-
brados (peces, anfibios, reptiles, aves y mamíferos) esta
vesícula se engruesa y forma el encéfalo constituido por
el cerebro, cerebelo, tronco encefálico y otros órganos
nerviosos. Dependiendo del grupo específico, algunos
órganos de los sentidos están más desarrollados que
otros. Existe gran diversidad de nervios que conectan el
cordón nervioso con diferentes órganos y tejidos.

Unidad 1 1-32:M media 4/8/09 16:38 Página 14

glándulas no es consciente, se considera al
SNA como involuntario.
El componente motor del SNA, es decir,
aquellas neuronas involucradas en la con-
tracción de la musculatura lisa y cardíaca y
de la secreción glandular, tiene dos divisio-
nes: la división simpática y la división para-
simpática. Tienen acciones opuestas: la pri-
mera participa en reacciones del organismo
frente a situaciones de tensión, y la segunda,
restablece el equilibrio propio del organismo
en reposo. Por ejemplo, las neuronas simpá-
ticas aceleran los latidos del corazón, mien-
tras que las parasimpáticas los desaceleran.

Conociendo más

• Un ganglio corresponde a una agrupa-
ción de cuerpos de las neuronas (somas)
del sistema nervioso periférico.

• Un nervio está formado por un conjunto
de fibras nerviosas que siguen un mismo
camino en el sistema nervioso periférico.

Sistema nervioso

Encéfalo

Tronco
encefálico

Médula espinal

Sistema nervioso central (SNC)

Nervios y ganglios
que se encuentran

fuera del SNC

Cerebelo Diencéfalo Cerebro
Sistema nervioso
somático (SNS)

se subdivide en

formado por

formado por las
siguientes estructuras

tiene dos componentes que funcionan
de manera interconectada

Sistema nervioso
autónomo (SNA)

compuesto por

Sistema nervioso periférico (SNP)

Organización gene ral
del sis te ma ner vio so huma no

3

Unidad 1 Sistema nervioso

15Sistema nervioso

Los componentes del sistema nervioso fun-
cionan interconectadamente en la ejecución
de muchos comportamientos del individuo y
están involucrados en las respuestas del
organismo frente al ambiente, ya sea inter-
no o externo.

El SNS está formado por neuronas que llevan
información desde las unidades sensitivas
hasta el SNC, y por neuronas que conducen
información desde el SNC hasta el sistema
muscular esquelético. Como el accionar de
los músculos esqueléticos puede ser contro-
lado conscientemente, se considera al SNS
como voluntario.

El SNA está formado por neuronas que llevan
información desde los componentes sensiti-
vos (receptores), ubicados fundamentalmen-
te en las vísceras, hasta el SNC, y por neuro-
nas que conducen información desde el SNC
hasta los músculos lisos, como los del sistema
digestivo, el músculo cardíaco y las glándulas.
Como la contracción de estos músculos y

El siguiente diagrama representa la organi-
zación general del sistema nervioso humano.

Unidad 1 1-32:M media 4/8/09 16:38 Página 15

ACTIVIDAD 3 AVERIGUAR

16 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Cerebro

Cerebelo

Tronco encefálico

Médula

espinal

Nervio

Cerebro

Mesencéfalo

Protuberancia

Bulbo raquídeo

Corte lateral Corte dorsal

Tálamo

Hipotálamo

Médula

espinal

• Construye un modelo que incluya las diferentes estructuras del sistema nervioso señaladas
en esta página. Averigua tres situaciones cotidianas en las que estén involucradas las dife-
rentes estructuras del modelo que decidiste efectuar.

Cerebelo

4 Sistema Nervioso Central
(SNC)

¿Cuáles son las funciones del sistema
nervioso central? Las funciones que cumple
este sistema están relacionadas con el análi-
sis de la información sensitiva, almacenan-
do aspectos de ella y ordenando ciertas
acciones a seguir. Para llevar a cabo estas
funciones generales, las diferentes estruc-
turas del SNC cumplen otras más particu-
lares, las cuales serán descritas posterior-
mente. A continuación se presentan las
principales estructuras del SNC.

Unidad 1 1-32:M media 4/8/09 16:38 Página 16

• Completa el siguiente cuadro considerando la información presentada en esta página.
Señala el principal órgano del sistema nervioso que está involucrado en cada situación.

Situación Órgano
- Enhebrar una aguja.
- Resolver, mentalmente, un ejercicio de matemática.
- Aumento de la temperatura corporal.
- Taquicardia.
- Retirar la mano rápidamente, después de tocar

una superficie que está a 80o C.
- Aguantar la inspiración bajo el agua.

4.1 Estructuras del sis te ma ner vio so
cen tral y sus fun cio nes

A continuación se señalan funciones de las
principales estructuras del SNC.

a) Médula espi nal. Contiene cir cui tos neu ro -
na les (for ma dos por neu ro nas) que inter -
vie nen en algu nas de las res pues tas más
rápi das y auto má ti cas del orga nis mo ante
deter mi na dos estímu los. Por lo tanto, es el
cen tro en el que se pro ce san los refle jos
medu la res. Además, a través de ella se
con du cen los impul sos ner vio sos sen si ti vos
que se diri gen hasta el encé fa lo y los im-
pul sos ner vio sos moto res que se pro pa gan
desde el encé fa lo hasta los efec to res.

b) Tronco ence fá li co. Región del encé fa lo
com pues ta por las siguientes estructuras:

• Bulbo raquí deo. En él se encuen tran el cen -
tro car dio vas cu lar –que con tro la la fre cuen -
cia y la fuer za del lati do car dí a co, ade más
del diá me tro de los vasos san guí ne os– y el
cen tro res pi ra to rio.

• Protuberancia. En ella se encuen tran las
áreas neu mo tá xi ca y apnéu si ca. La pri me -
ra limi ta la dura ción de la ins pi ra ción y
faci li ta la espi ra ción, y la segun da pro lon -
ga la ins pi ra ción, inhi bien do la espi ra ción.

• Mesencéfalo. Posee cen tros refle jos para los
movimien tos de los ojos, cabe za y cue llo, en
respues ta a estí mu los visua les, y para los
movimien tos de la cabe za, en res pues ta a
estí mu los audi ti vos.

c) Diencéfalo. Contiene el tála mo y el hipo tá -
la mo, es un cen tro coor di na dor prin ci pal
del cere bro.

• Tálamo. A él llega infor ma ción sen so rial,
que per mi te apre ciar sen sa cio nes como el
dolor, la tem pe ra tu ra y la pre sión. Al
tálamo llega la infor ma ción antes de pasar
a la cor te za cere bral.

• Hipotálamo. Es un órga no regu la do r de la
home os ta sis. Contri bu ye a la regu la ción de
la con trac ción del mús cu lo liso (como el del
tubo diges ti vo) y car dí a co; y de la secre ción
de muchas glán du las. Regula la tem pe ra tu -
ra cor po ral. En él se encuen tra el cen tro del
ape ti to, res pon sa ble de la sen sa ción de
ham bre y el cen tro de la sed. Contribuye a
man te ner los esta dos de vigi lia y los patro -
nes de sueño.

d) Cerebelo. Controla las con trac cio nes
mus cu la res esque lé ti cas que son nece sa rias
para la coor di na ción, la pos tu ra, el equi li -
brio y la eje cu ción de movi mien tos pre ci sos.

e) Cerebro. Posee áreas que inter pre tan los
impul sos sen si ti vos. Las áreas moto ras con -
tro lan los movi mien tos mus cu la res volun -
ta rios y las áreas de aso cia ción inter vie nen
en pro ce sos más com ple jos como la memo -
ria, las emo cio nes, el razo na mien to y las
capa ci da des inte lec tua les.

Conociendo más

La homeostasis es una condición en que el
medio interno del organismo permanece
relativamente constante, dentro de ciertos
rangos de funcionamiento.

Unidad 1 Sistema nervioso

17Sistema nervioso

Copia en tu cuaderno

VOY APRENDIENDO

Unidad 1 1-32:M media 4/8/09 16:38 Página 17

ACTIVIDAD 4 DESCRIBIR

18 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

4.2 Las fun cio nes del cere bro

El cerebro es el órgano con mayor masa del
encéfalo. Su superficie está formada por
una capa de sustancia gris, de dos a cuatro
mm de grosor denominada corteza cere-
bral. Debajo de esta capa se encuentra la
sustancia blanca. Durante el desarrollo del
cerebro, en el período embrionario, la
corteza se enrolla y se pliega sobre sí misma
originando las circunvoluciones. Debido a su
aspecto, habitualmente se dice que la cor-
teza de los mamíferos es “rugosa”.

Las funciones del cerebro son múltiples y
muy complejas. En determinadas áreas de la
corteza cerebral se llevan a cabo procesos
muy importantes, por ejemplo, las áreas
sensitivas primarias reciben la información
proveniente de los receptores sensoriales y
conducen impulsos a las áreas de asociación
donde se interpreta esta información. Las
áreas de asociación también se conectan
con las áreas motoras, que controlan la con-
tracción muscular voluntaria, sobre todo en
aquellos músculos que realizan movimien-
tos complejos y delicados.

• Observa las siguientes imágenes, busca información en distintas fuentes y haz una descripción
general de la anatomía del cerebro, considerando las partes señaladas. Comparte tu
respuesta en una puesta en común.

Lóbulo
frontal

Lóbulo parietal

Lóbulo frontal

Lóbulo occipital

Lóbulo occipital

Lóbulo
parietal

Fisura longitudinal

Hemisferio
izquierdo Hemisferio

derecho

Lóbulo temporal

Vistas lateral (A) y superior (B) del cerebro.

Cerebelo
Sustancia gris (corteza cerebral)

Sustancia blanca

Circunvolución

A

B

@@
@@
@@
@@
@@
@@
@@
@@
@@
@@

Biologí@net
Conéctate a la página www.educacionmedia.cl/web e ingresa el código 10B3018. Allí encontrarás un atlas de anatomía
virtual que te permitirá conocer más en detalle las estructuras y funciones del cerebro. Recuerda que las direcciones
de internet o su contenido pueden cambiar, por lo que, además, te recomendamos relizar tu propia búsqueda en la
web, en sitios pertenecientes a instituciones médicas y/o universidades, nacionales o extranjeras.

Unidad 1 1-32:M media 17/8/09 16:13 Página 18

ACTIVIDAD 5 ANALIZAR

4.3 Memoria, aprendizaje y lenguaje

La memoria y el aprendizaje son dos procesos
que se desarrollan gracias al cerebro (corteza
cerebral). El aprendizaje es un proceso diná-
mico a través del cual se adquieren cono-
cimientos que, mediante una modificación
del comportamiento, permite la adaptación
a un contexto real. La memoria es la retención
de dicho conocimiento y su “recuperación”
para utilizarlo en algún contexto determi-
nado. Muchas especies de animales tienen
ambas capacidades, sin embargo, estas
alcanzan su máximo desarrollo en la especie
humana.

Los estudios realizados hasta el momento,
indican que el lenguaje es una característica
humana que posiblemente apareció en las
últimas etapas de la evolución de nuestro
género (Homo). En el proceso de traducir
palabras (que son escuchadas o leídas) en
pensamientos existen, en nuestro cerebro,
áreas sensoriales y áreas de asociación rela-
cionadas con el lenguaje. Para expresar los
pensamientos a través del habla se requiere,
además, la intervención de un área motora.

Conociendo más

¿Qué diferencia hay entre comunicación y
lenguaje?
La comunicación es la capacidad de trans-
mitir señales que contienen información, en
forma verbal, gestual, escrita, o mediante
un sistema de signos. También puede ser a
través de señales químicas o sonoras. Las
señales son producidas por un emisor, se
trasladan a través de un medio, y son cap-
tadas por un receptor, el cual es capaz de
decodificarlas de modo de comprender el
mensaje que encierran o responder frente a
este. El lenguaje es la capacidad de expresar
ideas hablando, escribiento, y de compren-
der palabras habladas y escritas.

Unidad 1 Sistema nervioso

19Sistema nervioso

Áreas cere bra les que se acti van duran te
dife ren tes aspec tos del len gua je.

Leyendo Escuchando

Hablando Pensando

Elabora una hipótesis para el siguiente problema:

¿Qué diferencia es esperable que exista entre dos animales cuyo volumen cerebral es similar
pero que presentan diferente grado de rugosidad en la corteza?

a. ¿Qué fundamento teórico sustenta la hipótesis propuesta?
b. ¿Qué estructura del encéfalo esperarías que estuviera muy desarrollada en las aves?

Fundamenta.
c. ¿Qué parte del cerebro esperarías que estuviera muy desarrollada en los primates, especialmente

en la especie humana? Fundamenta.

• Observa el esquema que presenta las áreas del cerebro que se activan en diferentes situaciones
relacionadas con el lenguaje.

• Elabora dibujos del cerebro, indicando las áreas que se activan, de dos personas en la siguiente
situación: una persona lee una noticia a la otra, la cual reflexiona en torno a lo escuchado.

VOY APRENDIENDO

Unidad 1 1-32:M media 4/8/09 16:38 Página 19

Células ner vio sas

A pesar de la com ple ji dad del sis te ma ner -
vio so, este solo está for ma do por dos tipos
de célu las: las neu ro nas y las célu las glia les o
neu ro glias. Las neu ro nas del sis te ma ner vio so
cen tral son de varia das for mas y tama ños; no
obs tan te, la mayor parte de ellas pre sen tan
las siguien tes regio nes o par tes: cuerpo
celular o soma, dendritas, axón y terminales
sinápticos.

• Cuerpo celular o soma. Contiene citoplas-
ma con un núcleo y organelos como liso-
somas, mitocondrias y aparato de Golgi,
además de los cuerpos de Nissl, que son
una disposición ordenada del retículo en-
doplasmático rugoso. También se encuen-
tran las neurofibrillas o filamentos que
forman el citoesqueleto.

• Dendritas. Cortas prolongaciones que se ex-
tienden a partir del soma y que se ramifican.

• Axón. Es una larga prolongación cilíndrica
que se proyecta desde el soma y que con-
tiene un citoplasma (axoplasma) con mito-
condrias y neurofibrillas, pero que carecen
de retículo endoplasmático rugoso. La
membrana que lo rodea se conoce como
axolema. Los axones de las neuronas que
se encuentran fuera del sistema nervioso
central están recubiertos por una vaina de
mielina que está formada por capas de
lípidos y proteínas producidas por las célu-
las de Schwann. La vaina de mielina
envuelve al axón excepto en los nodos de
Ranvier, que son espacios situados entre
las vainas de mielina. Los axones de las neu-
ronas del sistema nervioso central también
tienen mielina, pero es producida por células
llamadas oligodendrocitos (células gliales).

• Terminales presinápticos o botones sináp-
ticos. El axón se divide en ramas terminales,
cada una de las cuales finaliza en varias
estructuras llamadas botones sinápticos o
terminales presinápticos.

20 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Biodatos

Durante muchos años se pensó que la teo ría celu lar
no se apli ca ba al cere bro. Camilo Golgi des arro lló
una téc ni ca que le per mi tió teñir toda la neu ro na.
Esta téc ni ca fue usada por Santiago Ramón y Cajal
para exa mi nar la estruc tu ra ner vio sa de diver sos
orga nis mos. Sus obser va cio nes mos tra ron que las
neu ro nas son las uni da des bási cas de seña li za ción
en el cere bro.

Dendritas

Cuerpo celular o soma

Núcleo
Cuerpos de Nissl

Nodos de Ranvier

Axón

Vaina de mielina

Arborización
terminal

Ramas
colaterales

Botones
sinápticos

Ampliación de un
botón presináptico

Esquema histológico de Santiago Ramón y Cajal, publicado en el
año 1890.

5

Unidad 1 1-32:M media 4/8/09 16:38 Página 20

ACTIVIDAD 6 REPRESENTAR

• Realiza un esquema que represente los tres tipos funcionales de neuronas. Señala en tu
esquema el tipo de neurona involucrada y con flechas indica el sentido del impulso
nervioso conducido por las neuronas.

Unidad 1 Sistema nervioso

21Sistema nervioso

5.1 Función de las neu ro nas

Las neu ro nas tie nen la capa ci dad de comu -
ni car se con pre ci sión, rapi dez y a larga dis -
tan cia con otras célu las, ya sean ner vio sas,
mus cu la res o glan du la res. A tra vés de las
neu ro nas se trans mi ten seña les electro-
químicas deno mi na das impul sos ner vio sos.
Esta trans mi sión es mucho más rápi da que
los pro ce sos de difu sión que habi tual men te
ocu rren en las célu las. El impul so ner vio so,
en las neu ro nas de un orga nis mo vivo, viaja
desde las den dri tas (lugar donde se reci be el
estí mu lo), hacia el ter mi nal pre si náp ti co.

Las neu ro nas conforman e inter co nec tan los
tres com po nen tes del sis te ma ner vio so: sen-
si ti vo, inte gra dor y motor.

5.2 Clasificación de las neu ro nas

De acuerdo con su función, las neuronas
pueden clasificarse en tres tipos:
• Neuronas sensitivas o aferentes que con-

ducen el impulso nervioso hasta el centro
integrador (médula espinal o tronco
encefálico).

• Neuronas de asociación que se encuentran
en los centros integradores y conectan
las neuronas sensitivas y motoras.

• Neuronas motoras o eferentes que con-
ducen el impulso nervioso hasta un efector
(músculo o glándula).

Según su estructura pueden ser:
• Neuronas unipolares. Presentan solo una

prolongación celular (axón), por lo gene-
ral con muchas ramificaciones. Son el tipo
de neuronas más sencillo y predominan en
el sistema nervioso de los invertebrados.

• Neuronas bipolares. Poseen dos prolon-
gaciones separadas, que emergen de los
polos opuestos de la neurona.

• Neuronas multipolares. Tienen un solo
axón y una o más dendritas, que emer-
gen de diferentes partes del soma. Este
tipo de neuronas predomina en el siste-
ma nervioso de los vertebrados.

Neurona unipolar Neurona bipolar Neurona multipolar

Clasificación de neuronas según su estructura

Unidad 1 1-32:M media 4/8/09 16:38 Página 21

22 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Microglia

Astrocito

Capilar

Neurona

Oligodendrocito

5.3 Células glia les

Aunque no conducen impulsos nerviosos, las
células gliales o neuroglias cumplen funciones
muy importantes en el sistema nervioso. Su
importancia queda demostrada por la gran
diversidad y abundancia de neuroglias, supe-
rior a las neuronas. Las células gliales pueden
dividirse dentro del sistema nervioso
maduro, a diferencia de las neuronas, de man-
era que cuando ocurre una lesión traumática,

por ejemplo, las células gliales se multiplican
para llenar los espacios que ocupaban las
neuronas. Existen diferentes tipos de células
gliales: los astrocitos, que se entrelazan
alrededor de las neuronas para formar una
red de sostén, entre otras funciones; las
microglias, que protegen al sistema nervioso
central de enfermedades infecciosas debido
a su capacidad fagocitaria; y los oligoden-
drocitos que, junto con las células de
Schwann, producen la vaina de mielina.

Representación de las células gliales.

• Escribe en tu cuaderno la opción que corresponde al tipo de neurona.

1. Conduce el impulso nervioso hasta un músculo.
a. aferente b. de asociación c. unipolar d. eferente e. multipolar

2. Tienen un solo un axón, muchas ramificaciones, y son características de invertebrados.
a. aferente b. de asociación c.unipolar d. eferente e. multipolar

3. Conduce el impulso nervioso hacia el centro integrador.
a. aferente b. de asociación c. unipolar d. eferente e. multipolar

4. Presenta un solo axón con muchas dendritas, y son características de los vertebrados.
a. aferente b. de asociación c. unipolar d. eferente e. multipolar

@@
@@
@@
@@
@@
@@
@@
@@
@@

Biologí@net
En la dirección www.educacionmedia.cl/web ingresa el código 10B3022. Allí encontrarás microfotografías e informa-
ción sobre los distintos tipos de células nerviosas presentes en el ser humano. Recuerda que las direcciones de internet
o su contenido pueden cambiar, por lo que, además, te recomendamos relizar tu propia búsqueda en la web, en sitios
pertenecientes a instituciones médicas y/o universidades, nacionales o extranjeras.

VOY APRENDIENDO

Unidad 1 1-32:M media 17/8/09 16:14 Página 22

ACTIVIDAD 7 ANALIZAR

Unidad 1 Sistema nervioso

23Sistema nervioso

Neurona aferente inervando

el músculo extensor

Neurona motora
extensora

Neurona aferente inervando

el músculo flexor

Interneurona
inhibitoria

Neurona motora
flexora

Extensor

Flexor

+ +

+

+

–

+

Arco refle jo

Los reflejos son respuestas automáticas,
rápidas y predecibles frente a cambios en
el ambiente y que ayudan a mantener las
condiciones del medio interno de nuestro
organismo dentro de rangos normales. La
ruta seguida por los impulsos nerviosos,
desde su origen en una neurona hasta su
llegada a otra parte del cuerpo, constituye
un circuito neuronal específico. El circuito
más simple se denomina arco reflejo y
constituye la unidad básica de la actividad
nerviosa integrada, debido a que en él se
pueden encontrar las funciones básicas
del sistema nervioso.

Los com po nen tes del arco refle jo son:

1. Receptor: corres pon de a las den dri tas de
una neu ro na sen si ti va o una estruc tu ra
aso cia da, que detec ta un estí mu lo espe -
cí fi co des en ca de nan do uno o más impul -
sos ner vio sos.

2. Neurona sen si ti va o afe ren te: con du ce el
impul so ner vio so hasta el cen tro inte gra dor.

3. Centro inte gra dor: región del sis te ma ner -
vio so que posee neuronas de asociación y
que ana li za la infor ma ción que trae la
neu ro na sen si ti va, para ela bo rar una res -
pues ta.

4. Neurona de aso cia ción: conec ta las neu -
ro nas sen si ti va y moto ra.

5. Neurona moto ra o efe ren te: con du ce el
impul so ner vio so hasta un efec tor.

6. Efector: estruc tu ra que res pon de al impul -
so ner vio so (un mús cu lo esque lé ti co, liso,
car díaco o una glán du la).

El siguiente esquema representa, en
forma general, la acción de las neu-
ronas que intervienen en la contrac-
ción del músculo extensor de una
extremidad (por ejemplo la pierna),
mientras el músculo flexor (que tiene
un efecto antagonista) permanece
en reposo. Analízalo y responde.

a. ¿Qué fun ción cum ple la
interneurona inhibitoria?

b. ¿Qué ocu rri ría, hipo té ti ca men -
te, si la neu ro na moto ra exten -
so ra conec ta ra con la neu ro na
moto ra fle xo ra?

3 4

5

2

1

6

Representación del arco reflejo.

6

Unidad 1 1-32:M media 4/8/09 16:38 Página 23

ACTIVIDAD 8 EXPLORAR

24 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Potencial de mem bra na

Luigi Galvani, hace 200 años, en un experi-
mento con una rana, observó que el paso de
corriente eléctrica por la pata del animal
hacía que el músculo se contrajera. Desde
entonces los científicos saben que los ani-
males son conductores de electricidad y que
la conducción nerviosa está asociada a fenó-
menos electroquímicos.

La diferencia en la cantidad de carga eléc-
trica entre una región de carga positiva y
una región de carga negativa se llama
potencial eléctrico. Las membranas plasmá-
ticas, en general poseen diferencias de

carga eléctrica entre el interior y el exterior
de la membrana; el medio extracelular
posee carga positiva y el medio intracelular,
carga negativa. Este potencial se denomina
potencial de membrana.

El potencial eléctrico de la membrana plas-
mática se registra con microelectrodos, que
son dispositivos conectados a un instrumen-
to llamado osciloscopio, que mide la activi-
dad eléctrica en las neuronas mediante la
emisión de electrones. Este instrumento
muestra una gráfica que permite interpre-
tar los fenómenos electroquímicos involu-
crados en los potenciales de membrana.

Responde las siguien tes pre gun tas.

a. ¿Qué suce de rá con las car gas eléc tri cas si se apli ca un estí mu lo en una neu ro na en repo so?

b. Copia en tu cua der no la siguien te neu ro na y com ple ta el esque ma según la res pues ta que
diste en la pre gun ta ante rior.

– +

0

Este esque ma repre sen ta el poten cial de la mem bra na de una
neu ro na en repo so, en este caso, posi ti vo por fuera y nega ti vo
por den tro.

Instrumento para

medir voltaje

7

Unidad 1 1-32:M media 4/8/09 16:38 Página 24

ACTIVIDAD 9 ANALIZAR

Responde las siguientes preguntas.

a. De acuerdo a lo que aprendiste en años anteriores: ¿a qué tipo de trans por te corres pon de la
bomba sodio/pota sio?, ¿qué carac te ri za a este trans por te?

b. ¿Qué pasa ría si la bomba de sodio/pota sio fuera inhi bi da?
c. Explica por qué el medio extra ce lu lar de la neu ro na posee carga posi ti va, en com pa ra ción

con el medio intra ce lu lar, que posee carga nega ti va.

Unidad 1 Sistema nervioso

25Sistema nervioso

7.1 Potencial de repo so

La distribución diferencial de las cargas a los
lados de la membrana determina que la neu-
rona esté polarizada eléctricamente, esto se
conoce como potencial de reposo. Es decir,
cuando el medio extracelular posee carga
positiva, en comparación con el medio
intracelular, que posee carga negativa y no
hay conducción nerviosa.

¿Cómo se explica que cuando la neurona
está en reposo presenta una diferencia de
carga eléctrica entre el interior y el exterior
de la célula? A continuación se presenta un
esquema de la membrana celular de una
neurona con su potencial de reposo.

Durante el potencial de reposo de la mem-
brana, existe mayor concentración de iones
K+ y proteínas cargadas negativamente en
el lado interno de la membrana y mayor
concentración de iones Na+ y Ca+2 en el
lado externo. La membrana es permeable
al potasio (K+) porque posee canales de
potasio siempre abiertos, por lo tanto,
estos iones tienden a salir. En el interior se
acumulan proteínas cargadas negativa-
mente. El sodio (Na+) tiende a entrar; sin
embargo, los canales abiertos durante el
potencial de reposo son muy pocos. El
potencial de reposo se mantiene por una
proteína de membrana llamada bomba de
sodio/potasio que transporta iones Na+

hacia el exterior y K+ hacia el interior celular.

Ca+2
Na+

Canal de K+Canal de Na+Canal de Na+ cerrado Canal de K+

Proteínas cargadas negativamente

ADPi
ATP

Bomba

de Na+–K+

Medio
extracelular
(carga +)

Medio
intracelular
(carga -)

K+

IR A LA WEB

Visita la página www.educacionmedia.cl/web e ingresa el código 10B3025. Observa la animación
que ahí se muestra y realiza las actividades que se proponen.

Unidad 1 1-32:M media 17/8/09 16:15 Página 25

ACTIVIDAD 10 ANALIZAR

7.2 Potencial de acción

Al estimular el axón de una neurona, se
observa un cambio en la polaridad de la
membrana, que se denomina potencial de

acción. El interior de la membrana queda
con carga positiva y el exterior con carga
negativa, producto de un cambio en las con-
centraciones de iones entre el medio extra e
intracelular.

26 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

• Observa el gráfico y escribe en tu cuaderno la información que te entrega. Compártela
con tu curso en una puesta en común.

a. ¿Qué iones intervienen en el cam bio de pola ri dad de la mem bra na?
b. ¿Qué ocu rre con los cana les de sodio al esti mu lar la neu ro na?
c. ¿Con qué carga que dan el inte rior y el exte rior de la neu ro na?
d. ¿Cómo se res ta ble ce el esta do de repo so?

-70

Estímulo

mV (milivolt)

Potencial

de acción

Potencial

de reposo

Tiempo (milisegundos)

0

+30

Medio
extracelular

Medio
intracelular

+

+
+

++

+

+
+

+
+

+

+

+

+

+

+

+

+

+
+

+

+

+
+

+

+

+

+ + +

+
+–

––

+
+

+

+ +
+

+ +
+

+

+

+

+

+ + +

+

Canal

de Na+
Canal

de Na+

Aniones no difusibles

Canal

de K+
Canal

de K+
Bomba de

Na+ - K+

Na+

K+

GRÁFICO Nº 1: POTENCIAL DE ACCIÓN EN UNA NEU RO NA

Fuente: Tortora, G., Grabowski, S. Principios de ana to mía y fisio lo gía. Harcourt Brace. 1996.

Ana li za la siguiente ilustración que representa una neurona estimulada y responde.

Entrada de Na+ Salida de K+

Unidad 1 1-32:M media 28/8/09 09:06 Página 26

Unidad 1 Sistema nervioso

27Sistema nervioso

Biodatos

El potencial de reposo corresponde a una diferencia de potencial o voltaje y, como tal, su unidad de medida es el volt. En
las neuronas oscila entre los –40 y –90 mV (milivolt), siendo el valor más típico –70 mV. Cuando la membrana se despo-
lariza, el potencial de membrana cambia de –70 mV hasta 0 y luego a +30mV.

Zona
de despolarización

Estímulo

Zona
de repolarización

Na+ Na+

Na+ Na+

Na+ Na+

Na+ Na+

Averigua sobre la autopropagación del
potencial de acción y compáralo con lo

que ocurre con una mecha de dinamita.

8

IR A LA WEB

Visita la página www.educacionmedia.cl/web e ingresa el código 10B3027. Observa la actividad,
analízala detalladamente y realiza las actividades que ahí se proponen.

El impul so ner vio so

El potencial de acción que viaja a lo largo
de la membrana plasmática de la neurona
constituye el impulso nervioso. ¿Qué cam-
bios ocurren cuando se produce un impulso
nervioso que viaja por la neurona?

El potencial de reposo puede ser modificado
debido a los estímulos captados por los recep-
tores sensitivos, lo que produce una despola-
rización, que consiste en el aumento de la
permeabilidad para el Na+, el cual ingresa a
la célula, cambiando la polaridad de la mem-
brana: interior positivo y exterior negativo.
Este cambio de potencial se produce en el
sitio receptivo de la neurona y se denomina

potencial de receptor. Si el estímulo es “débil”
no se genera el impulso nervioso aunque
haya potencial de receptor. Para que se pro-
duzca un potencial de acción que se propa-
gue, se necesita una intensidad umbral en el
estímulo. Si la intensidad de un estímulo
alcanza o sobrepasa el umbral de excitación
de una neurona, se desencadena un impulso
nervioso siempre de la misma magnitud, es
decir, no es directamente proporcional a la
intensidad del estímulo. Esto se conoce como
ley del todo o nada. Luego se restablece la
polaridad habitual de la membrana o repo-
larización, por inactivación de los canales de
sodio que se abrieron y la salida de iones
potasio (K+) al medio extracelular.

Unidad 1 1-32:M media 1/9/09 17:27 Página 27

28 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

8.1 Intensidad, velo ci dad
y con duc ción del impul so ner vio so

¿Se siente lo mismo al pincharse con un alfi-
ler que al rozarse con una pluma? La dife-
rencia en la intensidad de la sensación se
debe a la frecuencia con que los impulsos se
generan. De esta manera, una presión en la
piel ocasiona impulsos nerviosos que se pro-
pagan a través del axón con una alta fre-
cuencia; un roce suave, en la misma área,
genera impulsos nerviosos ampliamente
espaciados en el tiempo, es decir, con menor
frecuencia. Sin embargo, se sigue cumplien-
do la ley del todo o nada para cada impulso,
es decir, el impulso nervioso una vez que se
inicia siempre alcanza la misma magnitud, o
sea, no es más intenso en la medida en que
el estímulo lo sea.

¿De qué depende la velocidad del impulso
nervioso? La velocidad en la propagación de
los potenciales de acción no depende de la
fuerza del estímulo, sino que del diámetro

del axón (a mayor diámetro, mayor veloci-
dad) y de la presencia o ausencia de vainas
de mielina (con nodos de Ranvier). La tem-
peratura juega también un rol importante,
ya que las células nerviosas conducen los
impulsos a velocidades menores cuando
están a temperaturas más bajas.

¿La conducción del impulso nervioso es
siempre igual? No, existen dos tipos de
propagación de los potenciales de acción: la
conducción continua y la conducción salta-
toria. En el primer tipo se produce una
despolarización progresiva de cada zona
adyacente de la membrana del axón, es
decir, una onda de despolarización. Esto
ocurre en las neuronas que no tienen vainas
de mielina. En la conducción saltatoria, el
potencial de acción “salta” de un nodo de
Ranvier a otro, por lo cual el proceso es más
rápido. Esto se debe a que la vaina de mieli-
na actúa como un aislante, haciendo que el
impulso nervioso “salte” de un nodo a otro
y avance más rápido.

Conducción continua Conducción saltatoria

Tiempo Na+

Na+

Na+

Na+

Na+

Na+

Nodos de Ranvier

1 milisegundo
(ms)

5 milisegundos
(ms)

10 milisegundos
(ms)

Na+

Na+

Na+

Na+

Na+

Na+

• Reunidos en grupos, elijan uno de los siguientes procesos y diseñen un modelo tridimen-
sional que lo explique: arco reflejo, mecanismo de la bomba sodio/potasio, despolarización,
repolarización, conducción continua o conducción saltatoria. Posteriormente expongan su
trabajo frente a sus demás compañeros y compañeras.

VOY APRENDIENDO

Unidad 1 1-32:M media 4/8/09 16:38 Página 28

ACTIVIDAD 11 INTERPRETAR

Unidad 1 Sistema nervioso

29Sistema nervioso

• Analiza los grá fi cos y res pon de las siguien tes pre gun tas:

Sinapsis

Las neuronas se comunican a través de una
señal eléctrica que fluye desde los recepto-
res neuronales, habitualmente las dendritas
y el soma, hasta el terminal presináptico, el
cual establece un punto de comunicación
con la neurona siguiente. El impulso nervioso
se propaga de una neurona a otra a través
de un proceso llamado sinapsis. La neurona
que conduce el impulso nervioso se deno-
mina neurona presináptica y la que se encuen-
tra a continuación de la sinapsis se llama
neurona postsináptica. De acuerdo al meca-
nismo de propagación del impulso nervioso,
existen dos tipos de sinapsis; la sinapsis eléc-
trica y la sinapsis química.

9.1 Sinapsis eléc tri ca

En la sinapsis eléctrica el impulso nervioso
fluye directamente desde la neurona presi-
náptica hasta la postsináptica, a través de
conexones o canales proteicos de unión ínti-
ma. La despolarización de la neurona presi-
náptica provoca la apertura de los canales
iónicos de la membrana de la neurona post-
sináptica, generando un potencial de acción.
La transmisión rápida del impulso nervioso
permite respuestas inmediatas, práctica-
mente instantáneas, como, por ejemplo, el
movimiento de la cola del cangrejo de mar
para escapar de situaciones peligrosas. Las
sinapsis eléctricas son bidireccionales, ya que
pueden transmitir una despolarización tanto
desde la neurona presináptica a la postsi-
náptica, como en sentido contrario.

a. ¿Cuál de los grá fi cos repre sen ta la res pues ta más rápi da en la neu ro na pos tsi náp ti ca?
b. ¿Cómo expli ca rí as el poten cial sub umbral repre sen ta do en el gráfico No 3?
c. ¿Cuál de los grá fi cos repre sen ta una des po la ri za ción de la mem bra na pos tsi náp ti ca?,¿por qué?

Biodatos

La sinap sis quí mi ca más rápi da es más lenta que cual quier trans mi sión sináp ti ca eléc tri ca; sin embar go, de acuer do con las
inves ti ga cio nes, la mayor parte de la trans mi sión sináp ti ca en los mamí fe ros es de carác ter quí mi co. ¿Por qué ocu rre esto?
Porque la trans mi sión quí mi ca es más “modi fi ca ble” y “regu la ble” que la eléc tri ca, lo cual cons ti tu ye un meca nis mo fun da -
men tal para pro ce sos tan com ple jos como, por ejem plo, el apren di za je.

+30

mV (milivolt)

–70

–55

0 0

Célula presináptica

Umbral

–70

–55 Umbral

Célula postsináptica

(milisegundos)
ms

+30
mV (milivolt)

–70

0

+30

–70

Célula presináptica

Célula postsináptica

(milisegundos)
ms

GRÁFICO Nº 2:
POTENCIAL PRE SI NÁP TI CO

EN UNA TRANS MI SIÓN

SINÁP TI CA QUÍ MI CA

GRÁFICO Nº3:
POTENCIAL POS TSI NÁP TI CO

EN UNA TRANS MI SIÓN

SINÁP TI CA QUÍ MI CA

GRÁFICO Nº 4:
TRANSMISIÓN

EN LA SINAP SIS

ELÉC TRI CA

GRÁFICO Nº 5:
TRANSMISIÓN

EN LA SINAP SIS

ELÉC TRI CA

9

Fuente: Archivo editorial

Unidad 1 1-32:M media 4/8/09 16:38 Página 29

9.2 Sinapsis quí mi ca

A dife ren cia de la sinap sis eléc tri ca,
en la sinap sis quí mi ca no exis te una
unión ínti ma entre las neu ro nas, hay
un espa cio que sepa ra la neu ro na
pre si náp ti ca de la neu ro na pos tsi náp -
ti ca. A con ti nua ción se des cri ben los
prin ci pa les acon te ci mien tos invo lu -
cra dos en la sinap sis quí mi ca.

1. El impul so ner vio so de la neu ro na
alcan za el ter mi nal pre si náp ti co
(o botón sináp ti co) y la onda de
des po la ri za ción pro vo ca una aper-
 tu ra de cana les de Ca+2.

2. Los iones Ca+2 pasan al inte rior de
la zona ter mi nal, des en ca de nan do
una exo ci to sis de las vesí cu las
sinápti cas que con tie nen sus tan cias
quí mi cas deno mi na das neu ro trans -
mi so res.

3. Los neu ro trans mi so res son libe ra -
dos al espa cio sináp ti co.
En la mem bra na pos tsi náp ti ca exis -
ten molé cu las pro tei cas que actú an
como recep to res específicos para
deter mi na dos neu ro trans mi so res.
La unión neu ro trans mi sor-recep tor
pro du ce la aper tu ra de cana les
ióni cos en la membra na pos tsi náp -
ti ca, lo cual gene ra poten cia les
pos tsi náp ti cos que pue den tener
un efecto exci ta dor o inhi bi dor.

4. Si la unión neu ro trans mi sor-recep -
tor des en ca de na la aper tu ra de
cier tos cana les ióni cos, prin ci pal -
men te de aque llos que deter mi nan
la entra da de Na+ y la sali da de K+,
se pro du ce un poten cial pos tsi -
náp ti co exci ta dor.

5. Si la unión neu ro trans mi sor-
recep tor des en ca de na la aper tu ra
de cier tos cana les ióni cos, prin ci -
pal men te de aque llos que posi bi -
li tan la entra da de Cl– o la sali da
de K+, se pro du ce un poten cial
pos tsi náp ti co inhi bi dor.

Biodatos

Si se interrumpe la comunicación entre neuronas debido a la pérdida
de células nerviosas o a la formación de placas en los botones sinápti-
cos, se pueden producir desde alteraciones leves hasta enfermedades
de mayor gravedad como el mal de Alzheimer. Esta enfermedad degene-
rativa, que se caracteriza por provocar demencia temprana en las
personas que la padecen, está relacionada con una serie de
alteraciones microscópicas que llevan a la perdida progresiva de las
capacidades mentales de una persona, llegando incluso a una
desconexión total con el mundo.

• Lee la información de esta página respecto de los
acontecimientos implicados en la sinapsis química
y, en tu cuaderno, escribe el número de la etapa
con la letra que la representa en el esquema.
Compara tus resultados con los de tu compañero
o compañera de banco. Si existe alguna diferencia,
discutan sobre la base de fundamentos biológicos
hasta llegar a un acuerdo.

Cl-

K+K+

Na+

Ca+2

Membrana
postsináptica

Botón
presináptico

Vesículas
sinápticas

Neurotransmisor

Receptor
de membrana

Complejo
neurotransmisor

receptor

Onda de
despolarización

A

B

C

E D

30 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

VOY APRENDIENDO

Unidad 1 1-32:M media 4/8/09 16:38 Página 30

Unidad 1 Sistema nervioso

31Sistema nervioso

• Lee la información de esta
página referida al potencial
postsináptico excitador y
relaciona el número de
cada etapa con la letra que
la representa en el esque-
ma. Compara tus resultados
con los de tu compañero o
compañera de banco.
Si existe alguna diferencia,
discutan sobre la base de
fundamentos biológicos
hasta llegar a un acuerdo.

9.3 Potencial pos tsi náp ti co

Al unirse un neurotransmisor a un receptor
postsináptico se genera un nuevo potencial
de acción en la membrana de la neurona
postsináptica. Estos potenciales, dependiendo
de su naturaleza, se denominan potenciales
inhibidores o excitadores.

• El potencial postsináptico con efecto
inhibidor es generado por una hiperpo-
larización en la membrana postsináptica,
es decir, se hace más negativo el interior
de la neurona que cuando está en repo-
so, por lo cual resulta más difícil de lo
habitual generar un impulso nervioso. Esto
se debe principalmente a la apertura de
canales iónicos para el Cl- (ion cloro), el
cual tiende a entrar hacia la neurona
postsináptica haciendo más negativo su
interior. También se puede acentuar la
polarización en la membrana postsinápti-
ca debido a la apertura de canales para el
K+, ion que comienza a salir de la neurona.
De todas maneras, este cambio de permea-
bilidad es de corta duración y las condicio-
nes de reposo se restauran nuevamente.

• El potencial postsináptico excitador se
produce por una despolarización parcial
transitoria en un área muy pequeña de la
membrana postsináptica. Un solo poten-
cial excitador generalmente no inicia un
impulso nervioso. Sin embargo, las despo-
larizaciones producidas por cada botón
sináptico tienen un efecto sumatorio,
con lo cual se puede despolarizar el total
de la membrana postsináptica, generando
así un impulso nervioso. La unión neuro-
transmisor-receptor en la membrana
postsináptica (1) desencadena la apertura
de ciertos canales iónicos principalmente
de aquellos que determinan la entrada
de Na+ (2), lo que produce la despolari-
zación de la membrana postsináptica.
Una vez que los neurotransmisores han
cumplido su función, se desprenden de los
receptores hacia el espacio sináptico, desde
donde deben ser eliminados para el nor-
mal funcionamiento de la sinapsis. Esto se
realiza mediante la degradación por parte
de enzimas específicas (3) o a través de la
recaptación (4), por parte de la neurona
presináptica que los liberó, a través de
sustancias transportadoras llamadas trans-
portadores de neurotransmisores.

Enzima

TransportadorNeurotransmisor

A

B

C

D

VOY APRENDIENDO

Unidad 1 1-32:M media 4/8/09 16:38 Página 31

ACTIVIDAD 12 ELABORAR

32 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

9.4 Respuestas exci ta to ria e inhi bi to ria
en la neu ro na pos tsi náp ti ca

Como ya hemos visto, las neuronas están for-
madas por soma, axón, dendritas y botón
sináptico, y la propagación del impulso
nervioso se produce por los procesos de
despolarización y repolarización. En el caso
de la sinapsis química, las neuronas se comu-
nican entre sí a través de neurotransmisores
liberados por la neurona presináptica que
son captados por receptores de membrana
ubicados en la neurona postsináptica. Si las
estructuras que participan en las sinapsis, así
como los procesos, son similares, ¿de qué
depende la respuesta excitatoria o inhibitoria
en la neurona postsináptica? El efecto excita-
dor o inhibidor de la neurona postsináptica
depende de las propiedades químicas del

receptor. Por ejemplo, la acetilcolina es un
neurotransmisor que puede excitar algunas
neuronas postsinápticas e inhibir otras,
dependiendo del receptor al que se una.

9.4 Clasificación de las sinapsis
según el contacto sináptico

Como se mencionó anteriormente, de acuer-
do con el mecanismo de propagación del
impulso nervioso entre las neuronas, se pue-
de distinguir la sinapsis eléctrica y la sinapsis
química. Según la región de las neuronas en
que se establece el contacto sináptico, se
reconocen tres tipos de sinapsis: axosomática,
axodendrítica y axoaxónica. En la denomi-
nación de los tipos de sinapsis, hay un acuer-
do en que la región presináptica se escribe
primero y luego la región postsináptica.

Sinapsis axosomática

Dendrita

Sinapsis axodendrítica Sinapsis axoaxónica

Axón

a. Observa y ana li za los dibu jos que repre sen tan los tres tipos de sinap sis y defi ne cada una.
b. Elabora un mapa con cep tual que inclu ya los siguien tes con cep tos: sinap sis eléc tri ca, sinap sis

quí mi ca, poten cial pos tsi náp ti co exci ta dor, poten cial pos tsi náp ti co inhi bi dor, sinap sis axo so -
má ti ca, sinap sis axo den drí ti ca y sinap sis axo a xó ni ca.

c. Busca, en enci clo pe dias o inter net, infor ma ción sobre la acción de los siguien tes neu ro -
trans mi so res: ace til co li na, nor epi ne fri na, dopa mi na, sero to ni na, ácido gama ami no bu tí ri co
(GABA) y endor fi nas. Elabora un cua dro resu men.

Unidad 1 1-32:M media 4/8/09 16:38 Página 32

33Sistema nervioso

Modalidad sensitiva Tipo de receptor Estímulo

Visión Fotorreceptor Luz

Audición Mecanorreceptor Ondas de presión de aire

Equilibrio Mecanorreceptor Cambio de posición corporal

Tacto

Gusto

Mecanorreceptor Mecánico (presión)

Termorreceptor Térmico

Nociceptor/Quimiorreceptor Térmico

Quimiorreceptor Químico

Olfato Quimiorreceptor Químico

MODALIDADES SENSITIVAS CON SUS RECEPTORES ESPECÍFICOS Y LOS ESTÍMULOS CORRESPONDIENTES

Vías aferentes y eferentes

Como se ha mencionado, el sistema nervioso
cumple tres funciones básicas: sensitiva, inte-
gradora y motora. Estas tres funciones están
conectadas a través de las neuronas que
constituyen vías aferentes o sensitivas y vías
eferentes o motoras.

Muchos impulsos nerviosos que provienen
de receptores sensitivos y que llegan al siste-
ma nervioso central (SNC), a través de las vías
aferentes, son procesados en determinadas
regiones del SNC, originándose las sensacio-
nes. Cuando los impulsos nerviosos se con-
ducen por las vías motoras (eferentes) se
produce la respuesta que puede ser contrac-
ción muscular o secreción glandular. La inte-
gración de ambas vías (aferente y eferente)
permite que se realicen procesos tan impor-
tantes como la ventilación pulmonar.

10.1 Tipos de sensaciones

Cada tipo específico de sensación se denomi-
na modalidad sensitiva o sensorial, como el
olfato y el tacto. Tradicionalmente se han
reconocido cinco modalidades sensoriales
conscientes: vista, oído, tacto (y presión), gus-
to y olfato. También existen otras, como el
calor, el frío y el dolor. Sin embargo, ciertas
sensaciones no son apreciadas en forma
consciente como la longitud y tensión mus-
cular, la presión arterial, y la temperatura de
la sangre.

Los estímulos que producen sensaciones son
variaciones de diferentes formas de energía.
Dichas variaciones de energía pueden ser
captadas por receptores sensoriales específi-
cos, neuronas u otras células especializadas
que pueden generar impulsos nerviosos en
las vías aferentes. La intensidad del estímulo
más baja que una persona puede detectar
se denomina umbral sensorial.

10

Conociendo más

Las vías sensitivas o aferentes conectan los receptores con el centro integrador, localizado en
el sistema nervioso central y conducen la información proveniente del ambiente (estímulo)
hasta el centro elaborador, donde es analizada. Las vías motoras, o eferentes, unen el centro
elaborador con las estructuras y órganos motores (efectores).

Unidad 1 Sistema nervioso

Unidad 1 33-69:M media 4/8/09 16:39 Página 33

34 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Mecanorreceptor. La presión abre los
canales iónicos.

Quimiorreceptor. Una molécula saboreada u
olfateada se acopla a un receptor iniciando un
estímulo que controla el canal iónico a través
de mensajeros intracelulares.

Termorreceptor. La temperatura incide en una
enzima de la membrana que controla un canal
iónico.

Fotorreceptor. La luz altera la proteína de la
membrana, produciendo una señal intracelular
que controla un canal iónico.

Presión

Temperatura

Enzima

Luz

Molécula
intermediaria

Molécula saboreada u olfateada

Canales de Na+ sensibles a la presión

Canales de Na+ o K+

10.2 ¿Cómo se pro du cen las sen sa cio nes?

Para que se genere una sensación deben
ocurrir determinados procesos en el recep-
tor sensorial, en las neuronas aferentes o
sensitivas y en el centro elaborador (SNC).
Estos se describen a continuación.

• Estimulación. Un estímulo es detectado
por un tipo de receptor específico.

• Transducción. El receptor sensitivo con-
vierte la energía del estímulo en señales
electroquímicas. El estímulo produce un

cambio local en el potencial de membra-
na (despolarización), por activación o
apertura de canales iónicos.

• Conducción. Si el potencial de la mem-
brana alcanza o supera el nivel umbral, se
generan potenciales de acción (impulsos
nerviosos) que son conducidos hasta el
SNC.

• Traducción. Una región determinada del
SNC transforma los impulsos nerviosos en
sensación. Los siguientes esquemas mues-
tran algunos estímulos y los efectos que
producen en los receptores.

Unidad 1 33-69:M media 4/8/09 16:39 Página 34

35Sistema nervioso

Unidad 1 Sistema nervioso

Estimulación visual
(luz blanca)

Estimulación visual
(escena compleja)

Estimulación auditiva

10.3 Diferencias entre sensaciones

Los potenciales de acción (impulsos nervio-
sos) son similares en la mayoría de las neu-
ronas, sean estas aferentes o eferentes. Si
estímulos diferentes generan señales eléc-
tricas similares en las neuronas, ¿por qué
podemos distinguir entre dos o más moda-
lidades sensoriales diferentes? Esto se
explica porque los receptores sensoriales
generan impulsos nerviosos conducidos a

través de vías aferentes específicas. Por
ejemplo, las vías neuronales que se activan
por la luz son diferentes a las vías activadas
por el tacto. De esta manera, las vías sen-
soriales transportan sus señales hacia
regiones específicas del SNC donde son
generadas las sensaciones. La mayoría de
las sensaciones conscientes son elaboradas
en el cerebro y las sensaciones inconscien-
tes son producidas en otras regiones del
SNC, como el tronco encefálico.

Vista supe rior del cere bro que mues tra las regio nes que son acti va das fren te a dife ren tes estí mu los (color rojo).
Imágenes obte ni das median te una tomo gra fía de emi sión de posi tro nes (TEP).

Biodatos

La tomo gra fía por emi sión de posi tro nes (TEP) es una téc ni ca, no inva si va, de medi ci na nucle ar que mide la acti vi dad
meta bó li ca de las célu las, uti li zan do la fluo ro de o xi glu co sa mar ca da con flúor-18 (FDG) para eva luar el meta bo lis mo celu lar.
Esta téc ni ca se prac ti ca en pacien tes que pade cen enfer me da des coro na rias, cere bra les o cán cer.

Reúnete con dos o tres compañeros o compañeras, lean y analicen los siguientes problemas:

1. En la lengua, ¿existen diferentes regiones donde se encuentran los receptores para los dis-
tintos sabores: dulce, amargo, salado y ácido?

2. La intensidad del sabor, ¿es directamente proporcional a la intensidad del estímulo?

a. Elijan uno de los problemas y elaboren una hipótesis de trabajo.
b. Luego, elaboren un diseño experimental que les permita comprobar la hipótesis planteada,

considerando: objetivos, materiales y procedimiento. Preséntenlo a su profesor(a).
c. Lleven a cabo su diseño experimental y elaboren un informe que incluya: introducción, mate-

riales y procedimiento, discusión de resultados, conclusiones y bibliografía.

BIOLAB

Antes de realizar la actividad, revisa las Medidas de seguridad en el trabajo
de laboratorio que aparecen en el Anexo 1 (páginas 166 a 168).

Unidad 1 33-69:M media 4/8/09 16:39 Página 35

VOY APRENDIENDO

ACTIVIDAD 13 ANALIZAR

36 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Analiza los grá fi cos que representan potenciales de acción producidos por estímulos y respon de.

+30

0

_70
milisegundos (ms)m

ili
vo

lti
os

 (m
V

)

10.4 Diferencias en una misma sen sa ción

Imagina que estás tocando una superficie
fría. Si aumenta progresivamente la tempe-
ratura, la sensación de calor se vuelve más
intensa. ¿Por qué podemos percibir una sen-
sación de manera más o menos intensa, si los
impulsos nerviosos que generan dicha sensa-
ción tienen igual magnitud? Mientras mayor
es la fuerza del estímulo, mayor es la intensi-
dad de la sensación, debido a que aumenta
la frecuencia de los impulsos nerviosos que
se propagan a través del axón. Sin embargo,

existe un nivel de saturación en la frecuencia
de impulsos nerviosos conducidos por las
neuronas aferentes. Esto se produce porque
en la neurona existe un límite en la cantidad
de potenciales de acción que se pueden
generar por unidad de tiempo. También
puede ocurrir que la frecuencia de los poten-
ciales de acción en la neurona aferente dis-
minuya a lo largo del tiempo, aunque el estí-
mulo se mantenga constante. Este fenómeno
se denomina adaptación de los receptores y
tiene por efecto la disminución en la intensi-
dad de la sensación.

a. ¿Qué sucede con la intensidad (magnitud) de los potenciales de acción cuando aumenta la
intensidad del estímulo? Fundamenta.

b. ¿Qué sucede con la frecuencia de los potenciales de acción cuando aumenta la intensidad
del estímulo? Fundamenta.

+30

_70

0

milisegundos (ms)

m
ili

vo
lti

os
 (m

V
)

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 39.

Estímulo de presión
Estímulo luminoso

Estímulo de presión
Estímulo luminoso

GRÁFICO Nº6: POTENCIAL DE ACCIÓN PRO DU CI DO
POR UN ESTÍ MU LO DE INTEN SI DAD BAJA

GRÁFICO Nº7: POTENCIAL DE ACCIÓN PRO DU CI DO
POR UN ESTÍ MU LO DE INTEN SI DAD ALTA

Sobre la base de la información presentada responde las siguientes preguntas:

1. ¿Por qué son importantes las sensaciones no conscientes?
2. ¿Qué importancia tiene que el dolor sea consciente?
3. ¿Qué sucedería con la frecuencia de los potenciales de acción si ocurriera adaptación visual o táctil?
4. Existen receptores de adaptación muy lenta, como los que detectan variaciones en la composi-

ción química de la sangre. ¿Qué importancia tiene esto?

Unidad 1 33-69:M media 4/8/09 16:39 Página 36

La ima gen visual
y las vías afe ren tes

La visión es una modalidad sensorial
muy importante. Son muchas las
interpretaciones o percepciones
visuales que se generan en nues-
tro cerebro, al mirar algún elemen-
to o proceso que ocurre en el am-
biente. El movimiento, los colores,
el volumen y la forma son algunas
de las más evidentes.

Para comprender la construcción
de la imagen visual, es necesario
conocer la anatomía del globo
ocular. Al interior de este órgano,
llamado comúnmente ojo, está la retina, que
es la estructura donde se encuentran los
fotorreceptores a los cuales se conectan las
neuronas aferentes que forman el nervio
óptico. Las fibras de este nervio se prolongan,
a través de la vía óptica, hasta determinadas
áreas de la corteza cerebral, donde se elabora
la modalidad sensorial de la visión.

37Sistema nervioso

Unidad 1 Sistema nervioso

Humor vítreo

Punto
ciego

Retina
Coroides

Iris

Cristalino

Pupila

Humor
acuoso

Córnea

Esclerótica

Organizados en grupos, revisen el Anexo 2 de
las páginas 169 a 171 y realicen la disección de
ojo que ahí se describe. Luego desarrollen las
actividades planteadas y elaboren un informe,
respondiento todas las preguntas formuladas
en ese Anexo.

BIOLAB

11

• Humor vítreo. Sustancia clara y gelatino-
sa ubicada en un espacio, entre el crista-
lino y la retina.

• Esclerótica. Capa de tejido que cubre el
globo ocular y lo protege.

• Córnea. Capa transparente que protege
la parte anterior del ojo.

• Humor acuoso. Líquido claro y transpa-
rente que llena la cámara anterior del ojo,
es decir, entre el cristalino y la córnea.

• Pupila. Orificio central por donde ingresa
la luz.

• Cristalino. Constituye un lente de fibras
proteicas que permite enfocar los objetos.

• Iris. Formado por músculos circulares y
radiales, cuya contracción y dilatación
regulan el tamaño de la pupila.

• Coroides. Capa que tiene vasos sanguí-
neos, que nutren los tejidos, y pigmentos
que absorben el exceso de luz.

• Retina. Está formada por múltiples capas
de células que incluyen fotorreceptores y
neuronas de diverso tipo. Se reconocen
dos regiones: la retina medial (más cerca-
na a la nariz) y la retina lateral (hacia el
otro extremo).

• Punto ciego. Corresponde al lugar donde
convergen las neuronas que forman parte
del nervio óptico.

BIOLAB

Unidad 1 33-69:M media 4/8/09 16:39 Página 37

ACTIVIDAD 14 AVERIGUAR Y COMPRENDER

38 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

• Averigua en qué consisten la miopía y
la hipermetropía.

• Analiza los esquemas (Biodatos) y
explica lo que sucede con los lentes
biconvexos y bicóncavos, con respecto
a la refracción de la luz.

• Señala el tipo de lentes que se utiliza
para corregir la hipermetropía y la
miopía, respectivamente.

Biodatos

La refracción de la luz consiste en la desviación del rayo o
haz luminoso al pasar de un medio a otro de diferente
densidad. Este fenómeno físico es considerado en la fabri-
cación de lentes que corrigen alteraciones de la visión.

a. Hipermetropía c. Lente biconvexa

b. Miopía

Los dibu jos repre sen tan alte ra cio nes fre cuen tes de la visión (a y b) y dos
tipos de len tes que las corri gen (c y d).

d. Lente bicóncava

Aco mo da ción del cristalino duran te la visión de un
obje to leja no y otro cer ca no.

Rayos casi paralelos procedentes

de un objeto lejano

Rayos divergentes procedentes de

un objeto próximo (acomodación)

Retina

Retina

Nervio óptico

Área visual occipital

11.1 Procesamiento visual

La elaboración de las imágenes visuales
comienza con el ingreso de luz al globo
ocular. Los rayos luminosos provenientes
del objeto observado, son concentrados
por la córnea, atraviesan el humor acuoso
y convergen en el cristalino, desde donde
se proyectan a través del humor vítreo
hasta la retina, estructura donde se enfoca
la imagen observada. En cada una de estas
partes, exceptuando la retina, se produce
la refracción de la luz. La contracción y dila-
tación de los músculos circulares y radiales

del iris permiten la regulación del diámetro
de la pupila, cuyo ajuste ayuda a mantener
una exposición adecuada de la retina a la
luz. El cristalino puede acomodar su curvatu-
ra, al enfocar objetos que se encuentran a
diferentes distancias, permitiendo que los
rayos luminosos se proyecten sobre la retina.
La imagen enfocada en la retina es invertida.

Los mensajes nerviosos que salen de la retina
por el nervio óptico llegan finalmente hasta
la zona occipital de la corteza cerebral
donde son procesados y analizados. En esta
región la información es procesada y la
imagen es percibida derecha.

Unidad 1 33-69:M media 4/8/09 16:39 Página 38

39Sistema nervioso

Unidad 1 Sistema nervioso

11.2 Imagen visual y trans mi sión
de los impul sos ner vio sos

El estímulo luminoso antes de llegar
hasta los fotorreceptores (conos y bas-
tones), atraviesa varias capas de célu-
las. Cuando los fotorreceptores son
estimulados por la luz (fotones) se pro-
duce la transducción en señales eléctri-
cas, que se conducen como impulsos
nerviosos pasan hacia las neuronas
bipolares y luego hacia las gangliona-
res. Entre estos tipos de neuronas se
produce transmisión sináptica. Los axo-
nes de las neuronas ganglionares con-
vergen formando el nervio óptico.

11.3 Estructura de los foto rre cep to res

Los fotorreceptores contienen un pigmento
visual, consistente en una molécula de vita-
mina A unida a una proteína, que se localiza
en una estructura (discos) cuyo diseño per-
mite captar luz con máxima eficiencia. Los
bastones poseen mayor cantidad de este
pigmento, por lo cual captan más luz que
los conos. ¿Qué otras diferencias existen
entre los fotorreceptores?

11.4 Diferencias entre los foto rre cep to res

Los bastones son más sensibles a la luz y
son más numerosos que los conos, lo que
posibilita la visión con escasa iluminación.
Un simple fotón puede producir una señal
eléctrica detectable en los bastones. Los
conos, en cambio, son responsables de la
visión en color con “buena” iluminación.
Se requieren cientos de fotones para pro-
ducir una señal eléctrica similar a la que un
fotón genera en un bastón.

Estructuras de los foto rre cep to res: bas to nes (a) y conos (b).

Coroides

Capa pigmentada

Bastones

Conos

Células bipolares

Nervio
óptico

Rayos de luz

Células
ganglionares

Célula amacrina

Célula horizontal

(a)

Terminal
sináptico

Terminal
sináptico

Segmento
interno

(b)

Segmento
externo

Segmento
externo

Segmento
interno

Membrana
plasmática

Cilios

Discos

Estructura de la retina.

Biodatos

La visión es uno de los procesos más complejos, lo que
se ve reflejado en el gran número de fibras nerviosas
(axones) que intervienen en esta modalidad sensitiva.
A modo de comparación, el nervio auditivo posee
cerca de 30.000 fibras nerviosas, en cambio el nervio
óptico está compuesto por alrededor de un millón.

Unidad 1 33-69:M media 4/8/09 16:39 Página 39

40 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Retina
lateral

Retina
lateral

Retina
lateral

Campo visual
izquierdo

Retinas
mediales

Quiasma
óptico

Retinas
mediales

Quiasma
óptico

Nervio

óptico

Nervio
óptico

Nervio
óptico

Nariz

Tracto óptico
derecho

Tracto óptico
izquierdo

Tracto óptico
derecho

Tracto óptico
izquierdo

11.5 El campo visual

Los nervios ópticos de ambos ojos coinciden
en el quiasma óptico, región donde los axo-
nes de la retina medial se cruzan al lado
opuesto del encéfalo. Los axones de las reti-
nas laterales, de ambos ojos, no se cruzan. La
separación resultante forma los tractos ópti-
cos (derecho e izquierdo).

El tracto óptico izquierdo contiene axones de
la retina lateral del ojo izquierdo y de la reti-
na medial del ojo derecho. El tracto óptico
derecho contiene axones de la retina lateral
del ojo derecho y de la retina medial del ojo
izquierdo.

El campo visual es la vista captada por los
dos ojos sin mover la cabeza. Se puede deli-
mitar la mitad derecha y la mitad izquierda

del campo visual. La mitad derecha proyecta
la luz sobre la retina medial del ojo derecho
y sobre la retina lateral del ojo izquierdo. La
mitad izquierda proyecta la luz sobre la reti-
na nasal del ojo izquierdo y sobre la retina
lateral del ojo derecho. La luz de la región
central del campo visual penetra en ambos
ojos; esta área se denomina zona binocular.
Sin embargo, en cada mitad del campo visual
existe una zona monocular (además de la
zona binocular). En esta zona la luz se pro-
yecta solo sobre la retina medial del ojo del
mismo lado, ya que la nariz bloquea la luz
del lado opuesto (ver esquemas A y B).

El tracto óptico izquierdo transporta una repre-
sentación completa del campo visual derecho
y el tracto óptico derecho transporta una
representación completa del campo visual
izquierdo.

• Explica qué sucedería con la imagen visual elaborada en el cerebro si se lesionaran las
siguientes estructuras: nervio óptico derecho, tracto óptico izquierdo, quiasma óptico, axo-
nes de la retina temporal del ojo derecho.

VOY APRENDIENDO

A B

Campo visual
derecho

Campo visual
binocular

Campo visual Campo visual

Unidad 1 33-69:M media 4/8/09 16:39 Página 40

VOY APRENDIENDO

41Sistema nervioso

Unidad 1 Sistema nervioso

La con trac ción mus cu lar
y las vías efe ren tes

Como lo señalamos anteriormente, las neu-
ronas eferentes o motoras actúan sobre los
órganos efectores (músculos o glándulas) los
que ejecutan una acción (por ejemplo, con-
tracción de los músculos y secreción en las
glándulas).

Analizaremos la contracción de los músculos
debido a la importancia que tiene en muchos
procesos biológicos de nuestro organismo.

12.1 Regulación nerviosa
de la contracción muscular

La contracción de los diferentes tipos de
músculos está determinada por las vías efe-
rentes del sistema nervioso periférico
(SNP), ya sea somático o autónomo.

En la contracción o relajación de los múscu-
los esqueléticos las fibras nerviosas eferen-
tes que forman parte del sistema nervioso
somático (SNS), conducen impulsos nervio-
sos desde áreas específicas de la corteza
cerebral, que es la principal región que con-
trola el inicio de los movimientos voluntarios.

La actividad de los músculos lisos (involunta-
rios), del músculo cardíaco y de las glándulas
del organismo está regulada por las fibras
nerviosas eferentes del sistema nervioso

autónomo (SNA). Estas fibras se agrupan en
los diversos nervios raquídeos que son los
que se conectan con la médula espinal. En
coordinación con el sistema nervioso central
(encéfalo y médula espinal), el sistema ner-
vioso autónomo controla las principales fun-
ciones vitales de nuestro organismo.

12

Craneal

División simpática División parasimpática

Cervical

Torácica

Lumbar

Sacra

A
A’

B’
C’

B

C

D

E

F

1

2
G

D’

E’

F’

G’

1 y 2= Ganglios simpáticos

A Dilatación pupi lar. A’

B B’ Estimulación de la salivación.

C C’ Contracción de los bronquios.

D Aceleración de la frecuencia cardiaca. D’

E Inhibición de la digestión. E’

F F’ Estimulación de la motilidad y secreciones intestinales.

G Relajación de la vejiga urinaria. G’

A continuación se señala el efecto que tiene el sistema nervioso autónomo (simpático y
parasimpático) sobre algunos órganos. Copia los listados en tu cuaderno y completa.

Simpático Parasimpático

Craneal

Cervical

Torácica

Lumbar

Sacra

Unidad 1 33-69:M media 4/8/09 16:39 Página 41

12.2 Organización del tejido muscular

Para entender cómo se produce la contrac-
ción muscular, es necesario conocer la orga-
nización de las células que forman parte del
tejido muscular. El músculo esquelético está
formado por fibras musculares que corres-
ponden a células largas, cilíndricas y con
muchos núcleos. Cada fibra muscular, a su
vez, está compuesta por miofibrillas que con-
tienen filamentos de proteínas en un cierto
orden. Los filamentos más gruesos están for-
mados por la proteína miosina y los más del-
gados son de actina, principalmente. Esta dis-
posición causa el aspecto de estriación
transversal característico de los músculos
esqueléticos.

Las partes de estas estriaciones se identifi-
can por letras y constituyen el
sarcómero (ver figura). Cuando
se produce la contracción de un
músculo esquelético, ocurre un
desplazamiento de los filamen-
tos de actina sobre los filamen-
tos de miosina, de tal manera
que el ancho de las bandas A se
mantiene constante, pero las
líneas Z se acercan unas a
las otras. Cuando el
músculo se relaja, las

líneas Z se separan. ¿Todos los movimien-
tos musculares (contracción y relajación)
son controlados voluntariamente? Aunque
no lo percibimos conscientemente, los
fenómenos de contracción y relajación
muscular no solamente ocurren en los mús-
culos de control voluntario (músculos esque-
léticos), sino que tam-
bién en los múscu-
los de naturaleza
involuntaria, co-
mo los músculos
lisos (del intesti-
no, por ejemplo)
y el músculo cardíaco
(del corazón).

42 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Músculo
esquelético

Fibra muscular

Miofibrilla

Banda I Banda I Filamento

fino (actina)

Filamento grueso

(miosina)

Banda A

Línea M

Línea
Z

Sarcómero.

Biodatos

Las estriaciones longitudinales del músculo cardiaco son similares a las del músculo esquelético, sin embargo, el músculo
liso no tiene estrías transversales visibles, ya que la actina y miosina no están dispuestas regularmente (en orden).

IR A LA WEB

Visita la página www.educacionmedia.cl/bio3web e ingresa el código 10B3042. Observa la
animación de la contracción muscular y realiza las actividades que ahí se proponen.

Línea
Z

Unidad 1 33-69:M media 17/8/09 16:18 Página 42

VOY APRENDIENDO

43Sistema nervioso

Unidad 1 Sistema nervioso

12.3 ¿Cómo se pro du ce la con trac ción
mus cu lar?

La contracción de los músculos es posible gra-
cias a la unión neuromuscular, que corres-
ponde a una sinapsis química entre una
neurona y una fibra muscular. Los terminales
axonales de la neurona presináptica con-
tienen vesículas en cuyo interior se encuen-
tra un tipo especial de neurotransmisor; la
acetilcolina. La membrana de la fibra mus-
cular donde existe la unión neuromuscular,
se denomina placa motora terminal y con-
tiene receptores para la acetilcolina.

Cuando un impulso nervioso llega hasta los
terminales axonales, se produce la liberación
de la acetilcolina al espacio sináptico (1).
Este neurotransmisor se une a los recepto-
res de la placa motora terminal (2), lo que
genera la apertura de canales para las
moléculas de Na

+
principalmente (3), con lo

cual se desencadena un potencial de acción
muscular (4) que se conduce a lo largo de la
membrana de la fibra muscular o sarcolema.
La enzima acetilcolinesterasa se encarga
de degradar la acetilcolina.

El potencial de acción muscular provoca la
liberación del ion calcio (Ca+2) (5) que se
encuentra almacenado en el retículo sarco-
plásmico. Cuando el Ca+2 está en el citoplas-
ma de la fibra muscular (sarcoplasma), pro-
duce el desplazamiento de los filamentos
delgados (6) y la consecuente contracción
muscular. Existen bombas de transporte acti-
vo de Ca+2 que devuelven este ion desde el
sarcoplasma (7) al retículo sarcoplásmico lo
que conduce a la relajación muscular.

Vesícula
sináptica

Espacio
sináptico

Acetilcolina

Receptor de
acetilcolina

Canal de
calcio abierto

Canal de
calcio

cerradoBomba de
transporte
activo de

calcio

Placa
motora

Na+

Ca+2

Ca+2

Retículo
sarcoplásmico

Retículo sarcoplásmico

Contracción
muscular

Sarcoplasma Sarcolema

Sarcoplasma Sarcolema

6

7

5

4

2

3

1

Responde las siguientes preguntas, sobre la base de lo analizado en esta página:

1. ¿Cuál es el papel del Ca+2 en los procesos de contracción y relajación muscular?
2. ¿Qué ocurriría si se bloquean los receptores de acetilcolina en la placa motora?
3. ¿Qué sucedería si se inhibe la acción de la acetilcolinesterasa?
4. Explica dos mecanismos mediante los cuales se produce el desplazamiento de los filamentos

delgados en la relajación muscular.

Relajación
muscular

Unidad 1 33-69:M media 4/8/09 16:39 Página 43

44 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Ventilación pul mo nar

¿Qué tipo de neuronas, aferentes o eferen-
tes, son necesarias para que ocurra la venti-
lación pulmonar? La ventilación pulmonar es
un claro ejemplo de cómo las vías nerviosas
aferentes (sensitivas) y eferentes (motoras)
intervienen para regular un mismo proceso.
El control nervioso de la ventilación pulmo-
nar está regulado por el centro respiratorio.
El centro respiratorio está formado por gru-
pos de neuronas que, funcionalmente, se
dividen en tres áreas: el área rítmica bulbar,
que posee las áreas inspiratoria y espiratoria
y está ubicada en el bulbo raquídeo, y las
áreas neumotáxica y apnéusica, ubicadas en
la protuberancia.

El área inspiratoria se activa cuan-
do el aire abandona los pulmo-
nes. Entonces se conducen
impulsos nerviosos, a través de
determinados nervios, que
provocan la contracción de
los músculos intercostales
externos y del diafragma,
con lo cual se produce la
inspiración. ¿Cómo se
produce la espiración?
En las paredes de los
bronquios y bronquio-
los existen receptores
sensibles a la distensión,
los que envían impulsos
nerviosos, a través de
nervios, hasta el área
inspiratoria, provocan-
do su inhibición. Esto deter-
mina la relajación de los músculos (intercos-
tales y diafragma) y ocurre la espiración.
Cuando el aire abandona los pulmones, los
receptores de distensión dejan de ser esti-
mulados, por lo tanto, cesa la inhibición del
área inspiratoria y se puede iniciar una
nueva inspiración.

El área rítmica bulbar regula el ciclo de la
ventilación, es decir, la relación entre los
tiempos de inspiración y espiración, y tam-
bién controla la amplitud del ciclo. El centro
respiratorio también está bajo la influencia
de la corteza cerebral, lo cual permite, den-
tro de ciertos límites, el control voluntario de
los movimientos respiratorios, tanto de la
inspiración como de la espiración. La capaci-

dad para detener voluntaria-
mente la ventilación

pulmonar está li-
mitada, princi-

palmente, por
acumulación
de dióxido de
carbono (CO2)

en la sangre.
Quimiorreceptores

centrales del
bulbo raquídeo

Quimiorreceptores
periféricos del

cuerpo carotídeo

Quimiorreceptores
periféricos del
cuerpo aórtico

Receptores de estiramiento
del parénquima pulmonar

Bulbo raquídeo

A músculos respiratorios

Protuberancia

Arteria aorta

13

Unidad 1 33-69:M media 4/8/09 16:39 Página 44

ACTIVIDAD 15 RELACIONAR

Inspiración
que estimula en los pulmones

que inhiben el área

lo que determina la relajación de

produciéndose una

lo que determina la contracción de

produciéndose una

45Sistema nervioso

Unidad 1 Sistema nervioso

13.1 Frecuencia y pro fun di dad
de la ven ti la ción pul mo nar

El centro respiratorio del tronco encefálico
ajusta la respiración según los niveles de
actividad física: reduce la frecuencia durante
el sueño y la aumenta durante el ejercicio físi-
co. En esta última situación, además, aumen-
ta la profundidad de la ventilación pulmonar.

¿De qué dependen la frecuencia y profun-
didad de la ventilación pulmonar? Para res-
ponder esta pregunta se debe tener en
cuenta que las células más activas liberan
más dióxido de carbono porque tienen fre-
cuencias más altas de respiración celular.

El centro respiratorio está conectado con
vías aferentes provenientes de un tipo de
receptores (quimiorreceptores), llamados
cuerpos carotídeos y aórticos, que están en
contacto con la sangre que pasa por estas
arterias. Estos receptores envían informa-
ción sobre la composición química de la
sangre. Cuando aumenta la presión de dió-
xido de carbono (PCO2) o cuando disminu-
ye la presión de oxígeno (PO2), se estimula
la actividad del centro respiratorio, lo que
determina el incremento de la frecuencia y
de la profundidad de la ventilación pulmo-
nar. El centro respiratorio también está mo-
dulado por quimiorreceptores localizados en
el bulbo raquídeo.

• Copia en tu cua der no el siguien te dia gra ma de flujo y com plé ta lo escri bien do los con cep tos
que fal tan.

lo que activa el área

que deja de estimular

Inspiratoria

Diafragma

Inspiración

Músculos inter-
costales externos

Unidad 1 33-69:M media 17/8/09 16:19 Página 45

VOY APRENDIENDO

Para determinar qué drogas deben estar bajo control se recurre a la legislación de cada país y a los acuerdos internaciona-
les. En Chile, la Ley Nº 20.000 de drogas, promulgada el 2 de febrero de 2005 y que sustituye la antigua Ley Nº 19.366,
sanciona el tráfico ilícito de estupefacientes y sustancias sicotrópicas, estipula aquellas sustancias sujetas a control, además
de aquellas sustancias que aparecen en las listas elaboradas por las convenciones de las Naciones Unidas. ¿Crees que es
necesario que todos los países estén de acuerdo en las drogas que se deben controlar?

46 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

Drogas y sis te ma ner vio so

Cuando escuchas en las noticias hablar de
las drogas, ¿sientes que es un problema cer-
cano o lejano a ti? ¿Con qué lugares las
asocias? Es posible que pienses en ciertas
regiones de América Central, donde se pro-
duce gran cantidad de droga; o en Estados
Unidos y países de Europa, lugares donde el
consumo es alto. Sin embargo, la droga está
en todas partes, por ejemplo en nuestro país
existe consumo en sectores de diferente
nivel socioeconómico, y afecta a personas de
distinta edad, incluso dentro de la pobla-
ción escolar.

¿Qué tipos de drogas existen? ¿Qué efectos
produce su consumo? La droga no solo está
representada por la cocaína, la pasta base,
la marihuana y las anfetaminas. Existe otro
grupo de sustancias que, aunque son “per-
mitidas”, también son drogas y como tales,
tienen efectos nocivos no solo para la salud
de quien las consume, sino también para los
demás integrantes de la sociedad. La nicoti-
na del cigarrillo y el alcohol son ejemplos
de ellas.

REFLEXIONA

El alcohol presente en
distintas bebidas alcohólicas,
puede encontrarse en
concentraciones que van desde
un 5% (en una cerveza) hasta
por sobre el 40%(en el pisco).
Esta droga es la más consumida
en el mundo y es la causante
de muchos problemas sociales,
alteraciones y enfermedades
que involucran distintos
órganos.

El cigarrillo también es
consumido con alta
frecuencia en el mundo y
algunos de sus componentes
tienen efectos a nivel de la
transmisión del impulso
nervioso, y otros son
causantes de enfermedades
al aparato respiratorio o
de cáncer al pulmón.
En la fotografía se observan
los pulmones de un fumador
pasivo.

14

¿Cuánto sabes acerca de las drogas? Te invitamos a responder las siguientes preguntas para que
lo averigües. Luego, en una puesta en común, comenta tus respuestas con tus compañeros y com-
pañeras.

a. ¿Qué son las drogas lícitas?
b. ¿Qué efectos tiene la marihuana sobre el cerebro?
c. ¿Cuál es el porcentaje de consumo de drogas en los estudiantes de nuestro país?
d. ¿Existe tratamiento para la enfermedad de la drogadicción?
e. ¿Cuál es la mejor manera de combatir la droga?
f. ¿Cómo afectan las drogas al sistema nervioso?

Unidad 1 33-69:M media 4/8/09 16:39 Página 46

ACTIVIDAD 16 AVERIGUAR

14.1 ¿Qué es la droga?

Seguramente has escuchado que la mari-
huana y la cocaína son drogas muy peligrosas,
pero ¿qué entendemos por droga?, ¿por
qué son peligrosas? Los especialistas defi-
nen una droga, como cualquier sustancia
que una vez introducida en el organismo
(inhalada, inyectada, fumada o tragada),
tiene la capacidad de provocar cambios en
el funcionamiento físico, psicológico y social
de quien las consume.

¿Qué tipos de drogas existen? Los criterios
de clasificación para los diferentes tipos de
drogas son muchos. Por ejemplo, un criterio
tiene que ver con que si su consumo está o

no permitido por la ley, reconociéndose así
drogas legales o lícitas, como el alcohol, el
tabaco, la cafeína y los fármacos de pres-
cripción médica; y las drogas ilegales o ilí-
citas, como la cocaína, la heroína y la
marihuana, por mencionar algunas.

Todas las drogas, cualquiera sea la forma en
que se consuman, pasan a la sangre y, a tra-
vés de ella, llegan al cerebro y al resto del
organismo provocando diferentes efectos.
Algunas drogas producen excitación o esti-
mulación (estimulantes), otras relajación
(tranquilizantes), y otras distorsionan la reali-
dad (alucinógenas). Además de los efectos en
el sistema nervioso, las drogas tienen efectos
a inmediato y a más largo plazo, sobre dife-
rentes tejidos y órganos del organismo.

47Sistema nervioso

Unidad 1 Sistema nervioso

Efectos inmediatosDroga

Dosis mode ra das ace le ran el ritmo car dí a co
y aumen ta la pre sión arte rial, aumen ta la tem pe ra -
tu ra cor po ral y la sud ora ción. Reacción gene ral de
eufo ria e inten so bien es tar. En dosis altas causa
ansie dad, agre si vi dad, ilu sio nes y alu ci na cio nes,
tem blo res y movi mien tos con vul si vos.

Cocaína

Marihuana

Heroína

TABLA NO 1: EFECTOS NOCIVOS QUE PROVOCA EL CONSUMO DE ALGUNAS DROGAS

Efectos a largo plazo

Complicaciones psiquiá tri cas, como dis mi nu ción
de la memo ria, irri ta bi li dad y cri sis de ansie dad,
“sico sis coca í ni ca” (brote de ideas para noi des
que con du cen a un esta do de con fu sión), apa tía
 sexual, tras tor nos nutri cio na les, alte ra cio nes
neu ro ló gi cas (acci den tes vas cu la res), car dio pa tí as
(arrit mias, infar tos), pro ble mas res pi ra to rios.

Euforia, son ro jo de la piel, boca seca, extre mi da des
pesa das y tur ba ción de las facul ta des men ta les
debi do a la depre sión del sis te ma ner vio so cen tral.

Colapso en las venas, com pli ca cio nes pul mo na res,
 varios tipos de pul mo nía. Una sobre do sis puede
pro du cir coma o la muer te.

Varían según la dosis y el tipo de Cannabis y el esta do
aní mi co y físi co del indi vi duo que la con su ma. Dosis
bajas pue den pro du cir sen sa ción de bien es tar y eufo ria,
dis mi nu ción de los refle jos, enro je ci mien to de los ojos,
ace le ra ción del ritmo car dia co, seque dad de la boca y
gar gan ta y difi cul tad para rea li zar pro ce sos men ta les
com ple jos. Dosis ele va das, pue den pro vo car con fu sión
y una per cep ción alte ra da de la rea li dad.

Provoca el “sín dro me amo ti va cio nal” (dis mi nu ción
de la ini cia ti va per so nal), causa alte ra cio nes en
el sis te ma repro duc tor y en el sis te ma inmu ne.
Tiene efec tos sobre el ritmo car dia co y la pre sión
san guí nea, y puede pro du cir tem blo res e
ines ta bi li dad. El humo con tie ne más agen tes
car ci nó ge nos que el taba co.

Fuente: www.cona ce.cl

Busca información en enciclopedias o internet y responde las siguientes preguntas.

a. ¿Qué diferencias existen entre los efectos de las drogas lícitas e ilícitas?
b. ¿Cuáles son más perjudiciales para la salud? Fundamenta.
c. Entre las drogas ilícitas, ¿cuáles generan mayor tolerancia?
d. ¿A qué crees que se deba que, siendo ambas dañinas, se distinga entre lícitas e ilícitas?

Debate con tus compañeros y compañeras al respecto.

Unidad 1 33-69:M media 4/8/09 16:39 Página 47

48 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

14.2 Adicción, depen den cia y tole ran cia
a las dro gas

Las drogas son peligrosas porque tienen efec-
tos perjudiciales para nuestra salud, pero,
además, porque producen adicción, depen-
dencia y tolerancia. ¿Conoces estos concep-
tos?, ¿qué significan?

• La adicción es el deseo irrefrenable de con-
tinuar consumiendo droga, que manifiesta
una persona que se ha habituado a ella y a
sus efectos, como resultado de un consumo
repetido. La adicción se acompaña de la
dependencia y de la tolerancia.

• La dependencia es el estado en el cual el
adicto debe continuar consumiendo la
droga para evitar los síntomas que resultan

de la abstinencia. Los expertos reconocen
dos tipos de dependencia: la física y la psi-
cológica.

• La dependencia física se caracteriza por
una serie de trastornos fisiológicos adver-
sos, que surgen de la falta de consumo (sín-
drome de privación). La dependencia psi-
cológica se acompaña de un sentimiento
de satisfacción y del deseo de repetir la
experiencia con la droga; o de evitar el
malestar que produce el no tomarla.

• La tolerancia es un proceso de adaptación
celular a una sustancia específica. Se carac-
teriza porque el enfermo debe consumir
dosis cada vez mayores para obtener los
efectos fisiológicos o sicológicos produci-
dos antes con dosis menores.

Reúnete con tu compañero o compañera de banco y respondan las preguntas que se plantean
a continuación, para lo cual deben analizar el diagrama y la información de esta página.

a. ¿Cómo creen que se relacionan la adicción, la dependencia y la tolerancia?
b. Averigüen, en libros o internet, ¿qué sucede si un enfermo adicto suspende repentinamente

el consumo de la droga? ¿Qué diferencia existe entre las drogas que producen dependencia
física y las que producen dependencia psicológica?

CONSUMO DE DROGAS

ADICCIÓN

DEPENDENCIA

FÍSICA

SÍNDROME DE PRIVACIÓN

PSICOLÓGICA

TOLERANCIA

conduce a

lo que lleva a

si no se consume droga
se produce

que incluye

que puede ser

VOY APRENDIENDO

requiere aumento de la
dosis lo que lleva

Unidad 1 33-69:M media 4/8/09 16:39 Página 48

14.3 La droga y sus efec tos
en el sistema nervioso

Las personas que caen en la drogadicción
deben enfrentar, como vimos anteriormen-
te, difíciles problemas, como son la adicción
y la dependencia, entre otros. Pero estos
no son exclusivos de los consumidores de
cocaína y sus derivados.

¿Has oído decir a un fumador que, a pesar
de intentarlo, no puede dejar el cigarrillo?
¿Conoces casos parecidos de personas que
consumen alcohol? Probablemente no lo
sepas, pero la nicotina presente en el cigarri-
llo y el alcohol son drogas y, por lo tanto, su
consumo desmedido puede producir efectos
similares a los de las llamadas “drogas duras”.

Las autoridades y entidades relacionadas
con el tema de las drogas, están preocupa-
das, principalmente, por combatir el consu-
mo de las drogas ilícitas, debido al gran
aumento que ha experimentado su consu-
mo en los últimos años. ¿Cuál es tu opinión
al respecto?

De acuerdo a los efectos que las drogas tie-
nen sobre el sistema nervioso central se
pueden clasificar en:

a. Depresores del SNC. Estas son sustancias
que retardan el funcionamiento del
cerebro en un proceso de adormecimien-
to cerebral, provocando diversas reaccio-
nes que van desde la inhibición hasta el
coma. En este grupo se encuentran dro-
gas como el alcohol, tranquilizantes,
tranquilizantes menores (hipnóticos y
ansiolíticos como el Diazepam), tranqui-
lizantes mayores (neurolépticos y antisi-
cóticos), opiáceos e hipnóticos.

b. Estimulantes del SNC. Son sustancias que
aceleran el funcionamiento del cerebro.
A su vez se les puede clasificar en: esti-
mulantes mayores, entre ellos se
encuentran las anfetaminas, la cocaína y
la pasta base; y estimulantes menores,
tales como la nicotina y la cafeína.

c. Perturbadores del SNC. Estas sustancias,
también conocidas como alucinógenos,
alteran el funcionamiento del cerebro
originando distorsiones perceptivas y
alucinaciones. Entre ellas está la mari-
huana, alucinógenos como el LSD, solven-
tes y drogas de síntesis como el éxtasis.

49Sistema nervioso

Unidad 1 Sistema nervioso

El metilfenidato, más conocido como Ritalín, es un
medicamento que desde hace muchos años se ha
recetado, principalmente, a niños que padecen el sín-
drome de déficit atencional e hiperactividad (SDAH).
El metilfenidato es un estimulante del sistema nervio-
so central, cuyos efectos son similares, pero mucho
más potentes, que la cafeína y menos potentes que
las anfetaminas. Su efecto particular es disminuir el
comportamiento impulsivo y mejorar la concentración
de los niños que padecen el SDAH. Los científicos pos-
tulan que el Ritalín amplifica la liberación del neuro-
transmisor dopamina mejorando así la concentración
y atención de los niños que padecen el síndrome. De
acuerdo a las investigaciones, este medicamento no
produce adicción cuando las personas lo ingieren en
la forma y dosis prescritas por el médico. Por este
motivo, ¿qué importancia crees tú que tiene seguir las
indicaciones del médico en el uso de este y otros
medicamentos? ¿Por qué crees que la venta y la
ingesta de medicamentos debe hacerse bajo prescrip-
ción médica? ¿Cuál es tu opinión respecto de que
niños pequeños utilicen este tipo de medicamentos?
Discútelo con tu curso.

REFLEXIONA

Unidad 1 33-69:M media 4/8/09 16:39 Página 49

VOY APRENDIENDO

ACTIVIDAD 17 AVERIGUAR Y ORGANIZAR

Copia en tu cuaderno

• Averigua sobre los efectos nocivos que provocan las siguientes drogas: el neoprén, la pasta
base, el éxtasis y el crack. Confecciona en tu cuaderno, una tabla con la información obtenida.

50 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

14.4 ¿Cómo actú an las dro gas
en el orga nis mo?

En general, todas las drogas, lícitas o ilícitas,
actúan sobre las células nerviosas alterando
su funcionamiento y, con ello, el del orga-
nismo. A continuación se describe la acción
de diferentes tipos de drogas en el sistema
nervioso.

Alcohol. Actúa en diferentes regiones del
SNC. A nivel de las sinapsis, afecta diferentes
receptores de neurotransmisores, como los
del GABA, neurotransmisor relacionado con
los impulsos nerviosos inhibitorios; lo que
explicaría sus efectos sedantes.

Marihuana. Actúa como desorganizador del
SNC, produce confusión, letargo; alteración
de la memoria, de la percepción, del juicio;
incoordinación motora, alucinaciones. Distor-
siona la capacidad para percibir con claridad
los peligros potenciales.

Morfina. Se une a receptores nerviosos ubica-
dos en el cerebro y en la médula espinal, que
participan en las vías del dolor. Esto explica su
uso para reducir el dolor y producir sedación.

Cafeína. Se une a receptores del SNC pro-
vocando trastornos del sueño y del ritmo
cardíaco.

Nicotina. Afecta la actividad de los ganglios
autónomos y de la unión neuromuscular. Su
inhalación puede provocar temblores, vómi-
tos y estimulación del centro respiratorio.

Cocaína. Afecta la recaptación de la dopa-
mina, neurotransmisor que participa en la
percepción del placer. Es una droga estimu-
lante del SNC. A nivel psicológico provoca,
entre otros trastornos, ansiedad intensa,
agresividad, desinterés general y depresión.

Anfetaminas. Aumentan la liberación de
dopamina y, con ello, la sensación de vigi-
lia y alerta. Deprimen la actividad del cen-
tro del apetito. Puede ocasionar depre-
siones severas.

LSD. Produce alteraciones de la percepción
del mundo y de la personalidad. Participa en
las vías nerviosas relacionadas con la exci-
tación del SNC.

• Copia en tu cuaderno el siguiente cuadro y complétalo.

Droga

Marihuana

Efectos: tranquilizante,
estimulante o alucinógeno.

Situación legal en Chile:
lícita o ilícita.

Alcohol

Nicotina

Cocaína

Cafeína

Pasta base

Unidad 1 33-69:M media 4/8/09 16:39 Página 50

VOY APRENDIENDO

51Sistema nervioso

Unidad 1 Sistema nervioso

14.5 Efectos de las dro gas
en la sinap sis quí mi ca

Como vimos anteriormente, algunas dro-
gas ejercen sus efectos a nivel de la sinap-
sis química. Estos pueden producirse en
diferentes etapas de la sinapsis, por ejem-
plo, en la liberación del neurotransmisor o
en su recaptación.

En la sinapsis química, en condiciones nor-
males, ocurren los siguientes eventos repre-
sentados en la ilustración:

1. Liberación del neurotransmisor.
2. Unión neurotransmisor-receptor.
3. Recaptación de neurotransmisores

por transportadores.

Onda de
despolarización

Propagación del
impulso nervioso Neurona

postsináptica

Neurona
presináptica

Neurotransmisor

Onda de
despolarización

Propagación del
impulso nervioso Neurona

postsináptica

(*) Inhibición de la recaptación del neurotransmisor.

Neurona
presináptica

Neurotransmisor
(dopamina)

Receptor para el
neurotransmisor

1

2

3

(*) Cocaína
(droga)

Tanto la cocaína como la pasta base son
drogas que provienen del procesamiento
de la hoja de coca. La cocaína es un pro-
ducto de mayor “pureza” que la pasta
base, pues esta última se mezcla con ácido
sulfúrico, parafina, bencina, alcohol, amo-
niaco e incluso yeso. Ambas drogas son muy
adictivas y sus efectos, nefastos, no solo
provocan alteraciones al sistema nervioso,
sino que además, afectan la conducta social
de los individuos adictos.

El efecto de la cocaína en la sinapsis química se
ilustra a continuación:

Reunidos en pareja, y a partir de los esquemas de esta página, describan la transmisión sináptica
en condiciones normales y compárenla con lo que sucede en presencia de cocaína.

a. ¿Qué cambios observan?
b. ¿Qué efectos ejerce la cocaína a nivel de la sinapsis?
c. ¿Qué efectos produce en el individuo?

Sinapsis química en condiciones normales

Unidad 1 33-69:M media 4/8/09 16:39 Página 51

ACTIVIDAD 18 COMPARAR

52 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

• La morfina es un alcaloide que se obtiene
del opio, sustancia que se forma de mane-
ra natural en la cápsula de la amapola. La
morfina fue aislada por primera vez en el
año 1806 y desde 1850 se usa como analgé-
sico y calmante. Hoy en día la morfina se
produce tanto en forma lícita como ilícita,
pese a lo anterior, su uso terapéutico debe
ser estrictamente controlado y regulado
por prescripción médica. La siguiente ilus-
tración muestra cómo la morfina afecta la
sinapsis química. • Las anfetaminas son un tipo de drogas de

producción artificial, que aparecieron en
Alemania a fines del siglo XIX. Las anfe-
taminas son sustancias derivadas del com-
puesto químico betafenilisopropil amina.
Las más utilizadas son: benzedrina, dexe-
drina y metilanfetamina. La ilustración
muestra los efectos de las anfetaminas en
la sinapsis química.

Receptor de
morfina

Morfina

Encefalina
(neurotransmisor)

Neurotransmisor Neurona
presináptica

Potencial
de acción

Neurona
moduladora

(**)

Neurona
postsináptica

(*) Inhibición de la liberación del neurotransmisor.

(**) La neurona moduladora participa en la regulación de la actividad

de los neurotransmisores liberados en la sinapsis.

(*) Aumento de la liberación del neurotransmisor.

(**) Inhibe recaptación.

Mensaje nervioso
inhibido

(*)

(*)
Dopamina

(neurotransmisor)

Neurona
presináptica

Neurona
postsináptica

Anfetamina

Receptor del
neurotransmisor

(*)

(**)

• En parejas, observen los esquemas que muestran los efectos de la morfina y de las anfeta-
minas a nivel sináptico y descríbanlos. Confeccionen una tabla para comparar los efectos de
estas drogas en la sinapsis.

La mor fi na es un alca loi de
que se obtie ne de la
ama po la (Papaver som -
ni fe rum) que hasta
nues tros días se uti li za
como anal gé si co, aun que
su uso exce si vo puede
pro vo car una fuer te
adic ción.

Efecto de la morfina

Efecto de las anfetaminas

Unidad 1 33-69:M media 4/8/09 16:39 Página 52

ACTIVIDAD 19 ANALIZAR

Junto a tu compañero o compañera de banco, analicen la información que se expone en la
tabla y elaboren un gráfico de edad de inicio en el uso de drogas y otro donde se muestren las
diferencias por sexo. Luego, respondan las preguntas que se plantean a continuación.

a. ¿Cuál es la droga que se comienza a consumir más tempranamente?, ¿a qué edad
corresponde?

b. ¿Cuál es la droga que se comienza a consumir más tardíamente?, ¿a qué edad?

c. ¿Qué diferencias existen entre la edad de inicio en el uso de drogas entre hombres y
mujeres?, ¿qué se puede concluir de estos resultados?

53Sistema nervioso

Unidad 1 Sistema nervioso

14.6 El con su mo de dro gas en Chile

Aunque parezca exagerado, todos debe-
mos preocuparnos por el consumo de dro-
gas en nuestro país. Estudios desarrollados
por el CONACE (Consejo Nacional para el
Control de Estupefacientes) muestran datos
preocupantes. Por ejemplo, se sabe que un
17% de las personas, entre 12 y 64 años de
edad, ha consumido, alguna vez en su vida,

marihuana. La cocaína y la pasta base
alcanzan valores de un 4 y un 2,3%, res-
pectivamente, para este mismo rango de
edad. Pero lo más preocupante, es el
aumento que sigue experimentando el
consumo de drogas y, en especial, el hecho
de que el inicio de este se da, en promedio,
a los 15 años de edad. ¿Qué opinión te
merecen estos datos estadísticos?

TABLA NO 2: EDAD DE INICIO EN EL USO DE DROGAS POR SEXO

Tabaco

Edad de inicio

Sexo

Hombre

Mujer

Alcohol Marihuana Pasta base Cocaína

15 17 17 20 21

15 16 17 20 21

16 18 18 17 21

Fuente: CONA CE. Quinto Estudio Nacional de Drogas en la Población General de Chile. 2002.

De acuerdo con lo analizado en esta página, respondan las siguientes preguntas:

a. Tanto hombres como mujeres inician a temprana edad el consumo de tabaco. ¿Crees que
esta droga puede llevar al consumo de otras?, ¿por qué?

b. Si un compañero o compañera bebe mucho alcohol y fuma demasiado, ¿le advertirías que
corre peligro de probar “drogas duras” o ilegales?, ¿qué razones señalarías?

VOY APRENDIENDO

Biodatos

De acuerdo al quinto estudio nacional de drogas en la población escolar de nuestro país (2003), realizado por el Consejo Nacional
para el Control de Estupefacientes (CONACE), cuatro de cada diez escolares, entre 8º año básico y 4º año medio, declaran consu-
mo actual de alcohol y tabaco.

Unidad 1 33-69:M media 4/8/09 16:39 Página 53

ACTIVIDAD 20 INTERPRETAR

54 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

• Junto a tu com pa ñe ro o com pa ñe ra de banco, ana li za la tabla y des arro lla las acti vi da des que
se pro po nen a con ti nua ción.

a. Elabora un grá fi co que mues tre la infor ma ción con te ni da en la tabla.
b. De acuer do al grá fi co, ¿cuál es la droga más con su mi da?, ¿en qué curso hay mayor con su mo?
c. Elabora un grá fi co en el que se mues tre el con su mo de tran qui li zan tes con rece ta y sin rece -

ta médi ca a tra vés de los cur sos. Respecto de este grá fi co, ¿en qué situa ción se obser va
mayor con su mo de tran qui li zan tes, con o sin rece ta médi ca?, ¿en qué cur sos se obser va su
mayor con su mo?

d. Respecto de la venta de tran qui li zan tes sin rece ta médi ca, ¿de qué mane ra se podría evi tar
su venta?

e. Entre las dro gas ilí ci tas, ¿cuál pre sen ta el mayor con su mo?, ¿cuál el menor?
f. ¿Qué ocu rre, en gene ral, con el con su mo de dro gas a medi da que aumen ta el curso?
g. De acuer do a estos datos, ¿en qué curso(s) debe acen tuar se la labor pre ven ti va?, ¿por qué?

TABLA NO 3: PREVALENCIA* DEL CONSUMO EN EL ÚLTIMO MES DE LA POBLACIÓN ESCOLAR POR TIPOS DE

DROGAS, SEGÚN CURSOS (PORCENTAJE DE ALUMNOS)

8o Básico (%)

Curso entrevistado
Drogas

1o Medio (%) 2o Medio (%) 3o Medio (%) 4o Medio (%)

21,31Alcohol 32,05 43,37 51,79 58,60

24,00Cigarrillos 33,08 41,45 47,92 51,77

1,63
Tranquilizantes

con receta
1,88 2,62 3,01 3,29

0,84
Tranquilizantes

sin receta
1,19 1,69 2,15 2,15

2,69Marihuana 4,87 7,26 9,98 11,28

0,84Pasta base 0,87 1,19 1,30 1,88

0,89Cocaína 0,93 1,37 1,76 2,74

3,14Cualquier
droga 5,27 7,81 10,40 12,06

0,75
Estimulantes

sin receta
0,84 1,04 1,01 1,42

1,50Inhalables 1,30 1,32 1,24 1,36

0,58Éxtasis 0,55 0,61 0,54 0,90

Fuente: CONA CE. Quinto Estudio Nacional de Drogas en Población Escolar de Chile, 8o Básico a 4o Medio. 2003.

*Prevalencia es la proporción de personas que han consumido drogas con respecto al total de la población en estudio.

Unidad 1 33-69:M media 4/8/09 16:39 Página 54

ACTIVIDAD 21 RELACIONAR

14.7 Las cau sas del con su mo

Una manera de prevenir el consumo de dro-
gas, es identificar las causas de este comporta-
miento. ¿Conoces algunos factores que lleven
a personas de tu edad a consumir drogas?

Estudios realizados en estudiantes chilenos
que cursan entre octavo básico y cuarto año
medio, mostraron que los que presentan
mayores factores de riesgo son aquellos que
manifiestan conductas agresivas y los que
poseen amigos y amigas que son consumido-
res de drogas; además de dificultades en el
colegio y problemas familiares. Por otra parte,
entre los factores de riesgo los que tuvieron
mayor incidencia fueron el mal uso del tiempo
libre, el bajo nivel de autoestima y la falta de
información. Estos elementos personales,
familiares y sociales, que están asociados con
el consumo de drogas, no necesariamente son
causantes por sí solos de la adicción. Es alta-
mente probable que actúen en conjunto y
algunos tengan mayor efecto que otros.

¿Existen condiciones genéticas asociadas con
el consumo de drogas? Investigaciones reali-
zadas por científicos chilenos, en que se han
criado variedades de ratas sometidas al consu-
mo de alcohol, por más de 30 generaciones,
han demostrado que los descendientes de ani-
males alcohólicos tienen una mayor “predis-
posición” al consumo de esta droga, en com-
paración con los animales nacidos de padres
no bebedores.

Otras experiencias demuestran que en seres
humanos puede haber resultados similares. Se
sabe que mellizos, hijos de padres bebedores,
que se crían por separado en familias no bebe-
doras, tienen una tendencia al alcoholismo. Es
decir, no solo existe una base sociocultural en
el alcoholismo, sino que también existe un
fundamento biológico (genético). ¿Qué opi-
nión te merece esta información?

55Sistema nervioso

Unidad 1 Sistema nervioso

12 11

Alguien
en la casa
usa drogas

38
35

Hay droga
dentro del

colegio

46 47

Hay droga
en alrededores

del colegio

33

28

Amigos
cercanos fuman
regularmente

marihuana

5

10

15

20

25

30

35

40

45

50

(%)

2001 2003

Fuente: CONA CE. Quinto Estudio Nacional de Drogas

en Población Escolar de Chile, 8º Básico a 4º Medio. 2003.

Uno de los fac to res de ries go más pode ro sos es la pre sen cia
de dro gas en el entor no cer ca no de los estu dian tes, es decir,
en la casa, al inte rior de su cole gio, en sus alre de do res, y
en los ami gos cer ca nos.

GRÁFICO Nº 8: PROPORCIÓN DE ALUM NOS QUE DECLA RA QUE

HAY DRO GAS EN LA CASA, COLE GIO Y ENTRE

LOS AMI GOS, 2001-2003.

A par tir de la infor ma ción que entre ga el grá fi co, res pon de las pre gun tas que se plan te an a
con ti nua ción.

a. ¿Cuál(es) es(son) el(los) prin ci pal(es) fac tor(es) que pro pi cian el consumo de dro gas?
b. ¿Qué medi das se pue den tomar, a nivel edu ca cio nal, para dis mi nuir su inci den cia en el con -

su mo de dro gas? Discútelo con tu curso.

Si se considera el alcoholismo como una expresión fenotípica en la población humana, redacta un
párrafo que incluya las ideas de genotipo, ambiente y variabilidad fenotípica para referirte al alco-
holismo. Puedes revisar los textos de Biología de segundo año medio para recordar tales conceptos.

VOY APRENDIENDO

Unidad 1 33-69:M media 4/8/09 16:39 Página 55

ACTIVIDAD 22 ELABORAR

56 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

c. Calculen el por cen ta je de res pues tas afir ma ti vas y nega ti vas, para las 6 pri me ras pre gun tas
(con si de ren toda la mues tra de encues ta dos que han con su mi do dro gas, y sepa ra dos por
sexo). Calculen tam bién el pro me dio de edad de los encues ta dos con su mi do res.

d. Construyan grá fi cos que mues tren los resul ta dos obte ni dos.
e. De acuer do a los grá fi cos obte ni dos, ¿exis te rela ción entre el con su mo de dro gas ilí ci tas y los

fac to res de ries go pre sen tes en la encues ta? ¿Existen dife ren cias entre hom bres y muje res,
en rela ción al con su mo de dro gas?

f. Elaboren con clu sio nes a par tir de los resul ta dos obte ni dos.

Pregunta

1

Hombre

Contestó NoContestó Sí

Mujer

Contestó NoContestó Sí

2

3

4

5

6

Organícense en gru pos de tres inte gran tes y apli quen una encues ta a un grupo de 100 estu -
dian tes, apro xi ma da men te, que se encuen tren en un rango de edad pare ci do (entre 12 y 13,
entre 14 y 15, etc.) o que estén en el mismo curso.

a. Deben pre gun tar a la per so na encues ta da el curso, la edad y el sexo. Pueden incluir las
siguien tes pre gun tas. Los encues ta dos res pon den Sí o No.

1. Cuando algo te moles ta, ¿res pon des de mane ra agre si va?
2. ¿Tienes ami gos que con su men droga?
3. ¿Fumas?
4. ¿Consumes bebi das alco hó li cas?
5. ¿En tu hogar hay pro ble mas de comu ni ca ción?
6. ¿Tienes pro ble mas en tu cole gio?
7. ¿Has con su mi do dro gas ilí ci tas como la mari hua na, la pasta base o la coca í na?

b. Para las encues tas de per so nas que han con su mi do dro gas ilí ci tas, es decir, aque llas que
res pon die ron afir ma ti va men te la pre gun ta 7, tabu len los datos de la encues ta en una tabla
como la siguien te:

copia en tu cuaderno

Unidad 1 33-69:M media 4/8/09 16:39 Página 56

ACTIVIDAD 23 ANALIZAR

57Sistema nervioso

Unidad 1 Sistema nervioso

Corre un riesgo
grande

Corre un riesgo
leve

14.8 ¿Cómo pre ve nir el con su mo
de dro gas?

Actualmente, existen diferentes instituciones
preocupadas de prevenir y combatir el abuso
del consumo de drogas, además de centros
encargados de la rehabilitación de los enfer-
mos drogadictos. ¿Cómo prevenir la droga-
dicción?

La prevención comienza en la familia. Por
eso, es muy importante el diálogo y la buena
comunicación que exista entre sus integran-
tes, además de las muestras de afecto y con-
fianza que deben manifestarse.

También es de gran ayuda conocer los efec-
tos devastadores que tiene la droga para el
enfermo, su familia y la sociedad en la que
está inmerso, por ejemplo, a través del testi-
monio de personas que han logrado vencer
esta adicción.

No obstante lo anterior, la prevención es
tarea y responsabilidad de toda la comuni-
dad. Todos podemos colaborar poniendo en
práctica las siguientes actitudes:

• Promover ambientes más saludables y soli-
darios.

• Fortalecer en nosotros y en las personas con
las que nos relacionamos valores, actitudes,
habilidades y conocimientos que nos alejen
del interés por consumir drogas.

• Promover el autocuidado y la autoestima
positiva.

• Fortalecer la comunicación y la capacidad
de relacionarnos con otras personas.

• Usar positivamente el tiempo libre.

• Reforzar la identidad local a través de
actividades recreativas y culturales propias.

Consumo

TABLA NO 4: PERCEPCIÓN DE RIESGO EN EL CONSUMO DE DROGAS EN JÓVENES

No corre
ningún riesgo

Corre un riesgo
moderado

Marihuana
No 11,38 %2,07 % 60,45 %25,68 %

Sí 32,54 %20,75 % 23,50 %23,20 %

Cocaína/
Pasta base

No 6,57 %1,41 % 74,81 %16,73 %

Sí 27,90 %5,69 % 43,20 %18,65 %

Fuente: CONACE. Sexto Estudio Nacional de Drogas en Población General de Chile. 2004.

El riesgo percibido en el consumo de drogas en jóvenes que no consumen drogas es mayor respecto de los jóvenes
que sí consumen.

Analiza la tabla y con tu compañero o compañera de banco discutan las siguientes preguntas.

a. Respecto a los datos presentados en la tabla, ¿cuánto es la diferencia en el porcentaje de
jóvenes que no consumen drogas (marihuana, cocaína o pasta base) y que perciben un gran
riesgo en el consumo de drogas, respecto de aquellos que sí consumen?

b. ¿Por qué creen que se dan estas diferencias?
c. ¿Creen que el conocer el efecto que tienen las drogas ayuda a prevenir su consumo?, ¿por qué?

Unidad 1 33-69:M media 4/8/09 16:39 Página 57

ACTIVIDAD 24 DISEÑAR

¿Cuál es el objetivo de los centros de reha-
bilitación?, ¿cómo lo logran? Los centros
de rehabilitación tienen por objeto lograr
la reinserción del enfermo en la sociedad,
evitando que recaiga en su adicción. Se
sabe que aquellos centros en los cuales el
paciente recibe una terapia farmacológica
y psicológica tienen buenos resultados,
más aún, si cuentan con el apoyo de la
familia del enfermo. Las clínicas en las que
se combate el consumo solo con medica-
mentos tienen resultados menos sosteni-
dos en el tiempo, y muchas veces el enfer-
mo recae.

Otra manera de enfrentar las drogas es el
control del narcotráfico. Las entidades
estatales, Carabineros y la Policía de
Investigaciones, luchan constantemente
por reducir el tráfico y con ello evitar que
la droga llegue hasta nuestras familias.

58 Unidad 1

CONTENIDOS
Unidad 1 Sistema nervioso

• Reúnete con dos o tres com pa ñe ros o com pa ñe ras, con si gan infor ma ción sobre cam pa ñas
anti trá fi co, o cual quier otra rela cio na da con la droga, que des arro lle la Policía de
Investigaciones y/o Carabineros de Chile.

• Organicen char las y semi na rios sobre estos temas para infor mar a la fami lia y al resto de la
comu ni dad estu dian til.

• Reunidos en grupos, dise ñen una cam pa ña de pre ven ción de la dro ga dic ción. Presenten un
infor me escri to a su pro fe sor(a), indi can do: obje ti vos, mate ria les, y el o los recur sos audio vi -
sua les que uti li za rán para su cam pa ña (tríp ti cos, pós teres, vide os, etc.). Una vez revi sa do,
llé ven la a cabo.

@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@

Biologí@net
En Chile existe una serie de centros para com-
batir la droga. Puedes obtener información de
ellos y buscar mayor información respecto a
las drogas y sus efectos consultando la
siguiente dirección http://www.conace.cl

Biodatos

Carabineros de Chile cuenta con un fonodrogas:
135. En este número telefónico se atienden
denuncias y se recibe información sobre focos de
tráfico y consumo de drogas, se entrega orienta-
ción a los padres de hijos consumidores, se infor-
ma a consumidores sobre los centros de rehabili-
tación y se educa a la ciudadanía sobre el
problema y los factores de riesgo.

Gentileza de Carabineros de Chile.

Unidad 1 33-69:M media 4/8/09 16:39 Página 58

¿Cómo logra mos per ci bir el tama ño y el movi mien to de los obje tos que nos rode an?

La percepción es un proceso íntimamente asociado a la actividad del sistema nervioso central
del ser humano. Consiste en la traducción de uno o más estímulos sensoriales simples en una
experiencia compleja. La percepción del tamaño depende básicamente de la ubicación de los
objetos (más “cerca” o más “lejos”) respecto de un sistema de líneas que, visto en perspectiva,
convergen en un punto distante. La percepción del movimiento depende de la integración de
vías aferentes o sensitivas (movimiento de la imagen en la retina y procesamiento de las
señales visuales provenientes de la retina) y eferentes o motoras (fijación del movimiento
ocular que sigue a un estímulo visual y procesamiento de las señales visuales de movimiento
en un centro integrador del sistema nervioso central).

Procedimiento

• Actividad 1: Observa durante 5 segundos la figura 1, cúbrela con una hoja de papel, y
responde: ¿cuál de las dos imágenes es de mayor tamaño? Luego mide ambas imágenes
con una regla y anota el resultado en tu cuaderno.

• Actividad 2: Tapa con una hoja de papel la figura 2, descúbrela, y recorre cinco veces
con la vista, alternadamente, las figuras 1 y 2. Luego fija atentamente por 2 segundos la
vista en el centro de la figura 2. Registra ambas observaciones en tu cuaderno.

Análisis de resultados

a. ¿Por qué en la actividad 1 las imágenes se perciben de distinto tamaño? Sugiere una
nueva actividad que muestre el efecto de la perspectiva para crear esta ilusión óptica.

b. ¿Por qué en la actividad 2 desaparece la ilusión de movimiento al fijar la vista? ¿Qué
vía neuronal predomina en la generación de esta ilusión óptica?

c. Con los resultados obtenidos elabora un informe de laboratorio que incluya: introducción,
materiales y métodos, resultados, discusión y bibliografía.

- Hoja de papel en blan co - Regla

Unidad 1 Sistema nervioso

59Sistema nervioso

Figura 1 Figura 2

PROYECTO

Materiales

Unidad 1 33-69:M media 4/8/09 16:40 Página 59

60 Unidad 1

Unidad 1 Sistema nervioso
TRABAJO CON LAS ACTITUDES

Salud mental y déficit atencional
en la edad escolar
1. Explorar el pro ble ma

La Organización Mundial de la Salud (OMS)
define salud mental como el estado de bie-
nestar del individuo que reconoce y maneja
sus tendencias conductuales innatas y es
capaz de establecer relaciones armoniosas
con los demás miembros de la sociedad. No
obstante la importancia dada en esta defini-
ción a las relaciones interpersonales, durante
mucho tiempo se asoció, de manera casi
exclusiva, la salud mental con la ausencia de
enfermedades psiquiátricas en el adulto, sin
prestar la debida atención al hecho de que
este estado se alcanza a través de un proceso
dinámico, explicado por la interacción de
numerosos factores, tanto biológicos como
sociales, los cuales actúan desde los primeros
días de vida.

En la población escolar infantil, las principa-
les consecuencias de las disfunciones en la
salud mental están directamente asociadas
con dificultades en la capacidad de concen-
tración y comprensión de los estímulos que
el niño recibe en el aula, siendo el síndrome
de déficit atencional e hiperactividad
(SDAH) el problema de salud mental de
mayor prevalencia en la población infantil
en edad escolar.

a. Factores sociales que influyen en la
salud mental

Entre los principales factores que influyen en
la salud mental de los escolares se encuen-
tran la familia, el propio niño, el colegio y la
comunidad. En la edad preescolar la influen-
cia de mayor peso la ejerce la familia, incre-
mentándose durante el crecimiento el rol del

colegio, la comunidad y la cultura en la que
los niños y niñas están insertos.
La familia puede jugar un rol protector de la
salud mental del niño mediante la calidez y
cohesión de sus miembros, la adecuada
supervisión de los padres, la buena relación
con, al menos, uno de los padres, la armonía
y el apoyo entre los padres, la cercanía con
un hermano o abuelos, la participación en las
actividades familiares, la oportunidad de
expresar sentimientos y angustias.

Sin embargo, el entorno familiar resulta
adverso para la salud mental infantil cuando
ocurren cuadros de depresión de los padres,
divorcios traumáticos, cambios de colegio o
de casa, abandono emocional por parte de
los padres, y uso frecuente del castigo y la
violencia intrafamiliar.

En el colegio, las experiencias positivas rela-
cionadas con el proceso de aprendizaje son
protectoras de la salud mental infantil y juve-
nil, especialmente cuando el niño proviene
de familias de extrema pobreza o ha sido
criado en instituciones dedicadas al cuidado y
mantención de la infancia desprotegida. En
este caso, resultan especialmente favorables
los cursos poco numerosos en los que se pres-
ta especial atención a los niños que provie-
nen de familias de bajo nivel socioeconómi-
co. Por otra parte, el fracaso escolar, el alto
nivel de ausentismo, así como el uso de medi-
das disciplinarias severas y la repitencia, son
condiciones adversas para que el escolar
alcance un buen estado de salud mental.

La comunidad participa positivamente en dis-
minuir la aparición de disfunciones psiquiá-
tricas durante la edad escolar, al promover el

Unidad 1 33-69:M media 4/8/09 16:40 Página 60

61Sistema nervioso

Unidad 1 Sistema nervioso

Total niños con situaciones psicosociales anormales.

cuidado colectivo de los niños en riesgo, la
formación de redes de apoyo para los padres
de las familias de esos niños, incluyendo la
educación de los padres respecto de las nor-
mas de crianza y los derechos de los niños.
Influencias negativas de la comunidad sobre
el estado de salud mental a nivel infantil y,
especialmente, juvenil, son la promoción de
la violencia, el consumo de drogas y alcohol,
y de conductas que favorecen la pérdida de
autonomía en la toma de decisiones respec-
to del bienestar personal.

b. Factores de riesgo en escolares chilenos

En un extenso estudio sobre salud mental en
escolares chilenos llevado a cabo entre

1992-1993 y 1997-1998 por la Dra. Flora de la
Barra y un grupo de académicos de la
Universidad de Chile, se estudiaron 1.279
niños que ingresaron al 1º año de Educación
Básica en 7 escuelas de comunas del área
occidente de Santiago (Pudahuel, Cerro
Navia y Lo Prado) y 1.062 niños que cursaban
6º año de Educación Básica en las mismas
escuelas. Junto con estudiar la prevalencia y
los predictores del estado de salud mental,
este grupo analizó las condiciones psicoso-
ciales que eventualmente podían influir en
el estado de salud mental de estos niños.
Para ello se tomó una muestra representati-
va de los niños de 6º año de Educación
Básica, obteniéndose los resultados que se
resumen en la siguiente tabla.

Diagnósticos psicosociales
Categoría diagnóstica

Relaciones intrafamiliares anormales. 21 10

Desorden o discapacidad mental en el grupo de apoyo (familiar o comunitario). 7 3.3

Comunicación intrafamiliar inadecuada o distorsionada. 25 11.9

Número de niños Porcentaje

Condiciones anormales de la crianza. 20 9.5

Ambiente cercano anormal. 25 11.9

Sucesos vitales agudos, como la muerte de algún familiar. 11 5.2

Estresores sociales. 1 0.5

Estrés interpersonal crónico en el colegio. 7 3.3

Eventos/situaciones estresantes debidas a discapacidad del niño. 1 0.5

118 100%

Comunicación intra fa mi liar inade cua da o dis tor sio na da y un ambien te cer ca no anor mal son las cate go rí as que
pre sen tan el mayor núme ro de casos, segui da por rela cio nes intra fa mi lia res anor ma les.

Fuente: De la Barra, F., V. Toledo y J. Rodríguez. 2004. Estudio de salud men tal en dos gru pos de niños esco la res de Santiago
occi den te. IV: des ór de nes psi quiá tri cos, diag nós ti co psi co so cial y dis ca pa ci dad. Revista Chilena de Neuropsiquiatría 42: 259-272.

TABLA Nº 5: SITUACIONES PSICO SO CIA LES ANOR MA LES EN ESCO LA RES CHI LE NOS DE 6º BÁSI CO

(TOTAL DE LA MUES TRA = 210 NIÑOS)

Unidad 1 33-69:M media 4/8/09 16:40 Página 61

c. Factores biológicos que influyen en el
déficit atencional

El síndrome de déficit atencional e hiperac-
tividad (SDAH) es el problema de salud
mental más frecuente en niños en edad
escolar. Debido a sus consecuencias directas
en el desarrollo de las habilidades lingüísti-
cas y de aprendizaje, el estudio de las bases
biológicas del SDAH cobra cada vez mayor
importancia para comprender las causas
endógenas que podrían condicionar altera-
ciones del estado de salud mental en el ser
humano durante los estados tempranos del
desarrollo. Al respecto, el análisis neuro-
biológico sugiere que el SDAH estaría aso-
ciado con deficiencias en el funcionamien-
to de los circuitos neuronales en los que
interviene la dopamina.

Este neurotransmisor facilita la iniciación
del movimiento corporal, y en otras regio-
nes del cerebro participa en la toma de
decisiones, la inhibición de estímulos, la
memoria de trabajo y la planificación de
estrategias. Al respecto, el análisis genético
ha mostrado una asociación entre SDAH y
la presencia de mutaciones en una proteí-
na encargada de transportar la dopamina a
través del SNC. Sin embargo, se ha estable-
cido que esta no sería la única causa gené-
tica de los problemas de atención, impulsi-
vidad e hiperkinesia que caracterizan a los
niños con SDAH, ya que se conocen otros
siete genes cuyos alelos están asociados con
la expresión de este fenotipo.

Por otra parte, resultados obtenidos por el
Dr. Francisco Aboitiz, de la Pontificia Univer-
sidad Católica de Chile, al medir la capacidad
de atención a estímulos periféricos mientras
se realiza una tarea central, muestran que
los niños con SDAH no presentan diferencias
significativas con los niños normales al
momento de fijar la atención en el estímulo
central. Sin embargo, son deficientes en la
capacidad de inhibir en un corto plazo la
respuesta a los estímulos periféricos, per-

mitiendo que dichos estímulos ocupen la
atención que los niños normales aún man-
tienen en la tarea central. Estos resultados
corroboran el hecho de que los niños con
SDAH se desempeñan en forma normal, e
incluso mejor, en tareas de atención dividi-
da y de orientación espacial. Según el Dr.
Aboitiz, esta estrategia atencional corres-
ponde a un sistema de atención evolutiva-
mente más antiguo y ancestral, en tanto que
los mecanismos de atención sostenida
habrían sido seleccionados en etapas más
recientes de la evolución humana, en rela-
ción a la fabricación de utensilios, el desa-
rrollo del lenguaje y la escritura, entre
otras actividades.

Sobre la base de estos antecedentes, el
SDAH consistiría, más que en un déficit
atencional general, en una distribución
alternativa de la atención, donde el niño
con SDAH favorece en mayor medida los
aspectos espaciales contenidos en los estí-
mulos, pero por períodos de tiempo meno-
res en comparación con los niños no afec-
tados por este síndrome. Al respecto, como
lo muestra una experiencia piloto llevada a
cabo por la profesora Pamela Labrín en un
curso del 1er año de Educación Básica del
Liceo Experimental Manuel de Salas, perte-
neciente a la Universidad de Chile, es inte-
resante constatar que la enseñanza y prác-
tica del ajedrez a temprana edad no solo
favoreció el aprendizaje y aumentó la
autonomía del total del curso, sino que
aumentó notoriamente la capacidad de
concentración y estimuló la integración
social de un niño afectado por el SDAH.

62 Unidad 1

Unidad 1 Sistema nervioso
TRABAJO CON LAS ACTITUDES

Unidad 1 33-69:M media 4/8/09 16:40 Página 62

63Sistema nervioso

Unidad 1 Sistema nervioso

2. Analizar el problema

Desarrolla las siguientes actividades, con-
siderando la información entregada en la
sección Explorar el problema, más an-
tecedentes que puedas encontrar en enciclo-
pedias, diccionarios e internet.

a. Elabora tu propia definición de “salud
mental”, toma en cuenta la informa-
ción de las páginas anteriores.

b. Busca una definición de “cultura” en el
sentido “más amplio”, y entrega dos
ejemplos de culturas que provengan de
distintos continentes, caracterizándolas
según criterios generales (por ejemplo
sistema educacional, de salud, econó-
mico, político, religioso). Luego, cons-
truye una tabla y anota las característi-
cas de cada cultura que, en tu opinión,
favorecen o ponen en riesgo la salud
mental de los niños en edad escolar.

c. Grafica la información contenida en la
tabla Nº 5 de la página 61. Ubica las ca-
tegorías de diagnóstico en el eje x, y los
valores porcentuales de los diagnósticos
en el eje y.

d. En relación al gráfico anterior, responde
las siguientes preguntas:

• ¿Cuáles son los factores psicosociales de
mayor y menor riesgo para el estado de
salud mental de los escolares de 6º año
de Educación Básica? Plantea una
hipótesis que explique esta situación.

• Propón una explicación razonable al
hecho de que el “desorden o discapaci-
dad mental en el grupo de apoyo” sea
un factor psicosocial de baja prevalen-
cia en la comunidad de escolares de las
comunas de Santiago occidente.

e. El SDAH, ¿se explica por causas genéti-
cas o ambientales? Fundamenta tu
respuesta y discútela con tus com-
pañeros y compañeras.

f. ¿Cuál es el principal aporte de los
resultados obtenidos al estudiar la
respuesta a tareas centrales y estímu-
los periféricos en niños con y sin
SDAH?

3. Tomar una decisión

a. ¿Qué medidas puedes tomar para
mejorar las relaciones personales al
interior de tu curso?

b. ¿Qué factores escolares podrían
incidir mayormente en el estado de
salud mental de los alumnos(as) de
cursos inferiores al tuyo? ¿Qué medi-
das sugieres tomar para mejorar las
condiciones que te parecen adversas?

4. Mi compromiso

• Junto a tus compañeros(as) de curso y
con el apoyo de tu profesor(a) orga-
niza una discusión que tenga como
tema central un diagnóstico del es-
tado de salud mental en tu colegio.
Incluye las tablas, gráficos y fo-
tografías que consideres necesarias.

Unidad 1 33-69:M media 4/8/09 16:40 Página 63

Unidad 1 Sistema nervioso

64 Unidad 1

RESUMEN DE LA UNIDAD

En el ser humano, este sistema
posee dos componentes que fun-
cionan de manera interconectada:

• El sistema nervioso central
(SNC), compuesto por la médula
espinal y el encéfalo (tronco
encefálico, diencéfalo, cerebelo
y cerebro).

• El sistema nervioso periférico
(SNP), formado por nervios y
ganglios ubicados fuera del SNC.

El SNP se subdivide en sistema
nervioso somático (SNS) y sis-
tema nervioso autónomo (SNA).

Organización

Está formado por dos tipos de
células:

• Neuronas (que transmiten el
impulso nervioso)

• Neuroglias o células gliales.

• Según la función que cumplen,
las neuronas se clasifican en
sensitivas o aferentes (conecta-
das a los receptores), de aso-
ciación (ubicadas en el centro
integrador) y motoras o efe-
rentes (conectadas a músculos
y glándulas).

• Por su estructura, las neuronas
pueden presentar un solo axón
(unipolares), dos prolongaciones
celulares (bipolares) o un
axón y una o más dendritas
(multipolares).

Algunos tipos de células gliales son:
• Los astrocitos, que se entrela-

zan alrededor de las neuronas
para formar una red de sostén,
entre otras funciones.

• Las microglias, que protegen al
SNC de enfermedades infecciosas
debido a su capacidad fagoci-
taria.

• Los oligodendrocitos, en el
sistema nervioso central, y
las células de Schwann en la
periferia, que producen la
vaina de mielina.

Células

La adecuada respuesta de los
animales a los estímulos ambien-
tales ocurre básicamente como
resultado de las funciones sensi-
tiva, integradora y motora de
este sistema.

Funciones

Es el circuito neuronal más simple,
y está asociado a las respuestas
automáticas y predecibles. En él,
los impulsos nerviosos circulan
desde un receptor hasta un efector
(músculo o glándula) a través
de una neurona aferente, una
neurona de asociación, un centro
integrador, y una neurona
eferente.

Arco reflejo

Dada la naturaleza quimioeléctrica
del impulso nervioso, en la neuro-
na se reconocen un potencial de
membrana o diferencia de cargas
entre el citoplasma y el medio
extracelular, un potencial de repo-
so, mantenido por la bomba de
sodio/potasio (medio intracelular
con carga negativa y medio extra-
celular con carga positiva), y un
potencial de acción, que en res-
puesta al estímulo que recibe el
axón, viaja a lo largo de la mem-
brana plasmática de la neurona
invirtiendo la polaridad del
potencial de reposo.

Impulso nervioso

Sistema nervioso

Unidad 1 33-69:M media 4/8/09 16:40 Página 64

65Sistema nervioso

El impulso nervioso se propaga
de una neurona a otra a través de
sinapsis. En la sinapsis eléctrica el
impulso fluye directamente a tra-
vés de canales proteicos, mientras
que en la sinapsis química lo hace
por la mediación de neurotrans-
misores.

Sinapsis

Algunas drogas ejercen sus efec-
tos a nivel de la sinapsis química,
en diferentes etapas, por ejemplo,
en la liberación del neurotrans-
misor o en su recaptación.

Las funciones sensitiva, integra-
dora y motora del sistema
nervioso están conectadas por
neuronas que constituyen vías
aferentes (sensitivas), que envían
la información desde los receptores
al SNC, y vías eferentes (motoras),
responsables de la contracción
muscular y la secreción glandular.

Vías

La formación y procesamiento
de la imagen visual es un ejem-
plo de cómo funcionan las vías
aferentes.

Los movimientos de contracción
y relajación muscular son un
ejemplo del funcionamiento
de las vías eferentes del sistema
nervioso.

La ventilación pulmonar es un
ejemplo de integración de las
vías nerviosas aferentes y
eferentes que confluyen en la
regulación de un mismo proceso.

Mapa
con cep tual

Te invitamos a elaborar un mapa conceptual de la unidad con al menos 10 conceptos que hayas
aprendido.

Unidad 1 33-69:M media 4/8/09 16:40 Página 65

Mapa
con cep tual

Te invi ta mos a elaborar un mapa con cep tual de la uni dad con al menos
10 con cep tos que hayas apren di do.

Efectos neu ro ló gi cos de la acu pun tu ra

La acupuntura es una tradición china milenaria que busca curar enfermedades
reestableciendo el “equilibrio energético” del cuerpo mediante la introducción de
finas agujas metálicas bajo la piel. Aunque se ha extendido ampliamente en
Occidente, aún está en discusión si esta práctica solo actúa como placebo (care-
ciendo por sí misma de acción terapéutica, produce algún efecto curativo en el
enfermo, si este la recibe convencido de que posee realmente tal acción) o posee
un efecto real en el funcionamiento de alguno de los componentes del sistema ner-
vioso. Recientes hallazgos sugieren que la acupuntura activa regiones específicas
del cerebro asociadas con la modulación del dolor.

Persona sometida a
tratamiento de acupuntura.

Un equipo de neurobiólogos ingleses
estudió mediante técnicas de tomografía
computarizada (técnica de registro gráfico
de imágenes corporales, correspondiente
a un plano predeterminado) los probables
efectos neurológicos de la acupuntura en
14 pacientes con artritis a los que se some-
tió a tres tratamientos consecutivos. En un
tratamiento se les punzó con agujas romas
que no penetraban la piel, siendo previa-
mente informados de que ese tratamiento
no tenía ningún valor terapéutico. Un
segundo tratamiento consistió en una acu-
puntura con agujas retráctiles, cuya punta
no alcanzaba a penetrar la piel, pero con-
tinuaba manteniendo la presión y hacía
creer al paciente que había sido tratado.
En el tercer tratamiento se utilizó acupun-
tura real.

Curiosamente, tanto la acupuntura real
como la que ocupó agujas retráctiles dis-
minuyeron la sensación de dolor de los
pacientes, activando regiones del cerebro
asociadas con la generación de expectati-
vas y las conductas basadas en creencias.

Además, la acupuntura real activó la ínsu-
la, zona del cerebro involucrada en la
modulación y control del dolor. El cono-
cimiento derivado de este trabajo corro-
bora resultados obtenidos por otros inves-
tigadores. Por ejemplo, experimentos
diseñados por científicos chinos mostra-
ron que la estimulación por acupuntura de
puntos específicos del pie, tradicional-
mente utilizados para tratar problemas
oculares, causaba la activación de áreas de
la corteza involucradas en la generación
de sensaciones visuales. Además, la res-
puesta obtenida a nivel de la corteza fue la
misma que se lograba cuando la retina era
estimulada directamente con haces lumí-
nicos. A pesar de que aún faltan más evi-
dencias que permitan confirmar las hipó-
tesis sobre las que se basaron estos
trabajos, sus resultados sugieren fuerte-
mente que la acupuntura tendría un
efecto fisiológico real sobre la corteza, y
que dicho efecto estaría asociado con el
control de la sensación de dolor al acti-
var los centros encargados de modular
dicha sensación.

A PAR TIR DE LA LEC TU RA ANTE RIOR Y DE LO QUE APREN DIS TE EN ESTA UNI DAD, RES PON DE:

a. ¿Cuál(es) de los tra ta mien to(s) seña la do(s) se ajus ta(n) mejor a un “experimento control”?
b. ¿Qué resul ta dos crees que se habrí an obte ni do si a los pacien tes del segun do tra ta mien to se les hubie se dado la

misma infor ma ción que a los del pri mer tra ta mien to? Justifica tu res pues ta.
c. ¿Qué vía neu ro nal (afe ren te o efe ren te) esta ría par ti ci pan do pre do mi nan te men te en los expe ri men tos con las agu jas

romas? Justifica tu res pues ta.
d. ¿Qué otros expe ri men tos harí as para con tras tar los resul ta dos obte ni dos por los cien tí fi cos chi nos?

66 Unidad 1

LECTURA CIENTÍFICA
Unidad 1 Sistema nervioso

Unidad 1 33-69:M media 4/8/09 16:40 Página 66

1. Un científico seccionó en dos sectores la raíz dorsal, quedando en el centro un ganglio
espinal, como se muestra en la figura. Se observó insensibilidad del área inervada por el
nervio. Al estimular el nervio periférico no se observa respuesta de ningún tipo. Sin embargo,
al aplicar un estímulo en el segmento proximal (punto rojo) se observan reacciones motoras y
manifestaciones de dolor.

Copia en tu cuaderno el esquema y con flechas indica lo ocurrido. Luego, elabora un párrafo
en el que expliques por qué se obtuvieron estas respuestas.

2. En tu cuaderno, copia el esquema que representa la sinapsis química y escribe el nombre de
las estructuras señaladas con números. Luego, responde las preguntas que se plantean a
continuación.

a. ¿Qué sucedería con los efectos de la droga si se administrara un medicamento que bloqueara
el receptor para el neurotransmisor?

b. ¿Qué sucedería si se administrara un medicamento que destruyera la droga a nivel sináptico?

67Sistema nervioso

COMPRUEBA LO QUE APRENDISTE
Unidad 1 Sistema nervioso

COMPRUEBA LO QUE APRENDISTE

En tu cuaderno desarrolla las siguientes actividades.
Posteriormente, discútelas con tu curso en una puesta
en común.

1

4

5

6

2

3

7

P
D

Ganglio espinal

Raíz dorsal

Raíz ventral

P= Proximal

D= Distal

Unidad 1 33-69:M media 4/8/09 16:40 Página 67

68 Unidad 1

COMPRUEBA LO QUE APRENDISTE
Unidad 1 Sistema nervioso

En tu cuaderno responde las siguientes preguntas. Lee atentamente
el enunciado y las alternativas, recuerda que solo una de ellas es la
correcta. Al finalizar, desarrolla la sección ¿Cómo lo aprendí? de la
página 186.

3. El potencial de reposo de las neuronas es el resultado de la asimetría en la concentración de
ciertos iones entre el espacio extracelular y el intracelular. Esta asimetría es el resultado, entre
otros, de los siguientes factores:

I. la acción de canales Na
+

.
II. la acción de la bomba Na

+
/K

+
.

III. la permeabilidad selectiva de la membrana plasmática.
IV. aniones orgánicos presentes en el citoplasma.

A. I y II
B. II y III
C. I, II y III
D. I, III y IV
E. II, III y IV

4. La sinapsis puede ocurrir entre las siguientes partes de las neuronas:

I. un axón y un soma.
II. un axón y una dendrita.
III. dos axones.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

5. ¿Cuál de las siguientes asociaciones entre estructura y función es falsa?

A. Médula espinal – apreciación de sensaciones.
B. Hipotálamo – regulación de la temperatura corporal.
C. Cerebelo – coordinación motora.
D. Cerebro – función intelectual.
E. Bulbo raquídeo – control de la frecuencia del latido cardíaco.

6. Respecto del arco reflejo, no es correcto señalar lo siguiente:

A. existen neuronas sensitivas en diferentes órganos receptores.
B. la neurona sensitiva realiza sinapsis directamente con la neurona motora.
C. las neuronas sensitivas realizan sinapsis con el sistema nervioso central.
D. la respuesta puede ocurrir en diferentes músculos y glándulas.
E. puede participar un mínimo de tres neuronas.

Unidad 1 33-69:M media 4/8/09 16:40 Página 68

69Sistema nervioso

7. El siguiente gráfico representa los cambios en el potencial de membrana, en una neurona:

Al respecto, ¿qué proceso ocurre en la región de la curva marcada con una flecha?

A. Depolarización
B. Repolarización
C. Hiperpolarización
D. Polarización
E. Potencial de acción

8. Observa el esquema que representa las vías ópticas en el ser humano.

Al respecto, ¿qué efecto se produce al seccionar la vía marcada con
línea punteada?

A. Se pierde la visión de la mitad derecha del ojo derecho e izquierda
del ojo izquierdo.

B. Se pierde la visión de la mitad derecha en ambos ojos.
C. Se pierde la visión completa del ojo derecho.
D. Se pierde la visión de la mitad izquierda del ojo derecho.
E. Se pierde la visión de la mitad izquierda de ambos ojos.

VARIACIÓN DEL POTENCIAL DE MEMBRANA DE UNA NEURONA

Unidad 1 33-69:M media 17/8/09 16:19 Página 69

70 Unidad 1

Unidad 1 Sistema nervioso
COMPRUEBA LO QUE APRENDISTE

9. ¿Cuál de los siguientes procesos es el resultado de la acción del sistema nervioso parasimpático?

A. Dilatación de la pupila.
B. Inhibición de la digestión.
C. Aceleración de la frecuencia cardiaca.
D. Contracción de los bronquios.
E. Relajación de la vejiga urinaria.

10. Las señales endocrinas y las señales nerviosas viajan, respectivamente, a través de:

A. las células endocrinas y los somas neuronales.
B. las células endocrinas y los axones.
C. la sangre y las células efectoras.
D. la sangre y las neuronas.
E. las células blanco y los axones.

11. La falta de vitamina A, en la dieta, puede provocar una enfermedad denominada “ceguera
nocturna”. Esta patología se produce debido a que la vitamina A:

A. forma parte del pigmento de los conos.
B. estimula la repolarizacion de los conos.
C. forma parte del pigmento de los bastones.
D. activa la bomba transportadora de calcio.
E. forma parte del iris.

12. Cierta droga provoca una rápida activación del sistema nervioso simpático. ¿Cuáles de las
siguientes respuestas esperaría encontrar en una persona que la consume?

A. Contracción de la pupila.
B. Disminución de la velocidad de contracción cardiaca.
C. Aumento de la actividad gástrica.
D. Reducción de la secreción de adrenalina.
E. Aumento de la tasa de respiración.

Unidad 1 33-69:M media 4/8/09 16:40 Página 70

71Sistema nervioso

GLOSARIO

Adicción: deseo irrefrenable de consumir droga que manifiesta una
persona que se ha habituado a sus efectos.

Arco reflejo: circuito neuronal formado por un receptor, una neuro-
na sensitiva, una neurona de asociación, un centro integrador, una
neurona motora y un efector. Participa en la respuesta automáti-
ca, rápida y predecible que efectúa el sistema nervioso.

Droga: sustancia que, introducida en el organismo, provoca cambios
en funcionamiento físico y psicológico del consumidor.

Encéfalo: componente del SNC formado por el tronco encefálico, el
diencéfalo, el cerebelo y el cerebro, encargado de la integración
y control de la respuesta consciente del organismo a los estímu-
los ambientales.

Ganglio: unidad estructural del sistema nervioso formada por con-
juntos de somas neuronales.

Neuroglias o células gliales: células del sistema nervioso que cum-
plen funciones de sostén metabólico (astrocitos), actividad fago-
citaria frente a patógenos (microglias) o producir la vaina de
mielina (oligodendrocitos).

Neurona: célula que representa la unidad estructural y funcional del
sistema nervioso. Está formada por un cuerpo o soma, dendritas, y
un axón que se divide en ramas terminales o botones sinápticos.
Se encarga de transmitir el impulso nervioso.

Potencial de acción: potencial de membrana que resulta de la esti-
mulación del axón, y se caracteriza por presentar un medio
extracelular cargado negativamente y un medio intracelular
cargado positivamente.

Potencial de membrana: diferencia de carga eléctrica entre las caras
interna y externa de la membrana plasmática neuronal.

Potencial de reposo: potencial de membrana caracterizado por un
medio extracelular cargado positivamente y un medio intracelular
cargado negativamente, dependiente de la acción de la bomba de
sodio/potasio.

Sinapsis: zona especializada para la transmisión de información de una
neurona a otra, que implica una diferenciación pre y postsináp-
tica, y un espacio del medio extracelular en las sinapsis químicas.

Sistema nervioso: conjunto de órganos encargados de la recepción
e integración de las respuestas del organismo a los estímulos
ambientales, mediante la transmisión de impulsos electroquími-
cos y mediadores químicos a través de efectores musculares y
glandulares.

Unidad 1 Sistema nervioso

Unidad 1 33-69:M media 4/8/09 16:40 Página 71

72 Unidad 2

En todos los seres vivos
existen variables, relacionadas

con procesos fisiológicos, que se deben
mantener dentro de ciertos rangos, gene-

rando un equilibrio que es fundamental para la
vida. Por ejemplo, en los seres humanos es total-

mente necesario mantener un balance entre la can-
tidad de agua y sales minerales que se ingiere y la
que se elimina; conservar bajos los niveles de sustan-
cias de desecho que resultan del metabolismo y man-
tener la temperatura corporal. ¿Qué ocurriría si se
alteran los rangos de alguna de las características

señaladas? ¿Qué sistemas son fundamentales
en la mantención del equilibrio del medio

interno en el organismo humano?
¿Qué órganos participan?

U
N

ID
A

D

2
Regulación de las funciones
corporales y homeostasis

Unidad 2:M media 4/8/09 16:41 Página 72

En esta uni dad…

73Regulación de las funciones corporales y homeostasis

En esta unidad
aprenderás cómo se man-

tiene en nuestro organismo el
equilibrio entre determinadas

variables fisiológicas, como la canti-
dad de agua y sales minerales, y la

temperatura corporal. Conocerás tam-
bién qué sistemas orgánicos son los
responsables de estas funciones y

cuáles los que regulan todo el
proceso de equilibrio de

nuestro cuerpo.

Conocerás y com pren de rás:

• La importancia de la homeostasis para el
buen funcionamiento de nuestro organismo.

• La anatomía de las partes que componen
el sistema renal y sus funciones.

• La función del riñón en el balance de agua
y sales minerales.

• El proceso de formación de la orina.
• La acción conjunta de los sistemas nervioso

y endocrino en la mantención del equili-
brio interno de nuestro cuerpo.

• Los mecanismos de respuesta frente al
estrés que presenta el organismo.

• Los tipos de estrés y sus efectos en el organismo.

Desarrollarás habi li da des para:

• Interpretar información presentada en
gráficos.

• Analizar información resumida en tablas y
esquemas.

• Elaborar predicciones y relaciones, sobre la
base de información presentada en esquemas.

Desarrollarás acti tu des para:

• Promover medidas para prevenir el estrés.
• Valorar la importancia de mantener un

estado de equilibrio en nuestro organismo.

FOTOBANCO

Antes de comen zar…

¿Cuál es tu nivel de conocimiento de los siguientes temas? Escribe , si no sabes nada; ,
si tienes una idea general; y , si sabes lo suficiente como para explicárselo a un compañero
o compañera.

• El concepto de medio interno en el organismo.

• La importancia de la homeostasis.

• La regulación del equilibrio hidrosalino.

• Estructura y función renal.

• Los procesos que permiten formar la orina.

• Regulación neuroendocrina de la homeostasis.

1 2
3

Unidad 2:M media 4/8/09 16:41 Página 73

47TOTAL
Líquido intracelular

¿El alimento una vez ingerido forma inmediatamente parte del medio interno?

Antes de empe zar
Formen un grupo de tra ba jo y dis cu tan en torno a las siguien tes pre gun tas:
• ¿Qué es el medio interno?
• ¿Es fácil identificar los factores que forman parte del medio interno?

Antecedentes
Hace más de cien años, el científico francés Claude Bernard (1813-1878) utilizó el
término medio interno para referirse a los líquidos que están rodeando –y en con-
tacto con– las células de nuestro organismo (líquido intersticial, sangre y linfa); y
que contienen el oxígeno, los nutrientes, las sales minerales y demás sustancias que
necesitan todas las células del cuerpo para desarrollar las funciones vitales. El agua
representa el solvente en el que los diferentes solutos se encuentran, todos los que
forman parte del medio interno. ¿Cuánta agua contiene nuestro cuerpo? El volumen
de agua del medio interno constituye un 37% en un adulto sano, el cual está cons-
tituido por el líquido intersticial (que se encuentra entre las células), el plasma (que
forma parte de la sangre), la linfa (similar al plasma, formado a partir del líquido
intersticial, que circula por los vasos linfáticos) y el líquido transcelular (que incluye
el líquido cefalorraquídeo y el líquido de las articulaciones o sinovial, entre otros). Sin embargo, la mayor parte del
agua que nos forma se encuentra dentro de nuestras células y corresponde al líquido intracelular (63%).

Entendiendo el fenó me no
Con objeto de concluir si el alimento una vez ingerido forma parte, o no, inmediatamente del medio
interno, lean la información de la sección Antecedentes y respondan las siguientes preguntas.
• ¿Cuál es el recorrido de los alimentos al ingresar al sistema digestivo?
• ¿En qué momento las sustancias nutritivas tienen contacto con el líquido intersticial y con el plasma sanguíneo?
• ¿Hay sustancias nutritivas que tengan contacto con la linfa?, ¿cuáles?, ¿en qué momento?

Resultados
• Respondan en sus cuadernos la pregunta inicial, ¿el alimento una vez ingerido forma inmediatamente parte

del medio interno?

Análisis
Considerando lo que han aprendido, respondan.
1. ¿Cuál o cuáles de los siguientes componentes forma parte del medio interno: el alimento en el estómago,

los nutrientes en la sangre o los desechos en las células?

Unidad 2 Regulación de las funciones corporales y homeostasis

74 Unidad 2

CONTENIDOS

Líquido

TABLA NO 6: PORCENTAJE (EN RELA CIÓN AL PESO COR PO RAL) DE LÍQUI DO
EN EL ORGANISMO, SEGÚN LAS ETAPAS DEL DESARROLLO Y EL SEXO.

Mujeres
adultas (%)

45

Niños y niñas
(%)

Hombres
adultos (%)

Plasma 4
Líquido intersticial

4 4

1026 15
3338

75 57

Fuente: Archivo editorial.

Exploración inicial

Analicen la información de la tabla y respon-
dan las siguientes preguntas.

1. ¿En qué tipo de líquido del organismo se
encuentra la mayor proporción de agua?

2. ¿Cómo varía la distribución de agua
extracelular e intracelular, a lo largo de la
vida?, ¿existen diferencias entre hombres
y mujeres respecto a esta variación?

Unidad 2:M media 4/8/09 16:41 Página 74

VOY APRENDIENDO

Déficit de agua
Aumento de

concentración de sales
en medio extracelular

Deshidratación de células

Exceso de agua
Disminución

de concentración de sales
en medio extracelular

Sobrehidratación de células

a b

c d

Unidad 2 Regulación de las funciones corporales y homeostasis

75Regulación de las funciones corporales y homeostasis

Equilibrio de agua y sales

Cuando ingieres alimentos muy salados en una
comida, ¿aumenta en ti la sensación de sed?

La alteración de los valores normales en la dis-
tribución del agua corporal puede producir
serias afecciones, e incluso la muerte, en lap-
sos muy breves. Las sustancias disueltas en el
agua corporal también son importantes, por
lo que la regulación de sus niveles resulta
vital.

Para poder lograr un adecuado ajuste entre
la cantidad de agua y sales ingerida y la eli-
minada, nuestro organismo debe balancear
la variedad de los alimentos consumidos.

¿Qué efectos tiene el exceso o el déficit de
agua y de sales consumidos en la dieta? Si se
consume una elevada cantidad de sales en la
dieta, se produce un descenso en la elimina-
ción de agua en la orina y mediante la trans-
piración. Si no se ingiere agua, como está
representado en el esquema, el exceso de
sales en el medio extracelular (a) podría con-
ducir a la deshidratación de las células (b), lo
que en casos extremos puede producir su
muerte. Si la ingesta de agua es elevada,
como se representa en el esquema, los nive-
les de sales en el líquido intersticial son bajos
(c), lo cual podría producir la sobrehidratación
(d) de las células y, en algunos casos, pueden
literalmente reventar.

Analiza los esquemas que aparecen en esta página y responde las preguntas.
a. ¿Cuál de los medios extracelulares es hipotónico?, ¿cuál es hipertónico?
b. ¿Por qué ocurre osmosis en los esquemas?, ¿cuál es la dirección del movimiento del agua a

través de las membranas celulares?
c. ¿Qué ocurre con las células del esquema cuando los medios se vuelven isotónicos?

Trabaja en el Anexo 3 de las pági nas 172
y 173 y rea li za las acti vi da des que se
pro po nen.

BIOLAB

Las situaciones que se representan en cada uno

de los esquemas fueron estudiadas in vitro.

1

Conociendo más

In vitro significa que ocurre en un am-
biente artificial creado fuera de un orga-
nismo vivo, como resultado de la mani-
pulación de factores del medio interno,
como, por ejemplo, experimentos con
células o tejidos dentro de un tubo de
ensayo. Es lo opuesto a in vivo.

Unidad 2:M media 4/8/09 16:41 Página 75

ACTIVIDAD 1 IDENTIFICAR

1.1 Homeostasis hidro sa li na

Las consecuencias del aumento o disminu-
ción excesiva de la concentración de sales en
el medio extracelular demuestran la impor-
tancia de la existencia de un estado de equi-
librio para los niveles de agua y sales entre el
exterior y el interior de las células. Pero,
¿este estado de equilibrio es necesario solo
para los niveles de agua y sales?

Los científicos reconocen que la mantención
del estado de equilibrio, considerando la
cantidad de agua y sales de nuestro cuerpo,
el pH de la sangre, la temperatura corporal
y los niveles de azúcar en la sangre, entre
otros índices, es fundamental para mante-
nernos vivos. La condición de equilibrio de
estas variables (del medio interno) y los
mecanismos responsables de su manteni-
miento en los rangos apropiados, es lo que
se conoce como homeostasis.

Para mantener el equilibrio del medio interno
es fundamental la homeostasis hidrosalina,
debido, entre otros procesos, a la necesidad
de mantener las condiciones isotónicas de la
sangre o del líquido intersticial. Para que ocu-
rra homeostasis hidrosalina el organismo
requiere balancear la cantidad y calidad de la
actividad física desarrollada, además de la
variedad de los alimentos y agua consumidos.
Se debe considerar que las variables abióticas
del ambiente, como la temperatura, también
afectan la pérdida de agua y, por consiguien-
te, influyen sobre la homeostasis hidrosalina.

Vía de salida de agua Temperatura normal Clima caluroso Ejercicio intenso y prolongado

Unidad 2 Regulación de las funciones corporales y homeostasis

76 Unidad 2

CONTENIDOS

Vía de incorporación de agua Cantidad (mL)

Alimentos 700
Líquidos ingeridos 1.500

Catabolismo 200

TOTAL 2.400

TABLA NO 7: INCORPORACIÓN DIARIA DE AGUA AL
ORGANISMO A TRAVÉS DE DIFERENTES VÍAS.

TABLA NO 8: PÉRDIDA DIA RIA DE AGUA (ML) EN DIFE REN TES SITUA CIO NES.

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 74.

Fuente: Tortota, G., Grabowski, S. Principios de Anatomía
y Fisiología. Harcourt Brace. 1998.

Piel 350 350 350
650Respiración 350 250

500Orina 1.400 1.200

5.000Transpiración 100 1.400

100Heces 100 100

6.600TOTAL 2.300 3.300

En parejas, respondan las preguntas, según la información de las tablas 7 y 8.

a. ¿Qué proceso fisiológico, en condiciones normales, elimina la mayor cantidad de agua?, ¿cuál es
el órgano involucrado?

b. ¿Qué proceso fisiológico, en condiciones normales, elimina la menor cantidad de agua?, ¿cuál es
el órgano involucrado?

c. Si se comparan las condiciones normales con las de un clima caluroso y el estar bajo ejercicio
prolongado, ¿mediante qué mecanismos ocurre la mayor pérdida de agua?, ¿y la menor?

VOY APRENDIENDO

Responde las siguientes preguntas.
a. ¿Qué conclusión podrías señalar, al comparar el total de agua ingerida y el total de agua

eliminada, a temperatura normal?
b. ¿Cuáles son los principales factores que regulan el balance de agua corporal?

Unidad 2:M media 4/8/09 16:41 Página 76

ACTIVIDAD 2 INTERPRETAR

Unidad 2 Regulación de las funciones corporales y homeostasis

77Regulación de las funciones corporales y homeostasis

Sistema renal y home os ta sis

Los riñones de un adulto sano filtran aproxi-
madamente entre 500 y 600 mL de plasma
sanguíneo cada minuto, lo cual permite la
eliminación de desechos metabólicos (pro-
ductos tóxicos del metabolismo celular), a
través de la orina. Pero, la importancia de
estos órganos radica, además, en su función
homeostática, ya que regulan variables fisio-
lógicas esenciales para la sobrevivencia,
como el pH de la sangre, la presión sanguí-
nea, la concentración de las sales y la canti-
dad de agua corporal.

Los riñones participan en la regulación del
pH, al excretar el exceso de iones hidrógeno
(H+) y reabsorber bicarbonatos. Sintetizan
una proteína denominada renina, que inter-
viene en la regulación de la presión sanguí-
nea. Con respecto a la concentración de sales
y a la cantidad de agua corporal, los riñones
son fundamentales en la mantención del
equilibrio hidrosalino.

2.1 Sistema renal y balan ce de agua
en el medio inter no

Hasta el momento se ha considerado que
el principal mecanismo de regulación de la
pérdida de agua es a través del control del
volumen de orina producido en el riñón.
Pero, ¿qué ocurre cuando se produce la
ingesta de un volumen relativamente gran-
de de agua? La ingesta de agua determina
un aumento del volumen plasmático lo
que, a su vez, ocasiona un incremento de la
orina producida por unidad de tiempo
(débito urinario), para mantener constante
el volumen del plasma y, consecuentemente,
el equilibrio hidrosalino.

Reunidos en pareja interpreten la información aportada por cada gráfico y respondan.

a. ¿En qué condición se produce una mayor variación del débito urinario?, ¿sucede lo mismo
con el volumen de plasma?

b. ¿Las fluctuaciones del débito urinario son dependientes o independientes de las variaciones
del volumen del plasma? Fundamenten.

Volumen
del plasma
(L)

Débito
urinario
(mL/min)

Ingesta
de 600 mL
de agua

Tiempo (h)
Tiempo (h)

Ingesta
de 600 mL
de agua

5
54321

1

2

3

4

5

6

7

8

9

10

11

12

13

14

4321

10

8

6

4

2

GRÁFICO Nº 9:

FLUCTUACIONES DEL VOLU MEN

DE PLAS MA PRO DU CI DO

POR UNA INGES TA MASI VA

DE AGUA (VALO RES PARA

UN HOM BRE DE 70 KG).

GRÁFICO Nº 10:

FLUCTUACIONES DEL DÉBI TO

URI NA RIO PRO DU CI DO

POR UNA INGES TA MASI VA

DE AGUA (VALO RES PARA

UN HOM BRE DE 70 KG).

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 76.

2

Unidad 2:M media 1/9/09 07:28 Página 77

ACTIVIDAD 3 INTERPRETAR

Reunidos en grupo, ana li cen los siguien tes grá fi cos y expli quen los resul ta dos obte ni dos en
cada caso. Respondan las pre gun tas for mu la das a con ti nua ción.

Unidad 2 Regulación de las funciones corporales y homeostasis

78 Unidad 2

CONTENIDOS

2.2 Sistema renal y balan ce
de sales en el medio inter no

El principal componente del plasma
involucrado en los procesos de osmosis,
o flujo de agua entre el medio intrace-
lular y extracelular, es el sodio. La con-
centración de cloruro de sodio (NaCl) en la
sangre permanece relativamente constan-
te, aunque una persona haya consumido
una dieta rica en sales. ¿Cómo se explica
esta situación? Como se observa en el grá-
fico 11, los niveles de NaCl plasmáticos
permanecen dentro de un rango cons-
tante, durante un régimen alimenticio
carente de esta sal. Cuando se inicia un
régimen alimenticio con ingesta de NaCl,
la cantidad de esta sal eliminada aumenta
sostenidamente y se mantiene relativa-
mente constante mientras dura la ingesta.

Los grá fi cos 12 y 13 repre sen tan la varia ción de la orina for ma da en un mamí fe ro, en dos situa cio nes expe ri men ta les dis tin tas.

a. ¿Cómo explicarías la curva descrita en el gráfico 13?
b. ¿Cómo es la con cen tra ción de la orina en el punto X: hipertónica, hipo tó ni ca o iso tó ni ca?

Explica.

Cloruro de sodio
eliminado (g)

Concentración plasmática
de cloruro de sodio (g/L)

NaCl plasmático

Régimen sin NaCl

1

1
2
3
4
5
6
7
8
9

10
11
12
13 13

12
11
10
9
8
7
6
5
4
3
2
1

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
Tiempo
(días)

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio.

2000. Página 77.

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 86.

Régimen con 10 g de NaCl al día

Cloruro de sodio
eliminado

GRÁFICO NO 11: FLUCTUACIONES DE LA CON CEN TRA CIÓN DE CLORURO
DE SODIO EN EL PLAS MA Y EN LA ORINA, EN RELA CIÓN
A LA INGES TA DE SAL.

-20 0 20 40 60 80 Tiempo (min) Tiempo después
de la ingesta
de agua (min)

60 80 100 120 140 160

0

1

2

3

4

5

0

1

2

3

4

5

Ingesta
de agua

Inyección
de NaCl
al 20%

Orina (cm3/min)

GRÁFICO Nº 12: VARIACIÓN DE LA PRO DUC CIÓN

DE ORINA DES PUÉS DE LA INGES TA

DE 250 ML DE AGUA.

x

GRÁFICO Nº 13: VARIACIÓN DE LA PRO DUC CIÓN DE ORINA

DES PUÉS DE LA INYEC CIÓN DE UNA SOLU CIÓN

HIPER TÓ NI CA DE CLO RU RO DE SODIO

(TRANS CU RRI DO UN TIEM PO DES PUÉS

DE LA INGES TA DE AGUA).

Orina (cm3/min)

Unidad 2:M media 4/8/09 16:41 Página 78

ACTIVIDAD 4 CONOCER

a. Junto con un compañero o compañera, averigüen cuáles son las principales sustancias de
desecho que circulan en el plasma y que son eliminadas a través de la orina.

b. ¿Qué moléculas circulan en el plasma pero no están presentes en la orina de las personas sanas?

2.3 Estructura del sis te ma renal

A continuación se mencionan algunos órganos
y estructuras del sistema renal y su función
principal.

• Riñón: par ti ci pa en la eli mi na ción de des e-
chos del meta bo lis mo y en la regu la ción de
la con cen tra ción de sales, can ti dad de agua
y pH de la san gre, prin ci pal men te.
Los riñones están estructurados por unida-
des formadoras de orina, cada una de las
cuales se denomina nefrón. En cada riñón
existen cerca de 2.400.000 nefrones, los
cuales se conectan a conductos a través de
los cuales circula la orina, la que posterior-
mente es conducida hacia el exterior del
organismo.

• Uréter: con du ce la orina desde el riñón hacia
la veji ga uri na ria.

• Vejiga uri na ria: alma ce na la orina hasta que
ocu rre la mic ción.

• Uretra: per mi te la mic ción, o eva cua ción de
la orina, desde la veji ga uri na ria hacia el
exte rior.

Riñón

Uréter

Aorta
abdominal

Vena cava
inferior

Vejiga urinaria

Uretra

Unidad 2 Regulación de las funciones corporales y homeostasis

79Regulación de las funciones corporales y homeostasis

• Corteza renal: región más externa del riñón
y se extien de desde la cáp su la renal hasta
la base de las pirá mi des rena les.

• Médula renal: región inter na donde exis ten
entre 8 a 18 pirá mi des rena les.

• Pirámide renal: estruc tu ra cóni ca cuya base
está orien ta da hacia la cor te za y su vér ti ce
hacia el cen tro del riñón. Contiene parte
del sistema tubular del nefrón.

Arteria
interlobular

Arteria renal

Vena renal

Uréter Junto con otros compañeros o compañeras,
forma un grupo para realizar la disección de
un riñón cuyas instrucciones se presentan
en el Anexo 4 de las páginas 174 a 176.

BIOLAB

Corteza
renal

Cápsula renal

Médula
renal

Pirámide
renal

Vena
interlobular

Unidad 2:M media 4/8/09 16:41 Página 79

ACTIVIDAD 5 ANALIZAR

Observa los esquemas del nefrón que aparecen en esta página y responde las siguientes
preguntas:
a. ¿Qué rol cumplen las arteriolas aferente y eferente?
b. ¿Qué función tienen el glomérulo y la cápsula de Bowman?
c. ¿Por qué el riñón es un órgano ricamente irrigado?

Unidad 2 Regulación de las funciones corporales y homeostasis

80 Unidad 2

CONTENIDOS

2.4 Estructura de los nefrones

A partir de la sangre que llega hasta los
nefrones se produce en ellos el proceso de
formación de la orina, que consta de tres
etapas, las cuales ocurren en diferentes “seg-
mentos” del nefrón, por lo cual es necesario
conocer su organización estructural para
comprender su función.

Al observar mediante un microscopio el
detalle anatómico de los nefrones, se apre-
cian unas estructuras como ovillos y mu-
chos tubos delgados. Las primeras corres-
ponden a capilares sanguíneos muy enro-
llados. Cada ovillo, llamado glomérulo, se
encuentra contenido en una estructura con
forma de copa, llamada cápsula de Bowman.

Esta se continúa posteriormente en una serie
de conductos, los túbulos renales, identifi-
cándose el túbulo contorneado proximal, el
asa de Henle, el túbulo contorneado distal y
el túbulo colector. Al analizar con más deta-
lle los capilares sanguíneos que forman el
glomérulo, se observan en sus paredes
muchos y pequeños poros. Los capilares
actúan como un verdadero colador, que deja
pasar el componente líquido del plasma y los
pequeños solutos disueltos en él, hacia el
espacio de la cápsula.

Cada una de las estructuras del nefrón par-
ticipa en la formación de la orina, en las
etapas de filtración glomerular, reabsorción
tubular y secreción tubular.

Organización estruc tu ral

del nefrón con los vasos

san guí ne os que lo irri gan.

Túbulo
contorneado

proximal

Túbulo
contorneado

distal

Asa de Henle

Cápsula de
Bowman

Túbulo contorneado
distal de otro nefrón

Túbulo
colector

Arteria

Vena

Glomérulo renal

Arteriola eferente

Arteriola aferente

Capilares
peritubulares

Unidad 2:M media 17/8/09 16:20 Página 80

Biodatos

Los anfibios ilustran, dentro de los vertebrados, de lo que es la transición del medio acuático al medio terrestre, entre otras
características, por el modo en que eliminan sus desechos metabólicos.
Las larvas y los adultos acuáticos excretan generalmente amoníaco. La mayoría de los adultos terrestres excretan los dese-
chos nitrogenados en forma de urea. La metamorfosis en la rana se acompaña de cambios en la fisiología del riñón y de
pasar la excreción de forma de amoníaco a urea.
La piel permeable permite una entrada masiva de agua en las especies dulceacuícolas. Por el contrario, estas especies expulsan
orina muy diluida y absorben sales a nivel de túbulos renales. Además existe transporte activo de iones a nivel de la piel.

ACTIVIDAD 6 ANALIZAR

Orina

Unidad 2 Regulación de las funciones corporales y homeostasis

81Regulación de las funciones corporales y homeostasis

2.5 Formación de la orina

Cuando la sangre ingresa al glomérulo a
través de la arteriola aferente, lo hace a
una presión muy alta, lo que determina
que los solutos pequeños disueltos en el
plasma puedan atravesar los capilares
(que son muy permeables) e ingresar a la
cápsula de Bowman. Parte del componen-
te líquido del plasma también pasa a la
cápsula de Bowman. Este proceso se deno-
mina filtración glomerular. El glomérulo,
por lo tanto, actúa filtrando los residuos me-
tabólicos (principalmente urea) y nutrientes

de pequeño tamaño, como la glucosa y los
aminoácidos.

En consecuencia, el líquido que se incorpora
al interior de la cápsula de Bowman, contie-
ne sustancias de desecho y moléculas útiles
para el organismo. A este líquido se le deno-
mina filtrado glomerular y avanza por los
túbulos renales, lugar donde las moléculas
que son útiles (glucosa y aminoácidos) se
reabsorben y reincorporan a la sangre, pro-
ceso conocido como reabsorción tubular. El
líquido que se encuentra dentro de los túbu-
los renales se modificará en cuanto a su com-
posición, formando posteriormente la orina.

Analiza la tabla y responde las preguntas.

Constituyentes (g/l)

TABLA Nº 9: COMPOSICIÓN DEL PLAS MA, FIL TRA DO GLO ME RU LAR Y DE LA ORINA.

Plasma Filtrado glomerular

K+ 0,2 0,2 2 - 3

0Proteínas 60 - 80 0

0Glucosa 1 1

20Urea 0,3 0,3

1,5 (litros/24 h)Agua

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 85.

–– 170 (litros/24 h)

VOY APRENDIENDO

a. ¿Qué moléculas se filtran y cuáles no se filtran en el glomérulo?
b. ¿Qué moléculas se reabsorben en el túbulo renal?

• Sobre la base de la información presentada en esta página, explica por qué el K+ y la urea
están en mayor cantidad en la orina que en el filtrado glomerular.

Unidad 2:M media 4/8/09 16:41 Página 81

Unidad 2 Regulación de las funciones corporales y homeostasis

82 Unidad 2

CONTENIDOS

2.6 ¿Todas las sustancias filtradas
son reabsorbidas?

No todas las sustancias filtradas son reab-
sorbidas hacia la sangre. Las moléculas úti-
les para el organismo, como la glucosa y los
aminoácidos, son reabsorbidas. Las sustan-
cias de desecho como la urea no se reab-
sorben, por lo tanto, son eliminadas en la
orina. La reabsorción tubular se produce
diferencialmente a lo largo de todo el
túbulo renal.

Cada minuto filtran unos 100 a 125 mL de
plasma (y los solutos disueltos en él) hacia el
espacio urinífero. Esto significa que diaria-
mente se producen 180 litros de filtrado,
aproximadamente. ¿Tiene relación este
valor con el volumen de líquido que orinas
al día? Ciertamente no, porque de los 125 mL
que filtran cada minuto, se reabsorben
124 mL, de manera que solo 1 mL forma
parte de la orina. Estos antecedentes permi-
ten señalar que las moléculas de agua tam-
bién forman parte de aquellas sustancias
que son reabsorbidas en el túbulo renal.

¿Mediante qué mecanismos son reabsorbi-
dos el agua, la glucosa y otros nutrientes?
Mediante un proceso de captación selectiva.
Las células de los túbulos renales captan, por
mecanismos de transporte activo o pasivo,
las sustancias útiles que pasaron al espacio
urinífero, durante la filtración, y las retornan
a la sangre.

Los solutos como la glucosa, aminoácidos y
ciertas sales son captados por transporta-
dores de membrana específicos, ubicados
en las células de los túbulos, principalmente

en el túbulo contorneado proximal (TCP).
Un 80% de la reabsorción de agua ocurre
en la primera porción de los túbulos rena-
les –TCP– mediante osmosis (reabsorción
obligatoria); y el 20% restante se reabsorbe
en las regiones más lejanas de los túbulos
–túbulo contorneado distal o TCD y túbulo
colector o TC– (reabsorción facultativa) y
depende de los requerimientos del orga-
nismo. La reabsorción facultativa está regu-
lada por la acción de la hormona antidiuréti-
ca y su mecanismo de acción específica será
analizado más adelante (página 85).

Filtración y reab sor ción en el pro ce so de for ma ción

de la orina en el nefrón.

1

2

2
3

3

Na+

Agua

Túbulo
contorneado

distal

Cápsula de
Bowman

Túbulo
colector

Orina

ACTIVIDAD 7 ANALIZAR

a. Reunidos en pareja, analicen el esquema de esta página y escriban en sus cuadernos el
nombre de los procesos indicados por los números 1, 2 y 3.

b. Expliquen qué significa la dirección de las flechas, en cada uno de los números señalados.

Unidad 2:M media 28/8/09 09:25 Página 82

VOY APRENDIENDO

2.7 ¿Todos los desechos que forman
parte de la orina se eliminan a
través de la filtración glomerular?

De acuerdo con lo analizado previamente,
gran parte de las sustancias de desecho son
eliminadas durante la filtración, desde el
plasma sanguíneo hacia el interior de los
túbulos renales. Además, a lo largo del
túbulo renal se produce el transporte de
sustancias de desecho que no fueron filtra-
das inicialmente. Este proceso se denomina
secreción tubular.

La secreción tubular es, en esencia, similar
a la reabsorción, solo que ocurre en senti-
do inverso, es decir, desde la sangre hacia
la orina que se está formando en el interior
del túbulo renal. Al igual que la reabsorción,
la secreción puede llevarse a cabo a través de
transporte activo o pasivo. En este proceso
se adicionan a la orina en formación sustan-
cias tóxicas que aún no han sido eliminadas
y que pueden resultar perjudiciales para el
organismo. La mayoría de las sustancias que
se eliminan en la orina provienen del fluido
filtrado en el glomérulo renal –que no fue-
ron reabsorbidas– y una pequeña parte de
sustancias que fueron secretadas por las
células de los túbulos renales.

Unidad 2 Regulación de las funciones corporales y homeostasis

83Regulación de las funciones corporales y homeostasis

Biodatos

La peni ci li na y otros anti bió ti cos son eli mi na dos por
la orina a tra vés de la secre ción tubu lar. Los iones
hidró ge no (H+) tam bién son eli mi na dos a tra vés de
este pro ce so, lo cual con tri bu ye a la regu la ción del
pH san guí neo.

• Copia la siguien te tabla en tu cua der no. Analiza la infor ma ción de esta pági na y de la ante rior,
y com ple ta la tabla. Luego, com pá ra la con la de un com pa ñe ro o compañera, y si hay
dife ren cias, revi sen nue va men te.

Núcleo
celular

Mitocondria

Desecho

Capilar
peritubular

Túbulo renal

Glucosa

Glucosa

Energía
(ATP ADP + fosfato inorgánico)

Filtración Reabsorción Secreción

Sentido del transporte (desde o hacia el túbulo renal)

Tipo de transporte (pasivo o activo)

Contribución con sustancias a la orina (mayor o menor)

Sustancias que se transportan (útiles o desechos)

El esquema representa la secreción tubular

y reabsorción .

Copia en tu cu
aderno

ACTIVIDAD 8 PREDECIR

2

2

1

Analicen el esquema de reabsorción y secreción tubular y respondan las siguientes preguntas.
a. ¿Cuáles serían las consecuencias para el organismo si no existiera secreción renal?
b. ¿Qué pasaría con la captación de glucosa y aminoácidos si no existiera aporte de energía?

1

Unidad 2:M media 17/8/09 16:40 Página 83

ACTIVIDAD 9 INTERPRETAR E INFERIR

Reunidos en grupo, ana li cen los siguien tes grá fi cos y res pon dan las pre gun tas for mu la das
a con ti nua ción.

Unidad 2 Regulación de las funciones corporales y homeostasis

84 Unidad 2

CONTENIDOS

2.8 Variación de la concentración
y del volumen de la orina

¿Qué sucede con la cantidad de orina que eli-
minas cuando consumes poca agua?, ¿cómo
varía la intensidad de su color cuando
aumentas la ingesta de agua?, ¿por qué ocu-
rre esto? Seguramente te habrás dado cuenta,
a partir de tu experiencia, que la concentra-
ción y el volumen de orina son características
que no permanecen constantes a lo largo de
grandes períodos de tiempo, pues dependen
de diversas variables, entre ellas la actividad
física que realices, la temperatura ambien-
tal y la ingesta de agua.

• Variación de la concentración de la orina.
Si una persona presenta un estado de
deshidratación, su organismo requiere con-
servar agua, por lo cual la orina que se pro-
duce es más concentrada: los túbulos rena-
les reabsorben más agua en comparación
con la reabsorción ocurrida en condiciones
normales. Por el contrario, la orina produ-
cida luego de una gran ingesta de agua es
más diluida: se reabsorbe menos agua
que la filtrada en el glomérulo.

• Variación del volumen de la orina. En con-
diciones normales, la cantidad de orina
que una persona sana elimina es más o
menos constante, es decir, se mantiene
dentro de un rango. Sin embargo, existen
factores que pueden alterar este valor,
frente a lo cual el organismo responde res-
tableciendo la homeostasis hidrosalina
para mantener este volumen.

Según los requerimientos del organismo, se
produce un mayor o menor volumen de
orina, la que varía también en cuanto a su
concentración. En esto intervienen mecanis-
mos específicos que se encargan de aumen-
tar la reabsorción de agua cuando, por ejem-
plo, la ingesta es baja o cuando la pérdida
por transpiración es elevada.

¿Cómo distingue el organismo una condición
de baja disponibilidad hídrica de una de alta
disponibilidad?, ¿qué mecanismo participa
en ello? Los sistemas nervioso y endocrino
participan en la formación de una orina con-
centrada o diluida, de menor o mayor volu-
men, según las necesidades del organismo
para conservar la homeostasis.

a. ¿Qué ocu rre a nivel del nefrón que per mi te expli car la curva obser va da en el grá fi co Nº 14?
b. ¿A qué se debe el des cen so de la curva obser va do des pués de los 80 minu tos en el grá fi co Nº 15?
c. ¿Qué tipo de efec to tiene el extrac to hipo fi sia rio a nivel del nefrón?

-20 0 20 40 60 80
Tiempo
(min)

Tiempo después
de la ingesta
de agua (min)

0

1

2

3

4

5

60 80 100 120 140 160
0

1

2

3

4

5

Ingesta
de agua Inyección

de extracto
hipofisiario

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 86.

Orina
(cm3/min)

Orina
(cm3/min)

GRÁFICO Nº 14: VARIACIÓN
DE LA PRO DUC CIÓN DE ORINA
DES PUÉS DE LA INGES TA DE 250 ML
DE AGUA.

GRÁFICO Nº 15: VARIACIÓN DE LA PRO DUC CIÓN DE

ORINA DES PUÉS DE LA INYEC CIÓN DE UN EXTRAC TO

HIPO FI SIA RIO (TRANS CU RRI DO UN TIEM PO DES PUÉS

DE LA INGES TA DE AGUA).

Unidad 2:M media 4/8/09 16:41 Página 84

Regulación de la concentración
y del volumen de orina

En condiciones normales, la can-
tidad de orina que una persona
sana excreta se mantiene más o
menos constante dentro de un
rango. Sin embargo, existen fac-
tores que pueden alterar este
valor, frente a lo cual ciertas
estructuras de los sistemas nervioso y endo-
crino responden regulando el volumen y la
concentración de orina. ¿Qué órganos del sis-
tema nervioso y endocrino participan en esta
regulación?

La hipófisis es la principal glándula del sis-
tema endocrino y participa en la regulación
del equilibrio hidrosalino, entre otras fun-
ciones. El hipotálamo es una estructura del
sistema nervioso que controla el funciona-
miento de la hipófisis. El siguiente esquema
resume las principales acciones de ambos
órganos, que permiten regular el volumen
y la concentración de orina.

ACTIVIDAD 10 ANALIZA

Sensor esti mu la do por

un flui do extra ce lu lar

con cen tra do (exce so

de Na+).

Sitios de acción de la

hor mo na anti diu ré ti ca

(ADH) secre ta da por la

región pos te rior de la

hipó fi sis (neu ro hi pó fi sis).

El exce so de reab sor ción

de agua com pen sa el

exce so de con cen tra ción

de flui dos extra ce lu la res

(exce so de Na+).

Orina de menor volu men

y mayor con cen tra ción.

Hi potálamo

Hi pó fi sis

H2O

H2O

Unidad 2 Regulación de las funciones corporales y homeostasis

85Regulación de las funciones corporales y homeostasis

Observa el esquema que aparece en la página y contesta las siguientes preguntas.

a. ¿Qué suce de con la reab sor ción obli ga to ria de agua en las con di cio nes de baja y alta
inges ta de este líqui do?

b. ¿Qué ocu rre con la reab sor ción facul ta ti va, con si de ran do las mis mas situa cio nes de la pre gun ta
ante rior?

c. ¿Cuál es el rol de la hor mo na anti diu ré ti ca? ¿Qué suce de ría si por algu na enfer me dad los
nive les de esta hor mo na aumen ta ran?, ¿y si baja ran mucho?

Regulación del volumen y de la concentración de orina.

VOY APRENDIENDO

3

• Dibuja el esquema del nefrón en tu cuaderno e identifica en él las siguientes estructuras:
glomérulo, cápsula de Bowman, túbulo contorneado proximal, túbulo contorneado distal,
túbulo colector, arteriola eferente y arteriola aferente. Señala los procesos que ocurren en
cada segmento.

Unidad 2:M media 4/8/09 16:41 Página 85

ACTIVIDAD 11 ANALIZAR

a. ¿Cuál de los esque mas repre sen ta la ela bo ra ción de orina hipo tó ni ca?, ¿cuál, hiper tó ni ca?
b. ¿Qué ele men tos les per mi tie ron iden ti fi car los tipos de orina for ma da?
c. Analicen la infor ma ción entre gada en la sec ción Biodatos de esta pági na. ¿Qué rela ción

tiene el largo de los túbu los rena les con la dis po ni bi li dad que tienen los animales de vivir
en ambientes con mayor o menor disponibilidad de agua? Expliquen.

Na

Corteza renal

Médula renal

Corteza renal

Médula renalNa

Na

Na

Na

Na

Na

Na

Na

Na

Na

Na

NaNa

Na

H2O

H2O

H2O

H2O

Na

Los esque mas repre sen tan la ela bo ra ción de orina hipo tó ni ca e hiper tó ni ca, y se mues tran
solo dos molé cu las invo lu cra das. Junto a un com pa ñe ro o compañera ana li cen los esque mas
y res pon dan las pre gun tas.

Unidad 2 Regulación de las funciones corporales y homeostasis

86 Unidad 2

CONTENIDOS

3.1 Formación de orina

El filtrado glomerular cambia en cuanto a
su composición a medida que avanza a través
de los diferentes conductos que forman el
túbulo renal. En ellos se eliminan de la sangre
las sustancias nocivas, pero se reabsorben,

hacia los capilares peritubulares, cantida-
des variables de agua y de solutos, lo cual
contribuye a la formación de orina más
diluida (hipotónica) o más concentrada
(hipertónica).

Biodatos

Diversos estu dios han demos tra do que
anima les que viven en ambien tes con
esca sa dis po ni bi li dad de agua tie nen
nefro nes con asas de Henle más lar -
gas, a dife ren cia de orga nis mos que
habi tan ambien tes con mayor abun -
dan cia de agua, cuyos nefro nes tie nen
túbu los rena les más cor tos. Este hecho
se rela cio na direc ta men te con la reab -
sor ción de agua: mien tras más largo es
el túbu lo renal, mayor es la can ti dad
de agua que se puede reab sor ber, lo
cual con tri bu ye a for mar una orina
más con cen tra da. ¿Cuál de estos ani ma les es más pro ba ble que ten ga nefro nes con túbu los rena les más lar gos?

Unidad 2:M media 4/8/09 16:41 Página 86

VOY APRENDIENDO

3.2 Formación de orina hipo tó ni ca

La formación de orina diluida o hipotónica
se produce por una mayor reabsorción de
solutos. Además, disminuye la secreción de
hormona antidiurética o ADH, lo que
determina que las células de la pared del
tubo colector (TC) impidan que el agua
abandone el filtrado por osmosis. Es decir,
se produce una inhibición de la reabsorción
facultativa de agua, producto de la dismi-
nución de ADH secretada.

Observa el esque ma que mues tra la for ma ción de la orina hipo tó ni ca y res pon de las pre gun tas.

Unidad 2 Regulación de las funciones corporales y homeostasis

87Regulación de las funciones corporales y homeostasis

Biodatos

La diabetes insípida es una enfermedad que se pro-
duce por una baja secreción de hormona antidiuréti-
ca. Los síntomas son parecidos a la diabetes mellitus,
como por ejemplo, eliminación de grandes volúmenes
de agua en la orina (poliuria) y la ingesta elevada de
agua para recuperar el líquido perdido (polidipsia).
Una diferencia con la diabetes mellitus, es que la
orina producida por las personas con diabetes insípi-
da no contiene glucosa, razón por la cual recibe su
nombre.

Formación de orina hipo tó ni ca. Los valo res den tro de los túbu los indi can con cen tra ción de solu to (en milios mo les).

Orina diluida

(hipotónica)

Líquido intersticial (LI) A
sa

 d
e

H
en

le

Na+

Cl-
Túbulo colector

Na+

300

200 100
100

100

100

100

Cl-

Túbulo distal

Corteza renal

Médula renal

Túbulo proximal

a. ¿Por qué varía la con cen tra ción de solu tos a lo largo de los túbu los? Explica.
b. ¿Qué efec tos tie nen y cómo actú an los medi ca men tos anti diu ré ti cos? Explica.

IR A LA WEB

Visita la página www.educacionmedia.cl/bio3web e ingresa el código 10B3087. Observa con
atención la animación y realiza las actividades que ahí se proponen.

Unidad 2:M media 17/8/09 16:22 Página 87

3.3 Formación de orina hipertónica

En el hipotálamo se encuentran grupos de
células nerviosas que actúan como sensores
especializados que detectan la concentración
de los líquidos corporales. Cuando la sangre
está muy concentrada (contiene muchos solu-
tos), estos sensores envían impulsos nerviosos
hacia otras regiones del hipotálamo, donde se
generan respuestas homeostáticas, como la
activación del centro de la sed (esto es lo que
produce la sensación de sed) y la secreción de
la hormona antidiurética o ADH, almacenada
en la hipófisis. Esta hormona viaja por la

sangre y al llegar a las células de los túbu-
los colectores promueve la reabsorción
facultativa de agua y, con ello, la forma-
ción de una orina concentrada. ¿Qué suce-
de con estos mecanismos cuando la ingesta
de agua es elevada?

VOY APRENDIENDO

Observa el esquema que muestra la formación de la orina hipertónica y responde las preguntas.

a. ¿Por qué varía la con cen tra ción de solu tos a lo largo de los túbu los? Explica.
b. ¿Qué efec tos tie nen y cómo actú an los medi ca men tos diu ré ti cos? Explica.

Corteza renal

Médula renal

Túbulo proximal

Túbulo
distal

Neurohipófisis

Na+ Cl-

H2O

H2O

H2O

H2O

H2O

H2O

Orina concentrada

(hipertónica)

Líquido intersticial (LI)

Na+

Cl- Túbulo colector

300

200 100
200

300

700

900

Formación de la orina

hipertónica. Los valores

dentro de los túbulos

indican concentración de

soluto (en miliosmoles).

Unidad 2 Regulación de las funciones corporales y homeostasis

88 Unidad 2

CONTENIDOS

Situación Intensidad del color de la orina

Dieta rica en sales ++++

Elevada ingesta de agua +

Consumo equilibrado
de agua y sales

++

ACTIVIDAD 12 ANALIZAR

Biodatos

La nicotina estimula la secreción de la hormona
antidiurética, por lo que la orina puede ser más con-
centrada. En cambio el alcohol, inhibe la secreción
de esta hormona, determinando el aumento del vo-
lumen de orina excretada, que es más diluida.

TABLA Nº 10: INTENSIDAD DEL COLOR DE LA ORINA DE ACUER DO

A DIFE REN TES SITUA CIO NES.

Analiza la infor ma ción que entre ga la siguien te
tabla y luego res pon de las pre gun tas.

a. ¿Qué repre sen ta la can ti dad de cru ces
en cada situa ción?

b. ¿Qué fac to res deter mi nan la con cen tra ción
de la orina?

c. ¿Cómo será la con cen tra ción de la orina
excre ta da por una per so na des pués de
prac ti car un depor te inten so? Explica.

Unidad 2:M media 4/8/09 16:41 Página 88

Unidad 2 Regulación de las funciones corporales y homeostasis

89Regulación de las funciones corporales y homeostasis

Regulación neuroendocrina
de la homeostasis

¿Además de la regulación del equilibrio
hidrosalino, la regulación de qué otros pará-
metros fisiológicos es vital para el normal
funcionamiento de nuestro organismo?

¿Cómo mantiene nuestro cuerpo la presión
sanguínea, la temperatura corporal y la gli-
cemia dentro de rangos normales? Con siste-
mas de control por medio de circuitos de
retroalimentación, semejantes al explicado
para el equilibrio hidrosalino. Los circuitos
de retroalimentación son sistemas que regis-
tran información del medio externo o interno
de un organismo, con lo cual regulan el fun-

cionamiento de órganos y sistemas. Se clasi-
fican en positivos y negativos. Los negativos
reducen o revierten la diferencia detectada
por el sistema. Los positivos amplifican las
diferencias detectadas. En los organismos,
los más comunes son los negativos.

Cuando ocurre una perturbación en el medio
interno, la homeostasis opera por retroali-
mentación negativa, es decir, el incremento
en alguna sustancia inhibe el proceso que
lleva a cabo su aumento.

4.1 Regulación de la temperatura corporal

El siguiente esquema representa los mecanis-
mos involucrados en la regulación térmica del
cuerpo cuando un individuo se expone al frío.

Corteza cerebral

Hipotálamo

Médula suprarrenal
(descarga de adrenalina)

Músculos de la piel
(piel de gallina)

Arteriolas cutáneas
(vasoconstricción)

Termorreceptores
cutáneos

Disminución de
la temperatura

de la sangre
Disminución de
la temperatura

de la piel

Músculos del esquele-
to (respuesta volunta-

ria: moverse para
calentarse)

Músculos del esqueleto
(respuesta inconscien-

te: tiritones)

Estímulo

Vías nerviosas

Termorreceptores
centrales

ACTIVIDAD 13 RELACIONAR

4

a. Reunidos en parejas, averigüen sobre el mecanismo de control de la glicemia y de la presión
arterial.

b. Establezcan relaciones entre la información averiguada y el esquema de regulación de la
temperatura que aparece en esta página.

Unidad 2:M media 4/8/09 16:41 Página 89

ACTIVIDAD 14 RELACIONAR

Unidad 2 Regulación de las funciones corporales y homeostasis

90 Unidad 2

CONTENIDOS

4.2 Regulación de la glicemia

Varias hormonas intervienen en la regulación
de la concentración de glucosa en la sangre
(glicemia). Dos de estas, la insulina y el gluca-
gón son producidas por células específicas del
páncreas. La insulina es secretada en respues-
ta a un incremento en la concentración de
azúcar en la sangre. Su efecto es la disminu-
ción de la concentración de azúcar en la san-
gre, debido a que facilita el ingreso de gluco-
sa en las células y estimula su utilización.
Además, estimula el almacenamiento de glu-
cosa como glucógeno, tanto en las células
musculares como en el hígado. Cuando la

concentración de glucosa en la sangre es baja,
el páncreas libera glucagón. Esta hormona
estimula la degradación de glucosa a partir
del glucógeno almacenado en los músculos y
en el hígado. Los efectos de esta hormona
son opuestos a los ejercidos por la insulina.

4.3 Regulación de la presión sanguínea

La glicemia y la presión sanguínea se regu-
lan por diferentes mecanismos, algunos
muy complejos. El esquema presentado a
continuación muestra algunos procesos y
estructuras involucradas en la regulación de
la presión sanguínea, cuando esta aumenta.

Bulbo raquídeo

Centro cardiaco

Disminución del ritmo
del corazón

Disminución de la presión
sanguínea

Disminución del gasto
cardiaco (*)

Receptores
(barorreceptores)

Aumento de la actividad del
sistema parasimpático

Disminución de la actividad
del sistema simpático

es captada por

que envían información al

que determina

donde se encuentra

Presión sanguínea

Centro vasomotor

Vasodilatación

que determina

que produce

que determina la

que produce

que produce la

Aumento de la

(*) Gasto cardiaco: es el volumen de sangre

expulsado por cada ventrículo en un minuto.

Se expresa en L/min.

Disminución de la resisten-
cia de los vasos sanguíneos

y determinan la

donde se encuentra

• Junto a un compañero o una
compañera analicen la información
de esta página y elaboren un diagrama
de flujo que represente la regulación
de la glicemia. Pueden guiarse
por el esquema que representa la
regulación de la presión sanguínea.

Unidad 2:M media 4/8/09 16:41 Página 90

ACTIVIDAD 15 ANALIZAR

Glándulas
suprarrenales

Unidad 2 Regulación de las funciones corporales y homeostasis

91Regulación de las funciones corporales y homeostasis

Agente estresor

Estrés

Hipotálamo

Adrenalina

Adrenalina Cortisol

Aumenta la glicemia

Aumenta la frecuencia
cardiaca

Aumenta el estado
de vigilia

Aumenta la irrigación
al cerebro y músculos

Disminuye la irrigación
de la piel y riñones

Reduce la inflamación

Inhibe reacciones alérgicas

Esquema circuito neuro-hormonal de

respuesta frente al estrés.

a. ¿Qué respuesta homeostática es más rápida, la del sistema nervioso o la del endocrino?
Fundamenta.

Analiza el esquema y responde las siguientes preguntas:
b. ¿Qué rol cumple el hipotálamo en el circuito neuro-hormonal frente al estrés?
c. ¿Por qué aumenta la glicemia en estrés?, ¿cómo se relaciona esto con el aumento del estado

de vigilia?

Sistema nervioso
simpático

Sistema
endocrino

Homeostasis y estrés

Antes de rendir una prueba importante, o
frente a una situación de peligro, ¿has mani-
festado algún síntoma físico que te haya lla-
mado la atención? ¿Piensas que puede
haber sido producto del estrés?

Los especialistas que estudian el estrés lo
definen como un comportamiento innato
ante la amenaza. Consiste en una respuesta
defensiva que tiene por finalidad controlar
la conducta de la persona frente a un estí-
mulo que produce estrés (agente estresor).

¿Cómo reacciona nuestro organismo frente
a situaciones de estrés? Cuando te asustas,

aumenta la fuerza con que tu corazón se con-
trae y la cantidad de veces que lo hace por
cada minuto. Esta respuesta es rápida, como
consecuencia de la acción del sistema nervio-
so simpático que libera el neurotransmisor
adrenalina. Esta misma molécula es liberada
por las glándulas suprarrenales hacia la san-
gre, lo que permite complementar la acción
del sistema nervioso y mantener al organismo
en alerta, si es que la situación de estrés se
mantiene por más tiempo.
Los sistemas nervioso y endocrino participan
en la homeostasis de variables orgánicas,
como la presión sanguínea, el pH y el equili-
brio hidrosalino, en respuesta a algún agente
estresor que pueda afectar la homeostasis.

5

Unidad 2:M media 4/8/09 16:41 Página 91

En la vida moderna, las obligaciones y muchas exigencias
pueden generar tensiones difíciles de sobrellevar. La presión en
el trabajo, el tráfico en las calles y las grandes acumulaciones
de gente son situaciones que generan estrés. En consecuencia,
en el diario vivir se pueden reconocer algunos agentes estre-
sores que pueden afectar a las personas. ¿Cuál de ellos
podrías inferir a partir de estas imágenes? ¿Qué medidas
podrías proponer para prevenir el estrés crónico?

5.1 Agentes estresores

El agente que produce el estrés, llamado
agente estresor, proviene generalmente del
ambiente natural y de las personas que nos
rodean, por ejemplo: contaminantes múlti-
ples, tabaco, droga, violencia, tráfico, robo,
etcétera. En estos casos el agente es exógeno.

El estresor puede también ser endógeno, es
decir, “nace” en el interior de cada persona.
Es el caso del miedo, que resulta de la acción
del estresor más frecuente y universal: la ame-
naza, por su potencialidad de poner en riesgo
la integridad física y mental de las personas.

Para enfrentar al estresor, el organismo
requiere aumentar la cantidad de sangre
que llega al cerebro y músculos. También
debe aumentar el aporte de oxígeno y glu-
cosa transportados por la sangre a estos
órganos. La adrenalina (que puede actuar
como neurotransmisor y hormona) y el corti-
sol son ejemplos de sustancias químicas que
permiten estas funciones.

El estrés genera respuestas que determinan
que el organismo reciba un mayor aporte
de oxígeno y glucosa. Esto explica por qué
aumenta la frecuencia cardiaca y la respira-
toria. ¿Qué importancia tiene esto para el
organismo?

5.2 Tipos de estrés

De acuerdo con la duración existen dos tipos
de estrés:

• Estrés agudo. Se presenta cuando una
situación peligrosa puede poner en riesgo
nuestra vida. Entonces, la respuesta innata
frente al agente estresor es una conducta
que asegura la supervivencia.

• Estrés crónico. Se presenta cuando la
situación de estrés se sostiene en el tiempo.
Es el caso de condiciones agobiantes como
sentirse presionado constantemente por
razones laborales o de mala convivencia
con personas cercanas.

Unidad 2 Regulación de las funciones corporales y homeostasis

92 Unidad 2

CONTENIDOS

REFLEXIONA

El estilo de vida actual presenta algunos agentes estresores

que pueden afectar a las personas. ¿Cuáles de ellos están

representados por estas imágenes?

Unidad 2:M media 4/8/09 16:41 Página 92

VOY APRENDIENDO

ACTIVIDAD 16 APLICAR

Unidad 2 Regulación de las funciones corporales y homeostasis

93Regulación de las funciones corporales y homeostasis

5.3 Efectos del estrés en el organismo

El estrés agudo está representado por situa-
ciones puntuales de estrés y que no se sos-
tienen por largos períodos de tiempo. Por
ejemplo, cuando atraviesas la calle y repenti-
namente te asustas porque un automóvil
viene hacia ti, tu organismo responde rápi-
damente para protegerte. Es probable que
des un salto de mayor intensidad y rapidez
que si lo hicieras en ausencia del agente
estresor. Esta respuesta resulta de la acción
de la adrenalina, el cortisol y otras hormonas
que permiten combatir situaciones de estrés
y determinan, en muchos casos, la supervi-
vencia de quien las enfrenta.

La condición de estrés agudo no debe con-
fundirse con la experiencia provocada por
una emoción sin estrés. Por ejemplo, es
normal en muchas personas que el pulso y
la respiración se aceleren cuando reciben

una buena noticia frente a la cual han
estado expectantes. Sin embargo, en estas
condiciones, se percibe una sensación de
bienestar. Bajo un episodio de estrés, en
cambio, además del aumento del pulso y
de la frecuencia respiratoria, la persona se
siente confundida, estado que, en ocasio-
nes, se extiende por un largo período de
tiempo.

En cuanto al estrés crónico, la sensación de
agobio que experimenta una persona estre-
sada es tan fuerte que incluso puede ocurrir
una alteración más duradera de la fisiología
del individuo. Existen investigaciones que
demuestran que personas que sufren estrés
crónico, manifiestan una disminución de la
actividad del sistema inmunológico (“bajan
sus defensas”), es decir, la persona afectada
por la condición de estrés es más susceptible
a las enfermedades infecciosas, como los
cuadros gripales o el surgimiento de herpes.

• Reunidos en pareja describan ejemplos de situaciones de estrés agudo que hayan vivido,
señalando como respondió su organismo. Con esta información, completen en su
cuaderno una tabla como la siguiente.

Situación Agente estresor Respuesta

• Completa en tu cuaderno una tabla como la siguiente, en la que compares el estrés agudo
y el crónico.

Tipo de estrés Características Efectos en el organismo

Agudo

Crónico

Copia en tu cuaderno

Copia en tu cuaderno

Copia en tu cuaderno

Copia en tu cuaderno

Copia en tu cuaderno

Unidad 2:M media 4/8/09 16:41 Página 93

ACTIVIDAD 17 ANALIZAR5.4 Respuesta neuroendocrina
frente el estrés

Tanto el sistema nervioso como el sistema
endocrino liberan sustancias químicas espe-
cíficas para combatir el estrés. El primero a
nivel de las sinapsis y el segundo mediante
la liberación de hormonas hacia la sangre.
¿Cuál ejerce sus efectos más rápidamente?,
¿cuál genera una respuesta más sostenida
en el tiempo? Frente a una situación de
estrés, el sistema nervioso activa los centros
simpáticos, que envían información hacia
diferentes partes del organismo. Por ejem-
plo, hacia la médula suprarrenal para que
sintetice adrenalina y noradrenalina, hor-
monas que producen un aumento de la fre-
cuencia cardiaca; constricción de los vasos
sanguíneos de las vísceras; síntesis de gluco-
sa; disminución de las actividades digestivas
y dilatación de las vías aéreas.

Unidad 2 Regulación de las funciones corporales y homeostasis

94 Unidad 2

CONTENIDOS

Respuesta neuroendo cri na

fren te el estrés.

Estrés, información nerviosa

Retroalimentación

negativa

Hipotálamo

Riñón

Adenohipófisis
Neurohipófisis

Hígado

Células

adiposas

Músculo

Glándula suprarrenal

produce

Cortisol

actúa sobre
actúa sobre

que determinan

Aumento del combustible celular (glucosa y ácidos grasos)

actúa sobre

liberación de corticotropina o ACTH

VOY APRENDIENDO

• De acuer do con la infor ma ción
entre ga da en esta pági na, expli ca
la impor tan cia de la adre na li na y la
nor adre na li na libe ra das fren te a
situa cio nes de estrés.

Analiza el esquema que representa la par-
ticipación del sistema neuroendocrino
en la respuesta al estrés y responde:

a. ¿A qué nivel del organismo es perci-
bido el agente estresor para producir
la respuesta al estrés?

b. ¿Qué sucede después de la percepción?

Unidad 2:M media 4/8/09 16:41 Página 94

Percepción del nivel de estrés en estu dian tes de Educación Media

Procedimiento

1. Elabora una encues ta con la información que aparece en la tabla y aplí ca la entre los alum nos
y alum nas de los cur sos de Educación Media de tu cole gio, entre vis tan do a un máxi mo
de 20 hom bres y 20 muje res por nivel, selec cio na dos al azar. A los entre vis ta dos lée les
la defi ni ción de ”estrés”, luego píde les que res pon dan la encues ta y garan tí za les el
ano ni ma to de sus res pues tas.

Según Mc Grath “estrés es un des equi li brio sus tan cial per ci bi do entre las exi gen cias impues -
tas a un indiv iduo y su capa ci dad de res pues ta bajo con di cio nes en la que el fra ca so ante esta
deman da o exi gen cia posee impor tan tes con se cuen cias per ci bi das cons cien te men te por el
indi vi duo afec ta do”.

2. Tabula en una sola tabla los resul ta dos obte ni dos del total de la mues tra.
3. Grafica estos resul ta dos según el sexo y el nivel de Educación Media. Si tu cole gio no es

mixto, solo llena la colum na que corres pon da y gra fi ca los resul ta dos según el nivel de
Educación Media de los o las estu dian tes.

Análisis de resul ta dos

a. ¿Cómo varía la per cep ción del estrés en los distintos niveles de Educación Media?
¿Hay dife ren cias según el sexo?

b. Entre quie nes mani fies tan per ci bir un esta do de estrés, ¿hay dife ren cias en rela ción a la
causa del estrés? ¿Dependen estas dife ren cias del año de Educación Media que cursa el
entre vis ta do?

c. ¿Qué fac to res expli can los resul ta dos obte ni dos en este pro yec to? Haz un lis ta do de las
medi das que se pue den tomar en tu cole gio para dis mi nuir el efec to de los agen tes
estre so res más común men te men cio na dos por los entre vis ta dos.

d. Con los resultados, elabora un informe que incluya: introducción, materiales y métodos,
resultados, discusión y bibliografía. Así como también, las respuestas a las preguntas
anteriores.

TABLA PARA TABULAR LOS DATOS OBTENIDOS EN LA ENCUESTA

95Regulación de las funciones corporales y homeostasis

PROYECTO

- Encuesta - Calculadora

Unidad 2 Regulación de las funciones corporales y homeostasis

Materiales

Causa de estrés
1o EM

M F

2o EM 3o EM 4o EM

Ninguna

Carga horaria

Exigencias académicas

Factores afectivos

TOTAL

M: sexo masculino, F: sexo femenino

M F M F M F TOTAL

Buendía, J. (1993). Estrés y psicopatología. Pirámide. Madrid

Co
pia

 en
 tu

 cu
ad

ern
o

Co
pia

 en
 tu

 cu
ad

ern
o

Co
pia

 en
 tu

 cu
ad

ern
o

Co
pia

 en
 tu

 cu
ad

ern
o

Unidad 2:M media 4/8/09 16:41 Página 95

96 Unidad 2

Unidad 2 Regulación de las funciones corporales y homeostasis
TRABAJO CON LAS ACTITUDES

Unidad 2 Regulación de las funciones corporales y homeostasis

1. Explorar el pro ble ma

El término estrés fue acuñado en 1935 por el
científico de origen húngaro Hans Selye
(1907–1982) cuando estudiaba la fisiología
de la placenta en animales de laboratorio. En
sus trabajos clásicos, Selye demostró que el
fenómeno de detención del ciclo reproducti-
vo en la rata (cese de la ovulación) era inde-
pendiente del agente que producía esta
respuesta. En otras palabras, el efecto
registrado en estos experimentos se obtenía,
indistintamente, si a la rata se le administra-
ban extractos de hipófisis, exceso de hormo-
nas tiroideas o se la alimentaba con una dieta
pobre en vitaminas. Posteriormente, Selye
demostró que en la respuesta inicial al estrés
estaban involucradas dos hormonas produci-
das a nivel del Sistema Nervioso Central (la
adenocorticotropina y la somatotropina), las
cuales eran responsables de la activación del
estado de alarma del organismo. De acuerdo
con Selye, el estrés es la reacción del organis-
mo para recuperar el equilibrio de su medio
interno u homeostasis, cuando este ha sido
alterado por algún estímulo de alarma o
agente estresor. Además, Selye distinguió
tres etapas en la reacción del organismo fren-
te al agente estresor, que constituyen el sín-
drome general de adaptación, ellas son: esta-
dos de alarma, adaptación y agotamiento.

Según este conocimiento, el estrés es una
reacción constitutiva del organismo para
adaptarse al esfuerzo. Esta condición puede
resultar peligrosa para la salud cuando la
acción del agente estresor se prolonga en el
tiempo y/o el individuo presenta disfuncio-
nes fisiológicas o psicológicas que le impiden
enfrentar la presión generada por dichos

agentes. El manejo adecuado de la respues-
ta frente a los agentes estresores no impide
que la persona afectada responda con un
estado de alarma al estímulo, pero puede
evitar que el proceso de adaptación finalice
en un estado de agotamiento que podría
tener graves consecuencias para su salud.

a. Estrés y respuesta inmune en
estudiantes universitarios.

La respuesta del organismo a la acción de
los agentes estresores puede llegar a tener
entre sus principales efectos una baja de
las defensas o disminución de la respuesta
inmune. La inmunodepresión por estrés es
un fenómeno que tiene como antecedente
la estrecha relación anatómica y fisiológica
que existe entre los sistemas nervioso e
inmune, tanto a nivel tisular como celular.
La inervación del tejido linfático por el sis-
tema nervioso autónomo, la presencia en
linfocitos de receptores para hormonas y
neurotransmisores, el hecho de que cuan-
do hay lesiones en el hipotálamo la normal
actividad del sistema inmune resulta alte-
rada, son algunos ejemplos de lo anterior.

Uno de los principales agentes estresores
en la vida estudiantil son las situaciones en
las que se somete a evaluación los conoci-
mientos adquiridos por los alumnos y alum-
nas durante el período de aprendizaje. Las
exigencias académicas, como las pruebas y
exámenes, generan estados de ansiedad y
nerviosismo naturales. Sin embargo, si estas
situaciones no son manejadas de manera
apropiada por los estudiantes, pueden resul-
tar en estados de agotamiento que impiden
lograr un buen rendimiento académico.

El estrés en la vida
estudiantil y laboral

Unidad 2:M media 4/8/09 16:41 Página 96

97Regulación de las funciones corporales y homeostasis

Unidad 2 Regulación de las funciones corporales y homeostasis

En un estudio dirigido en 1997 por
el Dr. Sergio Gloger, de la
Universidad Católica de Chile, en
49 estudiantes de la carrera de
Medicina, se midió la concentra-
ción de cortisol (hormona) presen-
te en el plasma y la actividad pro-
liferativa de los linfocitos T,
mediante un índice de estimu-
lación, durante tres situaciones de
estrés académico: a lo menos un
mes antes de cualquier evaluación
importante (estrés habitual), inme-
diatamente antes de un examen
final (estrés hiperagudo), y luego
del período de vacaciones de vera-
no (estrés académico mínimo o
ausente). El índice de estimu-
lación indica la proliferación de
linfocitos después de la estimu-
lación por ciertos agentes, como
los relacionados con el estrés. Los
resultados obtenidos al aplicar este diseño
experimental, están resumidos en el gráfico.

Ín
d

ic
e

d
e

es
ti

m
u

la
ci

ó
n

 (
n

=
32

)

C
o

rt
is

o
l

p
la

sm
át

ic
o

,
u

g
/d

L
(n

=
42

)

20 12

0

40

Período de estrés

14

60 16

80 18

100

GRÁFICO Nº 16: CAMBIOS OBSER VA DOS EN LOS INDI CA DO RES

DE LA RES PUES TA INMU NE DE ESTU DIAN TES DE MEDICINA FREN TE

AL ESTÍ MU LO DE AGEN TES ESTRE SO RES ACA DÉ MI COS.

20

0

Habitual Hiperagudo Mínimo/Ausente

Estos resultados mostraron que los estudian-
tes sometidos al agente estresor hiperagudo
presentaban una disminución significativa
en la proliferación de linfocitos T y un
aumento en los niveles de cortisol, al com-
pararse con períodos de estrés habitual o
estrés mínimo. Luego del estrés académico
hiperagudo, al volver de vacaciones los estu-
diantes habían recuperado la capacidad pro-
liferativa de linfocitos T en niveles similares a
los que existen en el período de estrés aca-
démico habitual. Una situación similar se
observó en la concentración de cortisol, la
cual disminuyó a sus niveles normales luego
del estrés hiperagudo. Los autores de este
trabajo concluyeron que los cambios produ-
cidos por los agentes estresores asociados a
la vida académica son de carácter transitorio
y reversible, y que la exposición a un agente
estresor crónico, como la tensión generada
antes de rendir un examen, no produce cam-
bios a largo plazo en la capacidad de res-

puesta inmune. Por último, resultó intere-
sante constatar la ausencia de diferencias
significativas en el efecto que sobre la res-
puesta inmune tuvieron las situaciones aca-
démicas de estrés normal comparado con las
situaciones de estrés académico mínimo o
ausente (regreso de vacaciones).

b. Estrés en la vida labo ral
El estrés de origen ocupacional es produc-
to de la interacción entre múltiples facto-
res de riesgo, incluyendo aquellos que pro-
vienen del ambiente físico, trastornos de
las funciones biológicas, el contenido y
organización del trabajo, y diversos com-
ponentes sicosociales, tanto laborales como
extra laborales. Uno de los grupos más afec-
tados por efecto de los agentes estresores
del medio ambiente laboral son los trabaja-
dores del área de la salud. En una investiga-
ción llevada a cabo por el Dr. Marcelo Trucco,
del Hospital del Trabajador de Santiago en el

Fuente: Gloger, S. J.; Puente, P.; Arias, P.; Fischman, I; Caldumbide, R.; González, J.;

Quiroz, O;. Echavarri & C. Ramírez. Respuesta inmu ne dis mi nui da por estrés aca dé mi co

inten so: cam bios de la pro li fe ra ción lin fo ci ta ria en estu dian tes de Medi ci na. Rev. Méd.

Chile 125: 665-670. 1997.

Unidad 2:M media 4/8/09 16:41 Página 97

98 Unidad 2

Unidad 2 Regulación de las funciones corporales y homeostasis
TRABAJO CON LAS ACTITUDES

Unidad 2 Regulación de las funciones corporales y homeostasis

año 1999, se estudió la sintomatología y las
principales fuentes de estrés percibidas por
una muestra de 205 trabajadores del área de
la salud, tanto profesionales (médicos, enfer-
meras y paramédicos) como no profesionales
(personal administrativo, auxiliares de enfer-
mería y secretarias). Entre los síntomas
informados por más del 25% de la muestra
predominaron los de ansiedad y los depre-
sivos. Las mayores causas de insatisfacción,
que resultaron afectar a más de la mitad

de los sujetos, fueron: sentir su trabajo poco
reconocido y valorado y la escasa posibili-
dad de controlarlo (baja autonomía). Entre
los factores de tensión, destacó el senti-
miento de tener que responder a muchas
personas, el apremio de tiempo y las con-
diciones de trabajo físico ambientales ina-
decuadas. Además, se encontraron diferen-
cias significativas en la frecuencia de síntomas
psicosomáticos (CSPS) entre ambos grupos
ocupacionales. Ver tabla No 11.

Si bien las asociaciones encontradas son
concordantes con los estudios internaciona-
les sobre el tema, los autores de este traba-
jo mencionan las siguientes como algunas
de sus limitaciones: la muestra no es nece-
sariamente representativa del personal de
salud de Santiago o del país; los resultados
expuestos no incluyen otras variables que
influyen en el grado de estrés que las per-
sonas experimentan en su vida cotidiana,

tales como la interacción entre el trabajo y
las obligaciones del hogar y aquellas difi-
cultades asociadas a ingresos económicos
insuficientes, todas las cuales forman parte
de la realidad del grupo no profesional más
que del grupo profesional. Finalmente, la
metodología empleada para detectar casos
sintomáticos puede incluir algunos casos de
trastornos mentales que no son necesaria-
mente atribuibles a variables laborales.

Fuente: Trucco, M., P. Valenzuela & D. Trucco. Estrés ocu pa cio nal en per so nal de salud. Rev. Méd. Chile 127, No 12: 1453 - 1461. 1999.

Síntomas psicosomáticos de estrés (CSPS)

TABLA NO 11: DIFERENCIAS EN LA FRECUENCIA DE SÍNTOMAS SEGÚN EL GRUPO OCUPACIONAL.

Profesionales (%) No profesionales (%)

Dificultad para permanecer dormido 18,1 36,5

Aumento del apetito

Cansancio

12,5 27,0

22,2 41,3

Molestias estomacales o digestivas 7,6 41,3

Dolor de cuello, hombro, brazos 19,4 38,1

Dolor de espalda o cintura 16,7 39,7

Palpitaciones o taquicardia 9,0 27,0

Temblor de manos o párpados 5,6 19,0

Mentalmente agotado 7,6 19,0

Dolor u opresión en el pecho 0,7 9,5

Desea que se le deje solo 17,4 34,9

Unidad 2:M media 4/8/09 16:41 Página 98

99Regulación de las funciones corporales y homeostasis

Unidad 2 Regulación de las funciones corporales y homeostasis

2. Analizar el pro ble ma

• Tomando en cuen ta los ante ce den tes
entre ga dos en las pági nas ante rio res
y bus can do infor ma ción adi cio nal en
enci clo pe dias e internet, des arro lla las
siguien tes acti vi da des.

a. Elabora una defi ni ción del con cep to
de estrés que con si de re los agen tes
estre so res que le toca enfren tar a
un estu dian te de Educación Media.

b. Analiza el grá fi co No 16 de la pági na
97, y pro pón una hipó te sis que
expli que por qué no hay dife ren cias
en el nivel de pro li fe ra ción de
lin fo ci tos T en con di cio nes de estrés
nor mal y en ausen cia de estrés.

c. ¿Qué agen tes estre so res no se
con tro la ron en la toma de las mues tras
cuan do los estu dian tes vol vie ron de
vaca cio nes? ¿Considerarías incor po rar
en el grupo de agen tes estre so res los
estí mu los posi ti vos?, ¿por qué?

d. Grafica los datos con te ni dos en la
tabla No 11 de la pági na 98,
colo can do en el eje x las fuen tes de
insa tis fac ción labo ral, y uti li zan do
 barras de dis tin to color para cada
cate go ría pro fe sio nal.

e. En rela ción al grá fi co ante rior,
res pon de a las pre gun tas que se
plan te an a con ti nua ción:

– ¿Cuál es el síntoma psicosomático
de estrés más frecuente en cada
grupo laboral?

– ¿Cuál es el síntoma psicosomático
de estrés menos frecuente en cada
grupo laboral?

3. Tomar una deci sión

a. ¿Qué medi das pue des tomar para
dis mi nuir el efec to de los agen tes
estre so res que afec tan de mane ra
gene ral el des em pe ño esco lar de
tu curso?

b. ¿Qué fac to res esco la res inci den
mayor men te en el esta do de estrés
que even tual men te gene ra tener
que ren dir una prue ba o un exa men?

c. ¿Sería dis tin ta tu res pues ta al agen te
estre sor si te sin tie ras más pre pa ra do
para ren dir una prue ba o exa men
alta men te exi gen te? ¿Por qué?

d. ¿Qué agen tes estre sores den tro de
la sala influ yen en el esta do de
 estrés que puede lle gar a tener tu
pro fe sor o pro fe so ra? ¿Qué medi das
sugie res tomar para que este tipo
de situa ción no ocu rra con una alta
fre cuen cia?

4. Mi com pro mi so

• Junto a tus com pa ñe ros y com pa ñe ras
de curso y con el apoyo de tu pro fe sor
o profesora cons tru ye una tabla que
enu me re las fuen tes de insa tis fac ción
que ten drí an mayor influen cia en tu
esta do de estrés ante un exa men.
Agrega luego los agen tes estre sores
que tie nen su ori gen en la con duc ta
del curso, y en tu pro pia con duc ta.
Sugiere un con jun to de medi das que
per mi tan mane jar, entre todo el curso,
ese tipo de situa cio nes.

Unidad 2:M media 4/8/09 16:41 Página 99

100 Unidad 2

RESUMEN DE LA UNIDAD
Unidad 2 Regulación de las funciones corporales y homeostasis

Está constituido por los líquidos que circulan a
través de las células de nuestro organismo y se
encuentran en contacto con ellas. Estos son el
líquido intersticial, el plasma sanguíneo, la linfa
y el líquido transcelular (líquido cefalorraquídeo
y líquido sinovial).

Medio interno

Debido a su gran capacidad excretora, este sistema
es el principal responsable de la mantención de la
homeostasis del organismo. Los riñones participan
directamente en este proceso gracias a los
nefrones, sus unidades constituyentes. En ellos
ocurre la excreción de protones y la reabsorción
de bicarbonatos, la síntesis de renina, y la
formación y eliminación de orina.

Sistema renal

Este proceso se da en tres etapas consecutivas:
la filtración del plasma a nivel del glomérulo
renal (filtración glomerular), la reabsorción de
agua, glucosa, sales, glucosa y aminoácidos en los
túbulos renales (reabsorción tubular) y secreción
a nivel tubular de la urea que formará
posteriormente parte de la orina.

Formación de orina

Gracias a este proceso el organismo alcanza el
estado de equilibrio y mantención del medio
interno en rangos apropiados para la vida.

Homeostasis

Sistema nervioso Sistema endocrino

Unidad 2:M media 4/8/09 16:41 Página 100

101Regulación de las funciones corporales y homeostasis

Este proceso ocurre gracias a la acción
contrapuesta de la insulina y el glucagón.
La primera promueve el ingreso de glucosa
a las células y disminuye su concentración
en la sangre, mientras que el segundo facilita
el aumento de glucosa en la sangre a partir
de la degradación del glucógeno almacenado
en los músculos y en el hígado.

Control homeostático de la glicemia

El estrés induce respuestas que facilitan que
el organismo reciba un mayor aporte de
oxígeno y de glucosa gracias a la acción de las
sustancias químicas secretadas en situaciones
de alerta, como la adrenalina y el cortisol,
que promueven un aumento de las frecuencias
cardiaca y respiratoria, gracias a la activación
de los centros simpáticos por parte del
Sistema Nervioso Central.

La variación en la concentración de orina
depende del volumen de agua disponible
en el organismo. En condiciones de
deshidratación, los túbulos renales reabsorben
más agua y la orina resulta más concentrada.
La orina producida luego de una gran ingesta
de agua es más diluida, porque se reabsorbe
menos agua que la filtrada en el glomérulo.

La variación del volumen de orina es
regulada mediante el intercambio de sales
entre los túbulos renales y los capilares
que los rodean (homeostasis hidrosalina).
Sustancias como ADH, alcohol y nicotina
modifican el volumen de eliminación
de orina.

Estrés

Mapa
con cep tual

Te invitamos a construir un mapa conceptual, con algunos de los conceptos que aparecen a

continuación. Puedes incluir otros si lo estimas necesario.

Homeostasis - Sistema renal - Riñón - Nefrón - Uréteres - Vejiga urinaria - Uretra - Filtración
- Reabsorción - Secreción - Túbulo contorneado proximal - Túbulo contorneado distal -
Túbulo colector - Glomérulo renal - Orina hipertónica - Orina hipotónica.

Unidad 2:M media 4/8/09 16:41 Página 101

Unidad 2 Regulación de las funciones corporales y homeostasis

102 Unidad 2

LECTURA CIENTÍFICA
Unidad 2 Regulación de las funciones corporales y homeostasis

Si bien se ha demos tra do la exis ten cia de un cen tro regu la dor de la masa
en ratas, varios auto res con si de ran su exis ten cia impro ba ble en el ser huma no.
Para reve lar si exis te este con trol inter no de la masa, el Dr. Alejandro Macías,
de la Escuela de Medicina de la Universidad de Guanajato, México, llevó
a cabo un estu dio de segui mien to del gasto ener gé ti co en sí mismo y en un
volun ta rio, ali men tán do se duran te cua tro meses con die tas estan da ri za das de
tres dife ren tes nive les, con tro la das de acuer do con su con te ni do ener gé ti co:
iso ca ló ri ca (2.406 kcal/día), hipo ca ló ri ca (1.494 kcal/día) e hiper ca ló ri ca
(3.294 kcal/día). La masa se deter mi nó todos los días a las siete de la maña na.
Como nuevo índi ce del gasto ener gé ti co, se deter mi nó la caída de la masa
cor po ral noc tur na en 8 horas luego de des con tar el peso uri na rio (CPC8).
La reac ción de la masa cor po ral a la dieta iso e ner gé ti ca varió de acuer do con
las cir cuns tan cias, y sus prin ci pa les resul ta dos se mues tran en los grá fi cos.
(a, Dr. Macías, b, volun ta rio).

C
am

b
io

 d
e

p
es

o
 (

kg
)

Isocalórica Hipocalórica Isocalórica Hipercalórica Isocalórica Isocalórica Isocalórica Hipercalórica IsocalóricaHipocalórica

C
am

b
io

 d
e

p
es

o
 (

kg
)

3.0

2.0

1.0

0.0

-1.0

-2.0

-3.0

-4.0

-5.0

3.0

2.0

1.0

0.0

-1.0

-2.0

-3.0

-4.0

-5.0

1 8 15 22 29 36 43 50 57 64 71 78 85 92 99 106113120127134 1 8 15 22 29 36 43 50 57 64 71 78 85 92 99 106113120127134

A B

¿Control home os tá ti co de la masa cor po ral?
La lite ra tu ra cien tí fi ca sobre home os ta sis abun da en evi den cias que
mues tran una estre cha rela ción entre este pro ce so y la regu la ción de la
con cen tra ción de solu tos y sol ven tes cor po ra les por el sistema renal.
Sin embar go, poco o nada se sabe res pec to de una even tual regu la ción
home os tá ti ca de la masa cor po ral. Recientes inves ti ga cio nes lle va das
a cabo por inves ti ga do res de la Universidad de Guanajuato, México,
sugie ren la exis ten cia de un sis te ma de con trol home os tá ti co de la
masa cor po ral, o “pon de ros ta to”.

A PAR TIR DE LA LEC TU RA ANTE RIOR Y DE LO QUE APREN DIS TE EN ESTA UNI DAD, RES PON DE:

a. ¿Cómo inter pre tas el hecho de que las cur vas de ambos indi vi duos no pre sen ten
dife ren cias entre sí?

b. ¿Qué infor ma ción con te ni da en estos grá fi cos per mi te suge rir la exis ten cia de un
sis te ma de con trol home os tá ti co de la masa cor po ral?

c. ¿Qué varia bles no con tro la das en este dise ño expe ri men tal podrí an inva li dar los
resul ta dos obte ni dos?

Según el Dr. Macías, estos resul ta dos sugie ren que la falla en el fun cio na mien to
del sis te ma de con trol home os tá ti co de la masa cor po ral, o pon de ros ta to, sería
uno de los fac to res que expli can los pro ble mas de obe si dad y sobre pe so.

GRÁFICO Nº 17: REACCIÓN DE LA MASA COR PO RAL

A LA DIETA ISO E NER GÉ TI CA DEL DR. MACÍAS.
GRÁFICO Nº 18: REACCIÓN DE LA MASA COR PO RAL

A LA DIETA ISO E NER GÉ TI CA DEL VOLUN TA RIO.

Fuente: Macías, A. E.,

“Experimental demons tra tion

of human weight home os ta sis:

impli ca tions for

unders tan ding obe sity”.

British Journal of Nutrition,

91: 479-484, 2004.

Unidad 2:M media 4/8/09 16:41 Página 102

103Regulación de las funciones corporales y homeostasis

COMPRUEBA LO QUE APRENDISTE
Unidad 2 Regulación de las funciones corporales y homeostasis

En tu cuaderno desarrolla las siguientes actividades.
Posteriormente, discútelas con tu curso en una puesta
en común.

1. En tu cua der no escri be el nom bre de las estruc tu ras
que se seña lan con los núme ros.

2. En tu cua der no, y uti li zan do el esque ma,
expli ca qué suce de con los pro ce sos de fil tra ción
y reab sor ción en las siguien tes situa cio nes.

a) Si aumen ta la pre sión san guí nea a nivel
de la arte rio la afe ren te.

b) Si dis mi nu ye la pre sión san guí nea en la arte rio la
efe ren te.

c) Si exis te cons tric ción de la arte rio la efe ren te.
d) Si exis te cons tric ción de la arte rio la afe ren te.

3. Analiza el grá fi co de la varia ción de la fre cuen cia car dia ca
antes, duran te y des pués de subir se a la mon ta ña rusa y
res pon de las pre gun tas que se plan te an a con ti nua ción.

Fuente: MINE DUC. Programa de estu dio Biología. Tercer Año Medio. 2000. Página 92.

a) ¿Por qué varía la fre cuen cia car dia ca?
b) ¿Cuál(es) es(son) el(los) agen te(s) res pon sa ble(s) de pro du cir el estrés?
c) Si com pa ra ran la fre cuen cia car dia ca pre sen ta da en el grá fi co y la de un com pa ñe ro

o com pa ñe ra que rea li za un pre sen ta ción en el curso, ¿pre sen ta rí an la misma curva?
¿Por qué? Explica.

150

130

100

90

70 Tiempo

Número de latidos
cardíacos por minuto

A
n

te
s

d
e

p
ar

ti
r

A
l

p
ar

ti
r

En
 r

ec
ta

 h
o

ri
zo

n
ta

l

In
ic

io
 d

el
 d

es
ce

n
so

D
es

ce
n

so

C
ar

ro
 d

et
en

id
o

GRÁFICO NO 19: VARIACIÓN DE LA FRECUENCIA CARDIACA

EN UNA SITUACIÓN DE ESTRÉS.

1

2

3

4

5

6

7

8

11

10

9

Unidad 2:M media 4/8/09 16:42 Página 103

104 Unidad 2

COMPRUEBA LO QUE APRENDISTE
Unidad 2 Regulación de las funciones corporales y homeostasis

En tu cuaderno responde las siguientes preguntas. Lee atentamente
el enunciado y las alternativas, recuerda que solo una de ellas es la
correcta. Al finalizar, desarrolla la sección ¿Cómo lo aprendí? de la
página 186.

4. Luego de la inges ta de una gran can ti dad de agua, el volu men del plas ma san guí neo aumen ta,
pero solo por un corto perío do de tiem po, vol vien do pron to a su volu men nor mal. Lo ante rior
es posi ble debi do a:

I. la absor ción de agua en los nefro nes.
II. el aumen to de débi to uri na rio.
III. la dis mi nu ción de la con cen tra ción de solu tos en el plas ma.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

5. El siguien te grá fi co repre sen ta un cam bio en cier tas variables de la home os ta sis, luego de
inyec tar una solu ción de NaCl 25% a ani ma les de expe ri men ta ción.

Al res pec to, los ejes X e Y podrí an corres pon der a:

I. X = con cen tra ción de sales; Y = tiem po.
II. X = tiem po; Y = can ti dad de orina.
III. X = tiem po; Y = volu men plas má ti co.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

6. Un inves ti ga dor está inte re sa do en estu diar los meca nis mos de
 acción de los trans por ta do res acti vos de glu co sa. ¿Cuál de las
siguien tes estruc tu ras le reco men da rías para la puri fi ca ción de
esas estruc tu ras pro tei cas?

A

B

C
D

E

Unidad 2:M media 4/8/09 16:42 Página 104

Unidad 2 Regulación de las funciones corporales y homeostasis

105Regulación de las funciones corporales y homeostasis

7. ¿Qué sucede si se consume una elevada cantidad de sales en la dieta?

A. Se produce un aumento de la sed.
B. Se produce un descenso en la eliminación de agua en la orina.
C. El exceso de sales en el medio extracelular determina la deshidratación de las células.
D. En casos extremos se puede producir la muerte celular.
E. Todas las anteriores.

8. ¿Cómo recupera el organismo aquellas sustancias que son necesarias para su buen
funcionamiento, como la glucosa y los aminoácidos, y que han pasado desde los capilares
al espacio urinario?

A. Mediante un proceso llamado reabsorción tubular, las células de los túbulos renales
captan, por mecanismos de transporte activo o pasivo, las sustancias útiles que pasaron
al espacio urinario y las retornan a la sangre.

B. Mediante un proceso llamado secreción tubular, las células de los capilares sanguíneos
captan, por mecanismos de transporte activo o pasivo, las sustancias útiles que pasaron
al espacio urinario y las retornan a la sangre.

C. Mediante un proceso llamado filtración tubular, las células de los túbulos renales captan,
por mecanismos de transporte activo o pasivo, las sustancias útiles que pasaron al espacio
urinario y las retornan a la sangre.

D. Mediante un proceso llamado reabsorción tubular, las células de los capilares sanguíneos
captan, por mecanismos de transporte activo o pasivo, las sustancias útiles que pasaron al
espacio urinario y las retornan a la sangre.

E. Ninguna de las anteriores.

9. ¿Qué sucede cuando una persona bebe mucha agua?

A. Aumenta el volumen sanguíneo.
B. Disminuye la concentración de sales.
C. Disminuye la liberación de ADH (hormona antidiurética).
D. Se reduce la reabsorción de agua en los túbulos colectores.
E. Todas las anteriores.

Unidad 2:M media 4/8/09 16:42 Página 105

106 Unidad 2

COMPRUEBA LO QUE APRENDISTE
Unidad 2 Regulación de las funciones corporales y homeostasis

COMPRUEBA LO QUE APRENDISTE
Unidad 2 Regulación de las funciones corporales y homeostasis

10. ¿En qué se diferencian la reabsorción y la secreción tubular?

I. La secreción tubular es, en esencia, similar a la reabsorción, solo que ocurre en sentido
inverso, es decir, desde la sangre hacia la orina.

II. En la secreción se adicionan a la orina sustancias tóxicas que aún no han sido eliminadas y
que pueden resultar perjudiciales para el organismo.

III. La secreción se lleva a cabo a lo largo de los túbulos renales.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

11. ¿Qué sucede cuando la sangre está muy concentrada (contiene muchos solutos)?

I. Se produce la activación del centro de la sed en el hipotálamo.
II. Se secreta la hormona antidiurética o ADH, almacenada en la hipófisis.
III. La ADH, que viaja por la sangre y llega a las células de los túbulos colectores, promueve la

reabsorción de agua y con ello, la formación de una orina concentrada.
IV. La ADH, que viaja por la sangre y llega a las células de los túbulos colectores, promueve la

reabsorción de agua y con ello, la formación de una orina diluida.

A. I, II y IV
B. I, II y III
C. Solo I
D. II y III
E. II y IV

12. ¿Cuáles son los principales factores que regulan el equilibrio hídrico?

I. El volumen de la orina que se produzca.
II. La ingesta de agua.
III. La formación de heces fecales.

A. I y III
B. II y III
C. I y II
D. Solo III
E. Ninguna de las anteriores.

Unidad 2:M media 4/8/09 16:42 Página 106

107Regulación de las funciones corporales y homeostasis

Unidad 2 Regulación de las funciones corporales y homeostasis
GLOSARIO

ADH: hormona antidiurética, secretada desde la hipófisis por
acción del hipotálamo al activarse el centro de la sed. A nivel
del nefrón promueve la reabsorción facultativa del agua y,
consecuentemente, la formación de orina hipertónica.

Estrés: respuesta del organismo que conduce a recuperar el
equilibrio del medio interno (homeostasis) cuando este ha sido
alterado por la acción de un estímulo adverso externo o interno
(agente estresor). La reacción orgánica frente a la acción del
agente estresor ocurre en tres etapas: fase de alarma, acompa-
ñada del aumento de la frecuencia cardiaca, la síntesis de
glucosa y la capacidad de coagulación de la sangre; fase de
resistencia o adaptación y fase de agotamiento o estrés crónico.

Filtración glomerular: Paso de sustancias desde el plasma sanguíneo
hacia la cápsula de Bowman.

Homeostasis: conjunto de procesos que permiten por autorregu-
lación la mantención de un estado constante y equilibrado del
medio interno frente a la acción de los factores externos e
internos que alteran dicho estado.

Medio interno: líquidos orgánicos circulantes que rodean y bañan
los elementos anatómicos de los tejidos, constituidos por el
líquido intersticial, el plasma sanguíneo, la linfa y el líquido
transcelular (líquido cefalorraquídeo y líquido sinovial).

Nefrón: unidad estructural y funcional de los riñones, que participa
en la mantención de la homeostasis hidrosalina del organismo.

Reabsorción facultativa: reingreso de agua por el túbulo
contorneado distal por acción de la ADH. Depende de los
requerimientos específicos del organismo.

Reabsorción obligatoria: reingreso por osmosis del agua que
circula alrededor del túbulo contorneado proximal del nefrón.

Retroalimentación: sistema de control homeostático que regula el
flujo de metabolitos mediante la disminución o aumento tempo-
ral de la actividad de enzimas y de hormonas cruciales para la
mantención de las funciones vitales del organismo. La regulación
neuroendocrina de la temperatura corporal, de la presión san-
guínea y de la glicemia son ejemplos de control homeostático
por retroalimentación.

Secreción tubular: transporte de sustancias tóxicas para el
organismo, por transporte pasivo o activo, desde los capilares
tubulares hacia el lumen de los túbulos del nefrón.

Unidad 2:M media 4/8/09 16:42 Página 107

U
N

ID
A

D

3
Variabilidad, evolución

y adaptación
de los seres vivos

En esta
unidad te invitamos

a resolver muchas de las
preguntas relacionadas

con la evolución y la
adaptación de los

seres vivos.

La vida en nuestro planeta
comenzó con unos pocos organismos

procariontes muy simples. A partir de estos
surgieron todas las demás especies conocidas.

¿Cuál es el origen de la diversidad? ¿Cómo ha llegado
a ser tan amplia? La teoría de la evolución trata de explicar

estas y otras preguntas procurando descifrar los mecanismos
que han llevado a esta enorme biodiversidad. La diversificación

se refleja, además, en las múltiples formas de vida que presentan
las especies, cuyas características les permiten vivir en una amplia
variedad de lugares. Las especies poseen adaptaciones que les posi-
bilitan vivir y reproducirse en un rango particular de condiciones
ambientales. ¿Podría un organismo sobrevivir si es trasladado a un
lugar completamente diferente? ¿Cómo han logrado los organismos
adaptarse a las variadas condiciones del ambiente?

108 Unidad 3

Unidad 3:M media 4/8/09 16:42 Página 108

En esta uni dad…

Antes de comen zar…

¿Cuál es tu nivel de conocimiento acerca de los siguientes temas? Cópialos en tu cuaderno y
frente a cada uno escribe: , si no sabes nada; , si tienes una idea general; y , si sabes
lo suficiente como para explicárselo a un compañero o compañera.

• Evidencias a favor de los cambios de los seres vivos a través de las generaciones.

• Principales teo rí as que expli can la evo lu ción de los seres vivos.

• Procesos de selec ción natu ral y espe cia ción.

• Concepto de adap ta ción.

• Concepto de ade cua ción bio ló gi ca.

109Variabilidad, evolución y adaptación de los seres vivos

Conocerás y com pren de rás:

• El desarrollo histórico de las ideas en torno
a la evolución orgánica.

• El aporte de distintas disciplinas en la
formulación de las teorías evolutivas.

• Los procesos de selección natural y especiación.
• Las bases de la teoría sintética de la evolución.
• El concepto de adaptación y su implicancia

en la sobrevivencia y reproducción de los
organismos.

• Las diferentes formas de adaptación con su
función y/o con el ambiente que habitan
las especies que las presentan.

• La adaptación como parte de la historia
evolutiva de los seres vivos, en general, y de
algunos grupos de especies, en particular.

Desarrollarás habi li da des para:

• Interpretar información organizada en
tablas, gráficos y esquemas.

• Formular hipótesis de acuerdo con la
información disponible.

• Analizar e interpretar resultados.
• Adquirir habilidades para la búsqueda y

recopilación de información bibliográfica.

Desarrollarás acti tu des para:

• Reconocer la importancia de los avances
científicos en la lucha contra el VIH/SIDA.

FOTOBANCO

1 2 3

Unidad 3:M media 4/8/09 16:42 Página 109

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

110 Unidad 3

CONTENIDOS

Las especies que están emparentadas, ¿poseen un ancestro común?

Antes de empe zar
Formen un grupo de tra ba jo y dis cu tan en torno a las siguien tes pre gun tas:
• Piensen en un perro, en un zorro y en un lobo, ¿qué semejanzas presentan?, ¿qué los diferencia?
• ¿Podrían decir que estas especies (perro, zorro y lobo) están emparentadas?, ¿por qué?

Antecedentes
El origen de la biodiversidad, o diversidad de especies, es una interrogante
muy antigua y ha tenido diferentes aproximaciones teóricas a lo largo del
tiempo. Actualmente, las respuestas al origen de las especies están enmar-
cadas en la “teoría de la evolución”. Se estima que hace más de 3.500 millones
de años surgieron los primeros seres vivos, los cuales eran organismos
muy simples (procariontes), capaces de crecer y multiplicarse. A partir de
ellos se han originado las diferentes especies de organismos, muchas de
las cuales se han extinguido. Por lo tanto, es posible afirmar que las
especies de seres vivos están “emparentadas” en mayor o menor grado. El
aumento del número de especies conocidas ha llevado a los investigadores,
desde hace mucho tiempo, a considerar que las diferentes especies se origi-
nan mediante cambios a partir de otras especies ancestrales.

Entendiendo el fenó me no
Una vez que hayan leído la información de la sección Antecedentes, respondan las siguientes preguntas.
• ¿Cuál es el proceso general que ha originado la diversidad de especies?
• ¿Cómo podrían definir “especie ancestral”?

Resultados
• Respondan en sus cuadernos la pregunta inicial y fundamenten su respuesta.

Análisis
• Expliquen el siguiente párrafo y busquen imágenes que lo ejemplifiquen. Escriban la explicación y peguen

las imágenes en sus cuadernos.

La biodiversidad actual de una región determinada está representada en gran parte por un conjunto de seres vivos
que ha evolucionado en dicha región, es decir, que ha cambiado genotípica y fenotípicamente a través de las
generaciones.

Exploración inicial

El registro fósil entrega evidencias

de las características de especies que

vivieron en distintas épocas geológicas.

Unidad 3:M media 4/8/09 16:42 Página 110

ACTIVIDAD 1 ORDENAR

Organización jerár qui ca de dife ren tes cate go rí as taxo nó mi cas (clase, orden, fami lia).

Copia el siguiente esquema en tu cuaderno, analízalo y realiza las actividades propuestas
a continuación.

a. Determina en qué posición deben ir las siguientes categorías taxonómicas: phylum, género
y especie. Escríbelas e incluye flechas o llaves que permitan comprender el esquema.

b. Investiga y escribe el nombre del phylum, del género y de la especie correspondiente a los
organismos escritos entre paréntesis.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

111Variabilidad, evolución y adaptación de los seres vivos

Principales res pues tas para
el ori gen de la bio di ver si dad

Las creencias religiosas influyeron fuerte-
mente en el pensamiento científico del
pasado, en cuanto al origen de la gran
diversidad de especies que los estudiosos de
la naturaleza (naturalistas) observaban y
describían en diferentes ambientes.

Aristóteles (384-322 a.C.), por ejemplo, con-
sideraba que los organismos forman parte
de una “escalera de la naturaleza” creada
por la divinidad, donde cada especie es
parte de una progresión, desde lo imper-
fecto a lo más perfecto. Consideraba
además, que cada especie había sido creada
previendo su utilización futura.

Algunos científicos consideraban que todas
las formas vivas existentes habían sido
creadas por Dios en un momento particular
y, desde ese tiempo, habrían permanecido
como hasta hoy, fijas, sin alteración. A esta
línea de pensamiento se le conoció como
fijismo, y prevaleció hasta mediados del

siglo XIX. Entre estos naturalistas, Linneo
(Carl von Linné, 1707-1778) destaca por sus
aportes a la Biología.

Linneo propuso un método de clasificación
de los seres vivos, vigente hasta nuestros
días: consideraba de extremada importan-
cia describir los diferentes tipos de organis-
mos lo más detalladamente posible. Luego,
de acuerdo al grado de semejanza, agru-
parlos en diferentes categorías. De este
modo, Linneo desarrolló un sistema jerár-
quico de organización que hoy conocemos
como sistema de clasificación natural.

La idea de que toda la diversidad de seres
vivos habría aparecido en el mismo momento
no era consistente con las observaciones
realizadas a través de la clasificación natural.
El descubrimiento de una gran variedad de
especies dentro de los diferentes grupos
taxonómicos permitía inferir que los organis-
mos cambian y que, probablemente, estos
cambios, a lo largo de muchas generaciones,
explicarían la generación de la diversidad de
especies existentes.

Clase Mamíferos

Orden Carnívoros
Familia Canidae (perro)

Familia Felidae (tigre)

Familia Pongidae (chimpancé)

Familia Hominidae (ser humano)

Orden Primates

1

Unidad 3:M media 4/8/09 16:42 Página 111

VOY APRENDIENDO

ACTIVIDAD 2 COMPARAR

El cambio de los seres vivos a
través de las generaciones

¿Has observado dibujos o representaciones
de los primeros seres humanos pertene-
cientes a nuestra especie? ¿Son iguales a los
seres humanos que conoces actualmente?
Los organismos de diversas especies cambian
a través de las generaciones. Este cambio,
generalmente, se puede constatar después
de muchas generaciones y puede ser de
diferente magnitud; desde cambios mínimos
no observables externamente, hasta grandes
cambios que involucran estructuras internas
y externas.

Es necesario considerar que la magnitud de
estas transformaciones, y el tiempo en que
ocurren, dependen de diferentes factores.
Probablemente, si se observa un fenotipo en
una población, y se compara con la siguiente
generación, no se detecten diferencias.

Tal vez, después de muchas generaciones (y
mucho tiempo) tampoco se observen dife-
rencias en el rasgo, pero sí en otra población.
De lo anterior se puede deducir que en las
especies (o poblaciones) los cambios no ocu-
rren con la misma rapidez, ni afectan a todos
los rasgos por igual o a todas las poblaciones
de una misma especie.

2.1 Evidencias del cambio

Tradicionalmente, las evidencias de cambio
de los seres vivos a través de las generaciones,
las han aportado diferentes disciplinas
científicas, como la paleontología (estudio
de los fósiles), la anatomía comparada (estu-
dio de las semejanzas y diferencias de las
estructuras anatómicas entre los organismos
de diferente especie) y la biología del desa-
rrollo (estudio del desarrollo embrionario
de los organismos de diferentes especies).

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

112 Unidad 3

CONTENIDOS

Reunidos en pareja, busquen en textos, CD o en internet imágenes de fósiles de organismos
“emparentados” y hagan un listado con las semejanzas y diferencias que ellos exhiben.
a. ¿Qué importancia tiene que los fósiles estén bien conservados y lo más completos posible?
b. ¿Por qué los fósiles son evidencia contraria a la teoría fijista?

Homo erectus. Con arco superciliar y volumen de cerebro
entre 800 cm3 y 1.000 cm3. Aparecieron hace más de 1 millón
de años y habitaron hasta hace 100.000 años aproximadamente.

Homo sapiens. Sin arco superciliar y volumen de cerebro
entre 1.100 cm3 y 1.400 cm3. Habitan desde hace 100.000
años aproximadamente.

2

Considerando las ilustraciones y los datos entregados, responde las siguientes preguntas:
a. ¿De qué manera se complementa la paleontología y la anatomía comparada?
b. ¿Qué rasgo puede ser interpretado como una “novedad evolutiva” en Homo sapiens?, ¿cuál no?
c. ¿Qué fundamentos sustentan tus respuestas anteriores?

Unidad 3:M media 4/8/09 16:42 Página 112

2.2 Paleontología: los fósi les
como evi den cia de cam bio

La corteza terrestre está estructurada en
estratos o capas horizontales que se pro-
ducen por acumulación de sedimentos a lo
largo del tiempo, de modo que los estratos
más profundos son más antiguos que los más
superficiales. Muchas rocas con formas
semejantes a restos de seres vivos, encon-
tradas a fines del siglo XIX, fueron considera-
das por algunas personas como “capri-
chosos juegos de la naturaleza”;
resultado de la acción del viento, del
agua o de alguna “fuerza misteriosa”
que actúa sobre las rocas. Sin embargo
estos hallazgos, conocidos como
fósiles, posteriormente fueron interpre-
tados como evidencia del cambio de los
seres vivos a través del tiempo.

Diversas observaciones, en relación con
el hallazgo de fósiles, han aportado
valiosa información. Por ejemplo, se
han descubierto fósiles del mismo
grupo taxonómico en distintos lugares,
pero en los mismos estratos; restos de
fósiles, semejantes a las especies actua-
les, se han encontrado en capas más super-
ficiales, pero ausentes en estratos más pro-
fundos; y en estos últimos, se han descubier-
to formas fósiles muy distintas a las especies
que habitan el mismo lugar en el presente.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

113Variabilidad, evolución y adaptación de los seres vivos

ACTIVIDAD 3 ELABORAR Y ANALIZAR

Reúnanse en grupo y consigan un frasco de vidrio o una botella de plástico transparente (sin la
parte superior), distintos sedimentos (maicillo, arena, tiza molida), conchitas de moluscos marinos
y de caracoles de tierra, restos de insectos, huesos secos de aves y mamíferos pequeños. Rellenen
el envase con los distintos tipos de sedimentos y depositen entre ellos los restos de seres vivos, que
representan los fósiles, de acuerdo a la siguiente distribución: en el estrato más profundo agreguen
pequeñas conchas de moluscos marinos, luego las de caracoles de tierra y posteriormente los restos
de insectos; hacia los estratos superiores ubiquen, juntos, los huesos de aves y mamíferos.

Luego de realizar la actividad descrita anteriormente, respondan.

a. ¿Qué indica el orden en que ubicaron los distintos “fósiles”?
b. ¿Qué sugiere el hecho de que los huesos de aves y mamíferos estén en el mismo estrato?
c. Si tuviesen huesos de peces, ¿dónde los ubicarían?, ¿por qué?

El hallazgo de numerosos fósiles de diferentes formas y tamaños
(huellas dejadas por animales, huesos de vertebrados, conchas de
moluscos, polen de flores, hojas y troncos de árboles, etc.) ha constituido
un amplio registro fósil cuyo estudio ha contribuido a valorarlos
como “testigos de plantas y animales del pasado”.

Unidad 3:M media 4/8/09 16:42 Página 113

ACTIVIDAD 4 ANALIZAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

114 Unidad 3

CONTENIDOS

2.3 ¿Qué sugie ren las obser va cio nes
de fósi les en dis tin tos luga res
y estra tos?

Los estratos horizontales, en que se estruc-
tura la superficie terrestre, serían el resul-
tado de la acumulación de sedimentos a lo
largo del tiempo, como ocurre hoy en los
fondos marinos. Los hallazgos de fósiles en
estratos de diferente profundidad serían
evidencias de que en el pasado pudieron
existir especies que no están presentes
hoy. En algunos casos, el estudio compara-
tivo de diferentes fósiles pertenecientes a
algunos grupos taxonómicos indicaría una
tendencia a la complejidad, es decir, que
fósiles más antiguos corresponden a seres
vivos con características morfológicas más
“simples”, mientras que los más recientes
exhiben estructuras más complejas. Asimis-
mo, los restos de organismos marinos, descu-
biertos a alturas lejanas del mar, evidencian
que esos lugares habrían estado, antigua-
mente, cubiertos por el océano.

En el curso de la historia, muchos científicos,
influenciados por pensamientos de su
época, intentaron interpretar estos hechos
de manera concordante con la idea de
inmutabilidad de los seres vivos. Así, por
ejemplo, para explicar la ausencia de restos
fósiles de especies actuales en estratos más
profundos, planteaban que la Tierra habría
sufrido varios eventos de creación. Sin
embargo, la idea de que las especies cam-
bian a lo largo del tiempo, originando las
diferentes formas de vida, cobraba cada
vez mayor fuerza.

El hallazgo de restos fósiles de seres vivos que
habitaron el planeta en la antigüedad, reve-
ló mucha evidencia a favor del cambio de
los seres vivos. Para ello, se compararon
con seres vivientes en la actualidad, perte-
necientes a la misma especie o a especies
emparentadas. Estos cambios manifestados
por los seres vivos constituyen una evidencia
de la evolución.

Los restos fósiles, además de constituir evidencias de
evolución, representan evidencias de que en el pasado,
y en diferentes períodos, existieron especies que no están
presentes hoy, las cuales se denominan especies extintas.
El milodón de esta ilustración es un ejemplo de ellas.

VOY APRENDIENDO

Sobre la base de la información entregada en esta y en la página anterior, responde
las siguientes preguntas.
a. Además del análisis de los fósiles para comprender parte de la historia evolutiva de las

especies, ¿qué información se puede obtener de las impresiones fósiles como las huellas?
b. ¿Los fósiles siempre pertenecen a especies diferentes a las actuales? Fundamenta tu respuesta.
c. Elabora una definición de fósil.

• Junto a un compañero o compañera analicen el esquema del Anexo 5 (página 177) que
representa un registro fósil (huellas) y luego respondan las preguntas planteadas.

Milodón

Unidad 3:M media 17/8/09 16:23 Página 114

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

115Variabilidad, evolución y adaptación de los seres vivos

2.4 Fósiles e his to ria evo lu ti va

En ocasiones, cuando el registro fósil de un
grupo de organismos de especies cercanas
(emparentadas) es bastante completo, los
fósiles pueden ser utilizados para deducir la
historia evolutiva de las especies actuales o
“modernas”, utilizando especies extintas
de diferentes edades geológicas. De esta
manera, a veces los fósiles aportan pruebas
sobre el origen de una especie, a partir de
otra preexistente.

Cuando se habla de especies modernas, los
científicos se refieren a aquellas especies
presentes en la actualidad que descienden de
otras, estas últimas conocidas como especies
ancestrales. Más adelante se analizará el pro-
ceso mediante el cual se originan las especies
a partir de otras. En general, a partir de una
especie ancestral (extinta) pudo haberse
originado otra, nueva o moderna en com-
paración con la especie a partir de la cual
se originó.

ACTIVIDAD 5 ANALIZAR

Analiza el dibu jo de la his to ria evo lu ti va
pro pues ta para una espe cie de caba llo
que apa re ce en esta pági na y res pon de las
pre gun tas. Luego com pá ra las con las de
un com pa ñe ro o com pa ñe ra y ela bo ren
res pues tas comu nes.

a. ¿Qué cam bios han expe ri men ta do las
espe cies en la línea evo lu ti va del
caba llo (Equus)?

b. ¿Qué sugie ren estos cam bios?

El linaje al cual pertenece el caballo moderno (Equus) ha sido propuesto

a partir del registro fósil encontrado. Los fósiles obtenidos de estratos

más recientes presentan mayor parecido con las especies actuales.

Las ilustraciones de la izquierda corresponden a la pata de cada una

de las especies de este linaje.

Equus
(Mide 130 cm aproximadamente)

(Medía 100 cm aproximadamente)

(Medía 70 cm aproximadamente)

(Medía 25 a 50 cm aproximadamente)

Merychippus

Mesohippus

Eohippus

Biodatos

Habitualmente los biólogos evolutivos denominan
linaje a un grupo de especies emparentadas, inclu-
yendo las especies actuales consideradas las más
modernas del linaje y sus ancestros.

Unidad 3:M media 4/8/09 16:42 Página 115

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

116 Unidad 3

CONTENIDOS

¿Qué es evo lu ción?

La evolución es el proceso de transformación
de los seres vivos a través de las genera-
ciones. Esta transformación incluye cambios
en rasgos fenotípicos (del fenotipo), los
cuales son heredables. Otro tipo de cambios
son la aparición o pérdida de estructuras, la
formación de nuevas especies y la extinción.

La evolución no ocurre durante la vida de un
organismo individual, sino que en las pobla-
ciones a lo largo de muchas generaciones.
El conjunto de poblaciones que pueden
reproducirse entre sí constituye una especie,
por lo tanto, también es correcto plantear
que las especies evolucionan. Los cambios
que se producen pueden ser mínimos, de
tal manera que resulta difícil detectarlos, o
de mayor magnitud, de modo que los orga-
nismos de la población difieren notoria-

mente con respecto a sus antepasados o de
otras poblaciones.

Las poblaciones van cambiando en el trans-
curso del tiempo. Si pudiéramos comparar
los organismos de una población presente en
la actualidad con los organismos de una
población ancestral, a partir de la cual pro-
viene la población actual, tras muchas gene-
raciones, podríamos detectar diferencias
(cambios); pero probablemente los organis-
mos de ambas poblaciones siguen siendo de
la misma especie. Es decir, hubo evolución
pero no formación de especies nuevas.
También puede ocurrir que a partir de una
población ancestral se diferencian dos pobla-
ciones a tal grado que, con el tiempo, cada
población constituye una especie distinta
de la otra. En este caso, ha ocurrido evolu-
ción con la formación de nuevas especies,
proceso denominado especiación.

Considerando que los organismos de la fotografía representan

una población, ¿son los organismos los que evolucionan o es la

población representada por estos individuos?

@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@

Biologí@net
Visita la página www.educacionmedia.cl/web e ingresa
el código 10B3116. Encontrarás información respecto
al concepto de evolución, las teorías evolutivas y las
pruebas en que se fundamentan. Recuerda que las
direcciones de internet o su contenido pueden cambiar.

3

VOY APRENDIENDO

Considerando la información presentada en esta página, responde las siguientes preguntas
fundamentando tus respuestas.

a. El término evolución se emplea habitualmente como sinónimo de cambio, pero ¿todo lo
que cambia evoluciona?, ¿qué cambios no son evolutivos?

b. La evolución es un proceso que permite comprender cómo se originan las especies;
sin embargo, ¿es posible que exista evolución sin que se originen nuevas especies?

c. De acuerdo con el concepto biológico de especie, ¿de qué manera podrías corroborar
si los organismos de dos poblaciones pertenecen a la misma especie?

Unidad 3:M media 17/8/09 16:25 Página 116

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

117Variabilidad, evolución y adaptación de los seres vivos

Más evi den cias a favor
de la evo lu ción

Otras disciplinas, además de la paleontología,
que han contribuido al desarrollo de la teoría
evolutiva son las descritas a continuación.

4.1 Anatomía com pa ra da

Esta ciencia, encargada de estudiar las
semejanzas y diferencias de las estructuras
anatómicas entre los organismos, permitió
inferir el parentesco de algunas especies y
reconocer la estrecha relación entre el am-
biente y las adaptaciones de los seres vivos.
Esta disciplina mostró cómo especies adap-
tadas a diferentes ambientes y, en conse-
cuencia, morfológicamente muy diferentes,
muestran semejanzas que sugieren un ancestro
común. Por ejemplo, las diferencias mor-
fológicas y funcionales entre las extremidades
superiores de hombres (brazos), murciélagos
(alas) y ballenas (aletas) parecen obvias. No
obstante, sus estructuras internas revelan
grandes semejanzas, indicando así un origen
común (aunque remoto). A este tipo de
órganos, de origen evolutivo común (compar-
tidos por diferentes especies y heredados de
un ancestro común), se les denomina órganos
homólogos.

¿Todas las especies con estructuras similares
surgen de un ancestro común? Especies no
relacionadas (o lejanamente emparentadas)
pero que habitan ambientes similares, pue-
den evolucionar de manera convergente
alcanzando apariencias físicas similares, co-
mo respuesta a los mismos requerimientos
ambientales. Tales estructuras de apariencia y
función similar, aunque de origen diferente,
se conocen como órganos análogos. Por
ejemplo, las alas de una mariposa y las de un
murciélago.

Extre mi da des supe rio res en mamí fe ros:

1 ballena, 2 humano, 3 murciélago.

Húmero

Radio

Huesos de la muñeca

Húmero

Articulación
del codo

Cúbito

Radio

Huesos de la muñeca (carpo)

Huesos de la mano
(metacarpo)

Omóplato

Húmero

Cúbito

Huesos de la muñeca

Huesos
de los
dedos

Huesos suplementarios
de los dedos

Huesos
de los
dedos

Dedo
pulgar

Cúbito

Radio

Huesos de la mano
(falanges)

1

2

3

4

Unidad 3:M media 4/8/09 16:42 Página 117

ACTIVIDAD 6 COMPARAR

4.2 Biología del desarrollo

Esta ciencia, que estudia el desarrollo em-
brionario en diferentes organismos, esta-
bleció que a lo largo de su desarrollo algunos
grupos de especies muestran gran similitud,
especialmente durante los estados tempra-
nos, exhibiendo estructuras comunes que en
algunas especies desaparecen posterior-

mente. Es así como las fases embrionarias
tempranas de un reptil, un ave, o un
mamífero, por ejemplo, son muy parecidas.
Sin embargo, en etapas finales del desa-
rrollo embrionario surgen rasgos que acen-
túan las diferencias entre los grupos taxo-
nómicos, los cuales son muchas veces
utilizados para inferir relaciones de paren-
tesco evolutivo.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

118 Unidad 3

CONTENIDOS

Salamandra Tortuga Pollo Conejo Ser humano

Comparación de embrio nes de dife ren tes seres vivos.

Reunidos en grupo, ana li cen el dibu jo que apa re ce en esta pági na. Luego, res pon dan las preguntas.

a. ¿Qué seme jan zas y dife ren cias obser van entre los embrio nes de los dis tin tos ani ma les?
b. Al com pa rar los dis tin tos embrio nes de la etapa final, ¿cuá les se ase me jan más?, ¿cuá les

menos?

PezEtapa del desarrollo

Inicial

Intermedia

Final

Unidad 3:M media 4/8/09 16:42 Página 118

ACTIVIDAD 7 ANALIZAR

chimpancé

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

119Variabilidad, evolución y adaptación de los seres vivos

4.3 Biología mole cu lar

Esta ciencia es el aporte más reciente a la
teoría de la evolución. Estudios compara-
tivos sobre la composición de la molécula de
ADN, entre diferentes especies, han hecho
posible establecer más claramente su grado

de parentesco. Este tipo de estudios ha
demostrado que especies más emparentadas
poseen secuencias nucleotídicas más pareci-
das. Así, se ha podido inferir el grado de pa-
rentesco entre especies cuya historia evolutiva
es desconocida.

Especie Secuencias de ADN

vaca GCTGCACTGT GATAAGCTGC ACGTGGATCC TGAGAACTTC

Reúnanse en grupo y com pa ren las secuen cias de ADN de las dife ren tes espe cies que apa re cen
en esta pági na.
Copien la tabla que apa re ce a con ti nua ción en sus cua der nos y com plé ten la con el núme ro de
dife ren cias que encuen tren entre las secuen cias de los dife ren tes ani ma les y luego res pon dan
las siguien tes pre gun tas:

a. ¿Qué ocu rre al com pa rar las secuen cias nucle o tí di cas de los genes de espe cies empa ren ta das?
b. ¿Qué rela ción exis te entre la pro xi mi dad evo lu ti va y la seme jan za de las secuen cias?

GCTGCACTGT GACAAGCTGC ACGTGGATCC TGAGAACTTC

gallina ACTGCATTGT GACAAGCTGC ATGTGGACCC CGAGAACTTC

cabra GCTGCACTGT GATAAGCTGC ACGTGGATCC TGAAAACTTC

sapo GAAGCACCGT GAGGAACTCC ACGTGGACCC TGAAAACTTC

humano GCTGCACTGT GACAAGCTGC ACGTGGATCC TGAGAACTTC

Fuente: Mineduc. Programa de estudio Biología. Tercer Año Medio. 2000. Página 119.

chimpancé

humano

Organismo sapo gallina cabra vaca chimpancé humano

sapo

gallina

cabra

vaca

co
pia

 e
n

tu
 cu

ad
er

no

co
pia

 e
n

tu
 cu

ad
er

no

co
pia

 e
n

tu
 cu

ad
er

no

co
pia

 e
n

tu
 cu

ad
er

no

co
pia

 e
n

tu
 cu

ad
er

no

co
pia

 e
n

tu
 cu

ad
er

no

TABLA NO 12: SECUENCIAS DE ADN CORRES PON DIEN TES A PARTE DEL GEN DE LA HEMO GLO BI NA EN DIFE REN TES ESPE CIES.

Unidad 3:M media 4/8/09 16:42 Página 119

VOY APRENDIENDO

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

120 Unidad 3

CONTENIDOS

Una expli ca ción para la
evo lu ción de las espe cies

Hasta ahora hemos definido la evolución
como un proceso de cambios a través de las
generaciones y que ocurre en las pobla-
ciones que constituyen las especies, pero ¿a
través de qué mecanismo ocurre la evolu-
ción? A comienzos del siglo XIX, aún cuando
las ideas del fijismo tenían mucha fuerza,
comenzaba a emerger una nueva postura,
el transformismo.

Uno de los primeros y más connotados repre-
sentantes de esta teoría transformista fue el
naturalista francés Jean Baptiste Lamarck,
quien propuso, en 1809, que los organismos
cambian a lo largo del tiempo, dando lugar a
la variedad de seres vivos existentes. Lamarck
planteaba que la evolución de los organismos
constituye una progresión, en la cual las
especies van originando formas de vida cada
vez más complejas, finalizando en la perfec-
ción de la creación: la especie humana.

En este proceso de evolución de las especies,
Lamarck planteaba la idea de que los seres
vivos poseían un impulso interno que los con-
ducía hacia la perfección. Los organismos
podían sufrir modificaciones para adaptarse
a su ambiente, respondiendo así a los reque-
rimientos que su medio les imponía. Lamarck
pensaba que los organismos podían adquirir
o heredar, de las generaciones precedentes,
las características (adaptaciones) que ellos
habían desarrollado, principio conocido
como herencia de los caracteres adquiridos.

Además, propuso el llamado principio del uso
y del desuso de los órganos, según el cual el
fortalecimiento y desarrollo de las estructuras
y órganos de un individuo dependía del uso
que se hiciera de ellos. Así, su uso constante
los perfeccionaba y el desuso los reducía y
atrofiaba. Las ideas de Lamarck tuvieron una
aceptación general hasta mediados del siglo
XIX, cuando el naturalista inglés Charles
Darwin publicó sus teorías respecto de la
evolución de las especies.

5

Esquema que representa la teoría de la evolución a
través de la herencia de los caracteres adquiridos.
1. Jirafas ancestrales, de cuello corto, se esfuerzan

por alcanzar el follaje verde de los árboles,
debido a la escasez de follaje a menor altura.

2. Los descendientes tienen cuellos más largos
(carácter adquirido), los que siguen alargándose
a causa de nuevos esfuerzos por alimentarse del
follaje de los árboles.

3. Como consecuencia de este continuo esfuerzo,
las jirafas actuales tienen el cuello largo, de
mayor longitud que las especies ancestrales.

• Completa en tu cuaderno el siguiente cuadro comparativo.

Fijismo Transformismo

Causa del origen de las especies

Origen único o múltiple de las especies Copia en tu cuaderno

1 2

3

Unidad 3:M media 4/8/09 16:42 Página 120

ACTIVIDAD 8 ANALIZAR

• Junto a un compañero o compañera observen dibujos de caparazones de tortugas y de aves
llamadas pinzones, de las islas Galápagos, los cuales se encuentran en el Anexo 6 de las
páginas 178 y 179. Luego respondan las preguntas que ahí aparecen.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

121Variabilidad, evolución y adaptación de los seres vivos

5.1 El viaje de Darwin:
nace una nueva expli ca ción

En su recorrido por Sudamérica, Darwin
quedó sorprendido por las grandes diferen-
cias espaciales y temporales de la diversi-
dad de seres vivos. En el trópico americano,
por ejemplo, encontró una riqueza de
especies, mientras que en Tierra del Fuego
observó una gran pobreza. Por otra parte,
el hallazgo de restos fósiles de especies
inexistentes, le sugería que las especies del
pasado fueron diferentes. En Argentina,
por ejemplo, desenterró fósiles del pere-
zoso gigante, un animal de unos 6 metros
de altura. En Chile encontró restos de
organismos marinos en tierra firme, muy
lejos de la costa. En las islas Galápagos,
archipiélago ubicado frente a las costas de

Ecuador, descubrió diferentes organismos:
tortugas gigantes, iguanas terrestres y mari-
nas, de casi un metro de longitud; además
de plantas, insectos, lagartijas y conchas
marinas muy extrañas.

Darwin había notado, con anterioridad, que
ambientes similares no siempre eran habi-
tados por organismos del mismo tipo, hecho
que era mucho más evidente en Galápagos.
Por ejemplo, en las islas no existían las aves
insectívoras observadas en el continente;
en su lugar otro grupo de aves, los pinzones,
había asumido ese tipo de alimentación. En
cada isla existía un tipo diferente de pinzón,
que, aunque muy semejantes entre sí, pre-
sentaban claras diferencias en el tipo de
alimentación y en algunas características
morfológicas relacionadas con esa dieta.

Biodatos

Parte importante del viaje de Darwin fue realizado en Chile. Describió la
flora y fauna de Tierra del Fuego, así como aspectos geológicos y sus
habitantes nativos. Visitó Valdivia y Chiloé, registrando su impresionante
vegetación. Contempló Santiago desde el cerro Santa Lucía. Ascendió el
cerro La Campana, cerca de Valparaíso. Las observaciones efectuadas
durante su viaje le permitieron plantear que muchas especies vegetales y
animales en Chile estaban aisladas geográficamente.

Unidad 3:M media 4/8/09 16:42 Página 121

VOY APRENDIENDO

Teoría de la evo lu ción
pro pues ta por Darwin

Darwin investigó diferentes teorías de la
época. Una de las principales ideas de su
teoría de la evolución provino de la Socio-
logía. El reverendo Thomas Malthus, en
uno de sus ensayos, afirmaba que los recursos
alimenticios podían, en el mejor de los
casos, aumentar en progresión aritmética
(1, 2, 3, 4, 5...), mientras que el número de
pobres lo hacía en progresión geométrica
(1, 2, 4, 8, 16...). A partir de estas ideas,
Darwin consideró que si en una población

nacen más individuos de los que los recur-
sos ambientales pueden sostener, debería
existir entre ellos una lucha constante por
sobrevivir. Aquellos que presenten alguna
ventaja por sobre los demás podrían llegar
a la edad adulta y reproducirse. Así, los
miembros de una población serían selec-
cionados por la naturaleza, transmitiendo a
las siguientes generaciones aquellas carac-
terísticas que les hicieron “ventajosos”, de
manera que la proporción de individuos
con rasgos favorables para sobrevivir en el
ambiente aumentaría de generación en
generación. Así, la selección natural expli-
caría cómo evolucionan las especies.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

122 Unidad 3

CONTENIDOS

Ejemplo de la selección natural según la teoría

de la evolución.

1. Las jirafas ancestrales presentaban variaciones en
la longitud de sus cuellos. Este rasgo fenotípico
puede heredarse a las siguientes generaciones.

2. Al escasear el alimento que crece a ras o cerca
del suelo, los individuos de cuello más largo
pueden alimentarse del follaje de árboles, por lo
tanto, pueden ser considerados más ventajosos en
comparación con los de cuello más corto.

3. La selección natural, gradualmente, permite que
las jirafas de cuellos más largos tengan mayor
probabilidad de sobrevivencia y generar más
descendientes con dicha característica, a través
de las generaciones.

6

Reunidos en pareja observen los esquemas que representan la teoría de la evolución por
medio de la selección natural (en esta página) y la teoría de la evolución por herencia de los
caracteres adquiridos (página 120). Luego respondan las preguntas.
a. ¿Cuál es la diferencia principal entre la teoría de Lamarck y la de Darwin?
b. ¿Cuál es la teoría más acertada para explicar el cambio que han experimentado las jirafas

en el largo de su cuello? Fundamenten.

Resuelvan la actividad del Anexo 7 (páginas 180 y 181).

1

2

3

Unidad 3:M media 4/8/09 16:42 Página 122

ACTIVIDAD 9 ANALIZAR Y SINTETIZAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

123Variabilidad, evolución y adaptación de los seres vivos

6.1 ¿En qué con sis te la selec ción natu ral?

La capacidad reproductiva de los organismos
determina una tendencia de aumento per-
manente en el número de individuos de la
población. Sin embargo, el ambiente impone
restricciones (restricciones ambientales) al
aumento del número de individuos de una
población, debido a que los recursos dis-
ponibles en un lugar determinado tienen
un límite de explotación (recursos limitados).
Esta situación genera una lucha por la
sobrevivencia de los organismos y tiene por
consecuencia que no todos los miembros de
una población sobrevivan. Por lo tanto, el
ambiente favorecerá la sobrevivencia y/o
reproducción de los más aptos frente a las
condiciones limitantes del ambiente.

De esta manera, las diferencias individuales
entre los organismos (variabilidad en los

rasgos) son clave en el proceso evolutivo,
ya que frente a condiciones ambientales
variables, que imponen restricciones a los
seres vivos, no todos los organismos morirán
o tendrán menor adecuación biológica
(que es definida, en términos generales,
como la capacidad de sobrevivencia y
reproducción de los organismos), debido a
que no todos poseen el mismo fenotipo.
Por lo tanto, ciertos organismos en una
población poseen un fenotipo (por ejemplo,
extremidades delanteras cortas) que les
confiere menor adecuación biológica; en
cambio, otros miembros de la población
presentan el fenotipo alternativo (por ejem-
plo, extremidades delanteras largas), que
les concede mayor adecuación biológica.

La heredabilidad de los rasgos que permiten
a los organismos mayor sobrevivencia y/o
reproducción también constituye un elemen-
to clave en el proceso evolutivo. Si los rasgos
por los cuales algunos individuos han sido
“favorecidos” son heredables, estos serán
transmitidos a las siguientes generaciones.CAPACIDAD

REPRODUCTIVA
(Tendencia a un aumento

geométrico de la
población)

RESTRICCIONES
AMBIENTALES
(Recursos limitados)

LUCHA POR SOBREVIVIR
(Competencia)

SELECCIÓN
NATURAL

PERSISTENCIA
O HERENCIA

DE CARACTERES
ADAPTATIVOS

EVOLUCIÓNVARIABILIDAD
EN RASGOS

HEREDABLES
(Estructura y comportamiento)

+

+

+

Esquema que explica la evolución por selección natural.

a. Analiza el esquema y explica el rol del ambiente en la selección natural.
b. Redacta un párrafo que exprese la idea central de la selección natural, vinculando las

siguientes frases: variación de un rasgo fenotípico, heredabilidad de dicho rasgo fenotípico y
relación entre tal rasgo y adecuación biológica.

Unidad 3:M media 4/8/09 16:42 Página 123

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

124 Unidad 3

CONTENIDOS

6.2 Otras teo rí as evo lu ti vas de Darwin

En el libro El origen de las especies por me-
dio de la selección natural, Darwin expone
ideas muy importantes respecto de dife-
rentes aspectos de la evolución, además de
argumentar a favor de la selección natural
como mecanismo a través del cual se pro-
duce la evolución (teoría de la selección
natural). Algunas de las ideas que Darwin
desarrolló son las siguientes: diferentes
tipos de organismos descienden de un
antepasado común (teoría de la ascenden-
cia común); las especies se multiplican con
el tiempo (teoría de la multiplicación de
especies o especiación) y la evolución se
produce por cambio gradual de las pobla-
ciones (teoría del gradualismo).

6.3 Wallace y la teo ría de la evo lu ción

Las observaciones recopiladas a lo largo de
su travesía por el mundo, condujeron a
Darwin a coincidir con ciertas ideas del trans-
formismo. La enorme diversidad de formas
de vida, el crucial aporte del registro fósil y
el reconocimiento de que especies dife-
rentes emparentadas (semejantes y distintas
a la vez) ocupaban distintos ambientes, lo
llevaron a plantear que las especies evolu-
cionan y a proponer un mecanismo que

diera cuenta de este proceso (selección natu-
ral). Sin embargo, Darwin no fue el único
que llegó a esta conclusión. En 1842, escri-
bió un borrador, de aproximadamente 35
páginas, en el que resumía las principales
ideas de su teoría. Posteriormente amplió
su manuscrito a 230 páginas, pero no se
atrevió a publicarlo porque creía que su
teoría no sería aceptada por la comunidad
científica. En 1858 conoció el trabajo de
Alfred Russel Wallace, un especialista en
aves, insectos y mamíferos. Este naturalista
inglés, quien también había leído a Malthus,
desarrolló su trabajo en la India y sus obser-
vaciones lo llevaron a las mismas conclu-
siones que Darwin. Wallace redactó un
artículo resumiendo sus ideas y lo envió a
Darwin. Así, aunque el artículo de Darwin
fue presentado primero, ambos trabajos
fueron leídos ante la comunidad científica de
la época. A pesar de algunas controversias
respecto a la autoría definitiva de la teoría de
la evolución, se acepta que Darwin y Wallace
son responsables de su elaboración.

Biodatos

Charles Darwin, en su viaje por América del Sur a bordo del
HMS Beagle, ingresó a territorio chileno el 21 de mayo de
1834, a través del estrecho de Magallanes, después de
recorrer la costa atlántica del continente. Para su labor de
recolección de muestras y de completación y ratificación de
los mapas de navegación del sur del continente, que eran
las principales labores del Beagle en esta parte del mundo,
el naturalista contó incluso con el apoyo del Presidente de
la República de la época, José Joaquín Prieto, quien dio
orden de ayudar al naturalista en lo que fuera necesario
para el éxito de sus investigaciones. En reconocimiento a
su trabajo, muchos accidentes geográficos, animales y
plantas llevan su nombre, recordando la gran importancia
que tuvo su viaje en el conocimiento de la biodiversidad
presente en nuestro país.

En Chiloé y en algunos sectores de la cordillera de

Nahuelbuta, habita el zorro de Chiloé o de Darwin

(Pseudolopex fulvipes). Esta fue una de las varias

especies endémicas descritas por el naturalista, junto

con la ranita de Darwin (Rhinoderma darwinii),

llamadas de este modo en su honor.

@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@

Biologí@net
Si quieres saber más sobre la visita de Charles Darwin a
nuestro país, visita la página
www.educacionmedia.cl/web, ingresa el código 10B3124
y descarga el libro Diario del viaje de un naturalista
alrededor del mundo (en el navío de S.M. “Beagle”),
de Charles Darwin. Recuerda que las direcciones de
internet o su contenido pueden cambiar.

Unidad 3:M media 17/8/09 16:26 Página 124

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

125Variabilidad, evolución y adaptación de los seres vivos

Hacia una teo ría inte gra da
de la evolución

De acuerdo con la teoría de la evolución por
medio de la selección natural de Darwin y
Wallace, la variación fenotípica entre los
individuos de una población implica que
algunos son más “aptos” que otros para
enfrentar la “lucha por la supervivencia”.
Por consiguiente, aquellos que tienen
mayor adecuación biológica transmiten a
la descendencia los rasgos responsables de
esa mayor adecuación biológica. La repeti-
ción de este proceso de selección, a lo largo
del tiempo, reduciría la variabilidad, ya que
los organismos que poseen rasgos “desven-
tajosos” no sobreviven o viven menos o
tienen menos descendencia que los que
poseen rasgos “ventajosos”, de tal forma
que dichos rasgos serán más frecuentes en
la población.

En consecuencia, la teoría de la evolución
por medio de la selección natural explica
cómo evoluciona una especie, pero no
puede explicar cómo surgen las diferencias
entre los individuos de una población, es
decir, la variación.

En la década de 1930 surge una nueva y
mejorada teoría de la evolución llamada
teoría sintética de la evolución. Esta recoge
especialmente los aportes de la genética
mendeliana (conocida desde 1865), y luego
los de la genética de poblaciones y la bio-
logía molecular. Esta renovada teoría procura
subsanar las dudas de la anterior, intro-
duciendo la idea de que para entender la
evolución orgánica es necesario conocer
cómo las características de los progenitores
pasan a la siguiente generación.

Ejemplo de varia ción feno tí pi ca, ya que todos estos

orga nis mos (chi ni tas) per te ne cen a la misma espe cie.

@@
@@
@@
@@
@@
@@
@@

Biologí@net
Si quieres profundizar en los distintos aspectos de la evolución, visita la página www.educacionmedia.cl/web e ingresa el código
10B3125. Encontrarás abundante información sobre antecedentes que avalan las teorías de Darwin y múltiples elementos del neo-
darwinismo. Recuerda que las páginas o su contenido pueden cambiar, por lo que te recomendamos realizar tu propia búsqueda.

7

Unidad 3:M media 17/8/09 16:26 Página 125

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

126 Unidad 3

CONTENIDOS

7.1 Teo ría sin té ti ca de la evo lu ción

El redescubrimiento del trabajo de Mendel
permitió reconocer que los rasgos heredables
dependen de partículas de información
genética, que hoy conocemos como genes.
Consecuentemente, cambios en los genes
(mutaciones) originarían alternativas para
un mismo gen (alelos), generando así la varia-
bilidad necesaria para que ocurra la selec-
ción natural.

El desarrollo de la genética de poblaciones,
por su parte, permitió examinar el escenario
poblacional en el cual ocurre la selección y
sus implicancias evolutivas. En el contexto de
esta disciplina, la variabilidad implica que
hay diferentes proporciones de individuos
que poseen uno u otro alelo de un mismo
gen. Por consiguiente, dado que la selección
natural favorecería un alelo por sobre otro(s),
sus efectos determinarían cambios en la pro-
porción de estos alelos en la población.

El aporte más significativo de la teoría sin-
tética de la evolución fue integrar de manera
sintética los aportes de la genética en la
teoría evolutiva.

Entre sus proposiciones más significativas
están:

• Los cambios en los genes (o mutaciones)
son la fuente de nueva información genéti-
ca (genes) y, por consiguiente, el origen de
la variabilidad sobre la que actúa la selec-
ción natural.

• La evolución consiste en el cambio en la
proporción de genes (alelos) en el conjunto
de genes de una población, a lo largo de
muchas generaciones. A la frecuencia de
alelos se le denomina también frecuencia
génica.

En el marco de esta teoría, el mecanismo
principal que promueve cambios en la fre-
cuencia génica es la selección natural, pero
¿existen otros factores involucrados en los
cambios evolutivos?

La varia bi li dad gené ti ca per mi te expli car la varia ción feno tí pi ca en la pobla ción. Esta varia ción tam bién con si de ra dife ren cias en

capa ci da des (físi cas e inte lec tua les).

VOY APRENDIENDO

• Junto a un grupo de compañeros y compañeras, fundamenten respecto de la importancia
de la variación fenotípica en el proceso de evolución y expliquen de qué manera aumenta
en las poblaciones, sin considerar los cambios en la estructura del ADN.

Unidad 3:M media 4/8/09 16:42 Página 126

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

127Variabilidad, evolución y adaptación de los seres vivos

Factores que inter vie nen
en la evo lu ción

a. Mutaciones. Corresponden a cambios en
la estructura de un gen, que se traducen en
la manifestación de una característica que
no existía antes en la población. Las muta-
ciones pueden ocurrir en forma azarosa,
durante la replicación del material gené-
tico, o pueden producirse por algún agente
químico (nicotina), físico (rayos X), e
incluso biológico (virus). Las mutaciones
son fuentes de “novedad genética”,
pues generan genes nuevos.

b. Flujo géni co. Es la transferencia de mate-
rial genético entre poblaciones, que ocu-
rre por el movimiento de individuos, o de
sus gametos, de una población a otra. La
frecuencia génica, depende, entre otros
factores, de la intensidad de este flujo.
Un alto nivel de flujo génico entre dos
poblaciones mantendrá una frecuencia
génica semejante entre ellas. En cambio,
un bajo nivel de flujo génico hará más
independientes las poblaciones y, por lo
tanto, potencialmente diferirán en la
frecuencia de los alelos.

c. Deriva géni ca. La frecuencia génica de
una población puede variar normal-
mente, dependiendo de si los organismos
por azar mueren o se reproducen en
mayor o menor medida. En una pobla-
ción de gran tamaño, estas fluctuaciones
azarosas no son importantes, pues el
promedio general sigue siendo estable,
es decir, un cambio en un grupo es com-
pensado por uno inverso en otro grupo.
Sin embargo, en poblaciones pequeñas
estos cambios por azar son muy impor-
tantes. Este tipo de cambios aleatorios
en la composición genética de una
población pequeña, es conocido como
deriva génica.

d. Cruzamientos no ale a to rios. El cruza-
miento no aleatorio puede afectar la fre-
cuencia génica, favoreciendo la reproduc-
ción de algunos individuos en relación a
la de otros. Esto ocurre cuando los indi-
viduos están restringidos a una o a muy
pocas parejas para su cruzamiento, como
en el caso de los organismos sésiles (que
no pueden desplazarse). Otro factor
determinante se debe al comportamiento
selectivo en la elección de pareja de
algunos organismos.

Especies en las que los machos man tie nen un “harén”

de hem bras con las que se repro du cen, res trin ge a algu nos

la posi bi li dad de trans mi tir sus genes, alte ran do con ello

la fre cuen cia géni ca de la pobla ción.

Los orga nis mos sési les (que no pue den des pla zar se)

se encuen tran limi ta dos a rea li zar su apa re a mien to

con los veci nos más pró xi mos.

8

Unidad 3:M media 4/8/09 16:42 Página 127

ACTIVIDAD 10 INTERPRETAR

Tipos de selec ción natu ral

Según los efectos en la
población, a lo largo del
tiempo, se reconocen tres
formas básicas de selec-
ción. La selección direc-
cional se caracteriza por-
que se favorece a aquellos
organismos que expresan
un rasgo extremo en la
población (por ejemplo, a
los organismos más altos,
o a los más bajos). Como
consecuencia, la frecuen-
cia de la población se
desplaza en dirección de
esa característica a lo
largo de las generaciones
y del tiempo. En la selección estabilizadora,
se favorece a aquellos individuos que expre-
san el valor promedio de un rasgo, mante-
niendo la composición genética de la po-
blación (por ejemplo, organismos cuya altura
tiene valores cercanos al promedio). En la
selección disrruptiva, se favorece a aquellos
individuos que expresan los rasgos más
extremos en la población, reduciendo la re-
presentación de rasgos promedios (por
ejemplo, los individuos más altos o los más
bajos).

9.1 Selección natural y adecuación
biológica

Los organismos más “aptos” son los que, en
una población, se reproducen y generan más
descendencia -o tienen mayor probabilidad
de hacerlo- que los menos aptos. Desde un
punto de vista seleccionista, son individuos
con mayor adecuación biológica en com-
paración con otros dentro de una población.
Cuando un organismo no se reproduce y
muere, con él lo hace también su patrimonio
genético. Existe, entonces, una reproducción
diferencial entre los miembros de las pobla-
ciones naturales, que permite la proliferación
de las combinaciones genéticas más exitosas.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

128 Unidad 3

CONTENIDOS

Gráficos que mues tran los tipos de selec ción natu ral, con

dife ren tes pobla cio nes de flo res (ver colo res) a tra vés del

tiem po.

Antes de la selección

Ti
em

p
o

Después de la selección

a) Selección direccional b) Selección estabilizante c) Selección disrruptiva

Fuente: D. Futuyma, Evolutionary Biology. Sinauer

Associates, Inc. Publishers. 3a Edición, 1998. Adaptación.

9

Interpreta los gráficos de los tipos de
selección, y luego responde.
a. ¿Qué diferencias existen entre los

distintos tipos de selección?
b. ¿Existen organismos favorecidos por

los distintos tipos de selección?,
¿cuáles? Explica.

VOY APRENDIENDO

a. Junto a un compañero o compañera,
señalen cuáles son las tres condiciones
necesarias para que opere la selección
natural, y expliquen cada una de ellas.

b. Explica en qué se asemejan la deriva
génica y la selección natural, y en qué
se diferencian ambas de las mutaciones,
como factores que intervienen en la
evolución.

Unidad 3:M media 4/8/09 16:42 Página 128

ACTIVIDAD 11 HIPOTETIZAR

Selección sexual

Existen diferentes rasgos fenotípicos que posi-
bilitan que ciertos organismos en una
población vivan más tiempo que otros. Por
ejemplo, la tolerancia a condiciones climáticas
adversas, mejor capacidad competitiva, mayor
capacidad de defensa, más resistencia frente
a agentes patógenos, etc. Sin embargo, la
sobrevivencia por sí sola no es garantía de
reproducción. Un individuo puede tener
mayor éxito reproductivo que otro aunque no
posea mejores capacidades de sobrevivencia.
También puede ocurrir que los individuos que
demuestran mejor “calidad” en términos de
sobrevivencia, tengan mayor éxito repro-
ductivo. Estas ideas se enmarcan en la teoría
de selección sexual, la cual puede ser definida,
de forma general, como el proceso que
favorece, en términos de adecuación bio-
lógica, a ciertos individuos por sus rasgos
sexuales o reproductivos.

Darwin propuso la teoría de la selección sexual
en 1871. Básicamente, esta teoría señala que
los rasgos que cumplen un rol en la obtención
de pareja y, por lo tanto, que incrementan el
éxito reproductivo individual, pueden evolu-

cionar aunque implique un costo en la sobre-
vivencia de los organismos que los poseen.
Darwin diferenciaba la selección sexual de la
selección natural, aunque actualmente se
acepta que la selección sexual es un tipo de
selección natural.

En muchas especies de animales existen noto-
rias diferencias morfológicas (también fisio-
lógicas y conductuales) entre machos y hem-
bras, fenómeno denominado dimorfismo
sexual. Los machos de diversas especies con
dimorfismo sexual, frecuentemente poseen
rasgos llamativos e incluso “exagerados”,
como plumas vistosas, cuernos muy grandes y
elaborados cantos. Estos rasgos pueden ser
muy costosos en términos de sobrevivencia,
no solo por el gasto energético que supone su
desarrollo y mantenimiento, también porque
algunos hacen que los machos sean presas
fáciles para los depredadores.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

129Variabilidad, evolución y adaptación de los seres vivos

• Observa la fotografía y propón una
hipótesis explicativa para la siguiente
pregunta: ¿Cómo se explica la
evolución de los rasgos “exagerados”,
si estos pueden reducir la sobrevivencia
de sus portadores, ya que aumentan
la probabilidad de ser depredados?

El dimor fis mo sexual aso cia do con la repro duc ción ha

evo lu cio na do por selec ción sexual.

10

Unidad 3:M media 4/8/09 16:42 Página 129

ACTIVIDAD 12 INTERPRETAR

10.1 ¿Cómo ocurre la selec ción sexual?

Existen dos componentes fundamentales de la
selección sexual, también conocidos como
formas de selección sexual: a) selección intra-
sexual, que corresponde a la competencia
entre los individuos de un sexo (habitual-
mente machos) por acceder a los individuos
del sexo opuesto, y b) selección intersexual
o elección que hacen los individuos de un
sexo (habitualmente hembras) hacia el sexo
opuesto.

Los rasgos sexuales llamativos o exagerados
en los machos evolucionan a través de la
selección sexual debido a la elección efectua-
da por las hembras. Una de las razones pro-
puestas es que estos rasgos pueden reflejar
la “calidad” genética del macho, ya que
este es capaz de sobrevivir a pesar de poseer
un rasgo desventajoso. En consecuencia, las
hembras eligen a los machos con estos fenoti-
pos como padres de sus crías, las cuales
heredarán dichos genes y tendrán mejor
probabilidad de sobrevivencia, aumentando
así la adecuación biológica materna.

Otra explicación es que las hembras son atraí-
das hacia machos que portan estos rasgos “lla-
mativos”. Si existe variabilidad, tanto en el
rasgo como en la preferencia por este, los
machos con rasgos más exagerados serán más
elegidos por las hembras, con lo cual las hijas

heredarán los genes responsables de tal pre-
ferencia y los hijos los genes responsables del
rasgo “preferido”. Así, ocurre un proceso auto-
rreforzante o de retroalimentación positiva.

Entre los machos ocurre competencia, de tal
manera que los que poseen “mejores” rasgos
(más llamativos o exagerados) tendrán mayor
posibilidad de reproducción y aumento de
adecuación biológica.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

130 Unidad 3

CONTENIDOS

Los gráficos muestran un estudio efectuado por Andersson

(1982) quien utilizó 36 machos de una especie de ave africana

(cuyas colas llegan a medir 50 cm) a los que dividió en cuatro

grupos, y calculó el número promedio de nidos elaborados (por

cada macho) en cada grupo (gráfico N° 21). En un grupo cortó

las colas hasta dejarlas de 14 cm. Los trozos cortados se los pegó

a los machos de otro grupo. Un tercer grupo (control I) estaba

formado por machos sin manipular y el último grupo (control

II) por machos a los que cortó y volvió a pegar su propia cola. El

Gráfico N° 22 muestra el promedio de nidos elaborados en

cada grupo después de la manipulación experimental.

1

N
o

m
ed

io
 d

e
n

id
o

s
p

o
r

m
ac

h
o 2

1

Acortada Alargada

I II

Control

N
o

m
ed

io
 d

e
n

id
o

s
p

o
r

m
ac

h
o 2

Fuente: Futuyma, D. Evolutionary Biology.

Sinauer Associates, Inc. Publishers. USA. 3a Edición. 1998.

GRÁFICO Nº 21: NÚMERO DE NIDOS ANTES DEL TRA TA MIEN TO

A LAS COLAS

GRÁFICO Nº 22: NÚMERO DE NIDOS DESPUÉS DEL TRA TA MIEN TO

A LAS COLAS

En parejas interpreten los gráficos de
esta página y respondan las preguntas.
a. ¿Qué machos son más elegidos después

de la manipulación experimental?,
¿cuáles son menos elegidos?

b. ¿Cuáles fueron los grupos experimen-
tales y de control en el experimento
de Andersson?

c. ¿Podría tener un límite el aumento del
largo de la cola de los machos si la
selección sexual favorece la exage-
ración de este rasgo? Fundamenten.

Grupos de machos con colas no manipuladas

Unidad 3:M media 4/8/09 16:43 Página 130

ACTIVIDAD 13 APLICAR

Especie y espe cia ción Para explicar cómo surge una especie, por
medio del proceso general conocido como
especiación, se debe tener claridad sobre
qué se entiende por una especie desde el
punto de vista biológico. Existen diferentes
conceptos de especie, sin embargo, una de
las definiciones más aceptadas por los bió-
logos es: conjunto de poblaciones que se
cruzan entre sí, o tienen la potencialidad
de hacerlo, y que dejan descendencia fértil.

Aunque esta definición excluye a los orga-
nismos con reproducción asexual, es un
concepto aceptado por la comunidad cientí-
fica. Ernest Mayr, quien acuñó el concepto de
especie biológica, postuló que las especies
surgen como resultado de dos eventos nece-
sarios: el aislamiento reproductivo de las
poblaciones y la divergencia genética. ¿En
qué consisten estos eventos?

Si dos poblaciones son lo suficientemente
diferentes como para que no existan cruza-
mientos entre sus miembros, entonces el
flujo génico entre ellos será muy bajo o nulo
(aislamiento). Como consecuencia, ambas
poblaciones se alejan, genéticamente, una de
la otra (divergencia), porque no existe flujo
de genes entre sus miembros y originan
especies diferentes (especiación).

¿Qué mecanismos de aislamiento reproduc-
tivo existen? Se considera como mecanismo
de aislamiento reproductivo a toda barrera
que evite el flujo de genes entre las pobla-
ciones. Los mecanismos de aislamiento
reproductivo impiden que organismos de
especies diferentes se reproduzcan. Se
reconocen dos grandes tipos: mecanismos
de aislamiento precigótico y poscigótico.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

131Variabilidad, evolución y adaptación de los seres vivos

11

Biodatos

Aunque el concepto biológico de especie es ampliamente aceptado, otros conceptos han sido elaborados pues permiten
ser aplicados en áreas biológicas específicas. Por ejemplo, de acuerdo con el concepto evolutivo, una especie es una o más
poblaciones que comparten una historia evolutiva común. Esta definición tiene la ventaja de ser aplicable a especies vivientes
y extintas, y a organismos de reproducción sexual y asexual. Sin embargo, la desventaja es que no siempre es simple determi-
nar qué se considera por “historia evolutiva común”. De acuerdo al concepto ecológico, las especies corresponden a una
población de organismos que explota un mismo nicho ecológico. La desventaja de este concepto es distinguir especies con
nichos muy parecidos.

Se hipotetiza que el origen del ser humano
ocurrió en África, lugar donde se han
encontrado los fósiles más antiguos de
nuestra especie. A partir de este origen
ha surgido la diversidad de poblaciones
humanas actuales distribuidas en distintos
países y continentes.

A partir de la información anterior,
responde las siguientes preguntas.

a. ¿Existen barreras geográficas entre
las poblaciones humanas? Explica.

b. ¿Está impedido el flujo genético,
en su totalidad, por la existencia de
barreras geográficas?, ¿por qué?

c. ¿Podríamos decir que entre las distintas
poblaciones humanas existe un
“aislamiento cultural”? Fundamenta.

Unidad 3:M media 4/8/09 16:43 Página 131

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

132 Unidad 3

CONTENIDOS

11.1 Mecanismos de ais la mien to
repro duc ti vo

Los mecanismos de aislamiento precigótico
impiden que se forme el cigoto. Existen
diversos mecanismos específicos, dentro de
los cuales está el aislamiento geográfico
que corresponde a barreras como mon-
tañas, ríos, lagos y mares, las que tienen el
efecto de interrumpir el flujo génico entre
las poblaciones puesto que estas nunca se
encuentran.

En las poblaciones en que no existen ba-
rreras geográficas, pueden operar otros
tipos, como el aislamiento ecológico que
ocurre entre especies muy emparentadas
que viven en una misma localidad, pero en
ambientes diferentes, por lo cual los organis-
mos no se aparean en época reproductiva.
También existe el aislamiento temporal o
estacional, en que los organismos de dife-
rentes especies que viven en un mismo hábi-
tat, se reproducen en diferentes períodos del
año. Un tercer tipo es el aislamiento mecánico,
en el cual los organismos de especies dife-
rentes pueden intentar aparearse, pero los
gametos masculinos no ingresan al interior
del sistema reproductor femenino, ya que
los órganos copuladores presentan formas o
tamaños incompatibles. Otro mecanismo fre-
cuente corresponde al aislamiento conduc-
tual, que consiste en comportamientos de
cortejo distintos que no son reconocidos por
especies diferentes, o que no gatillan la
respuesta copulatoria.

Los mecanismos de aislamiento poscigótico
operan cuando se forman cigotos entre orga-
nismos de especies diferentes (cigotos híbri-
dos). En algunos casos en que se forman cigo-
tos híbridos, el desarrollo embrionario se
interrumpe (inviabilidad de los híbridos). Sin
embargo, existen ocasiones en que los cigo-
tos híbridos pueden desarrollarse hasta con-
vertirse en organismos con similar aspecto
de un adulto, pero estériles (esterilidad de
los híbridos). Por ejemplo, la mula o híbrido
que se origina entre el asno y la yegua.

Estas especies se encuentran reproductivamente aisladas, en sus

ambientes naturales, de modo que las especies vegetales no se

reproducen entre sí (lo mismo ocurre con las especies animales).

Unidad 3:M media 4/8/09 16:43 Página 132

ACTIVIDAD 14 SINTETIZAR Y ANALIZAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

133Variabilidad, evolución y adaptación de los seres vivos

11.2 Formación de las espe cies

Los biólogos evolutivos consideran que exis-
ten diferentes formas o mecanismos de espe-
ciación. La especiación alopátrica ocurre en
poblaciones que, producto de una barrera
geográfica, quedan separadas, interrumpién-
dose el flujo génico entre ellas. Como conse-
cuencia, se produce una divergencia genética
que origina especies nuevas, incluso si la ba-
rrera desaparece. La especiación simpátrica
se presenta en poblaciones que se dis-
tribuyen en un ambiente muy heterogéneo.
Esta diversidad ecológica hace que algunas
poblaciones, especialmente las sujetas a con-
diciones más extremas, comiencen a divergir
hasta el punto de modificar sus estructuras o
mecanismos reproductivos; lo que conduciría
a la formación de especies diferentes. La
especiación peripátrica se produce entre
poblaciones adyacentes que mantienen flujo
génico. Debido a condiciones ambientales dis-
tintas en ambas poblaciones, ocurre la diver-
gencia y el aislamiento que las llevarán a cons-
tituir especies diferentes.

1. Elabora en tu cuaderno un diagrama de flujo que represente la evolución con y sin especiación.
Señala en el diagrama qué especie consideras ancestral y cuál moderna.

2. Reunidos en pare ja, ana li cen los esque mas de espe cia ción alo pá tri ca y sim pá tri ca, que apa re cen
en esta pági na, y res pon dan las pre gun tas.

a. ¿Cómo se mani fies ta el ais la mien to en ambos casos?
b. ¿Puede ocu rrir espe cia ción sin ais la mien to geo grá fi co? Expliquen.
c. ¿Puede ocu rrir espe cia ción sin ais la mien to repro duc ti vo? Expliquen.

Flujo génico.

Población original

Interrupción del flujo génico

por un cambio ecológico.

Sub-población 2

Barrera geográfica

A B

Sub-población 1
Ti

em
p

o

Esquema que representa el origen de dos nuevas especies a partir de

una población antecesora, una por especiación simpátrica (A) y la otra

por especiación alopátrica (B).

Unidad 3:M media 4/8/09 16:43 Página 133

ACTIVIDAD 15 ANALIZAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

134 Unidad 3

CONTENIDOS

Diversidad e his to ria evo lu ti va

Hemos visto el desarrollo del pensamiento
científico en torno a la pregunta de cómo
surge la diversidad de formas vivas en nuestro
planeta. Sumando observaciones, evidencias
y el aporte significativo de diferentes pen-
sadores, se fue construyendo una explicación,
es decir, un conjunto organizado de ideas
que permite entender el origen de tanta
diversidad. Así, hemos esbozado la “síntesis
moderna de la teoría de la evolución”, sus
enunciados y mecanismos de acción.

En forma progresiva, se ha ido revelando
también la historia evolutiva de los princi-
pales grupos taxonómicos de organismos,
que se ha ido construyendo con el aporte de
muchas disciplinas. Esta historia comienza
con el origen de la vida, hace 3.500 millones
de años, aproximadamente, y llega hasta
nuestros días con una impresionante diversi-
dad, conocida aún en forma limitada. Entre
estos dos extremos temporales ha ocurrido
un sinnúmero de eventos responsables del
origen y extinción de una infinidad de espe-
cies. Intentemos recorrer brevemente esta
historia de la vida sobre la Tierra destacando
algunos de los eventos más relevantes
consignados en las distintas eras geológicas.

Reunidos en pareja y, con el esquema que aparece en esta página, respondan:

a. ¿Qué relación existe entre la acumulación de oxígeno en la atmósfera y la aparición de los
primeros eucariontes? ¿Qué organelo celular está directamente involucrado en este proceso?

b. ¿Qué ambiente habrán habitado los primeros animales?, ¿por qué?
c. ¿Qué relación existe entre la transición de la vida acuática a la terrestre, con la aparición de las

primeras plantas terrestres? Expliquen.

Esquema que repre sen ta la his to ria de

la Tierra, pro yec ta da en 24 horas, con

algu nos de los even tos más rele van tes.

24

Hoy

Millones

de años

atrás

4.000

3.000

2.000

1.000

23

22

21

20

19

18

17

16

15

14
13 12 11

10

9

8

7

6

5

4

3

2
1

Formación de la Tierra

Primeras rocas terrestres

Primeros procariontes

Acumulación de oxígeno libre

Primeros eucariontes

Primeros organismos

multicelulares

Primeros animales

Las plantas invaden la tierra

Primeras plantas con flores

Primeros humanos
(23:59:40 PM)

12

Unidad 3:M media 4/8/09 16:43 Página 134

ACTIVIDAD 16 RECORDAR

Eras geo ló gi cas y even tos
evo lu ti vos

Células procariontes Célula vegetal Célula animal

Pared celular

Copia en tu cuadernoMembrana nuclear

Citoesqueleto

Ribosomas

Cloroplastos

Mitocondrias

• Junto a un compañero o compañera completen en su cuaderno una tabla comparativa como
la siguiente, en relación con presencia y ausencia de algunas estructuras de células procariontes
y eucariontes (vegetal y animal).

La teoría de la evolución por selección natural
no predice que los organismos serán cada vez
más complejos. Sin embargo, en la evolución
de muchos linajes (especies ancestrales y sus
descendientes, pertenecientes a un grupo
taxonómico particular) se han originado
especies de mayor complejidad estructural
y/o funcional. A continuación se describirán
algunos eventos evolutivos, en el sentido del
origen de especies pertenecientes a grupos
taxonómicos (insectos, aves, mamíferos, etc.),
a través de las eras geológicas.

• Era arcaica

El Precámbrico es el período más extenso de
la historia de los seres vivos. Entre los proca-
riontes, que dominaron la mayor parte de
esta era, surgen organismos capaces de hacer
fotosíntesis, proceso que logró cambiar las
condiciones de la atmósfera de todo nuestro
planeta, haciéndola más rica en oxígeno.
En este nuevo escenario ambiental, evolu-
cionaron organismos capaces de utilizar el
oxígeno como elemento central en sus reac-
ciones respiratorias. La aparición de los euca-
riontes es otro de los eventos relevantes de
esta era. Su mayor complejidad, basada en un
sistema de membranas que rodearon el mate-
rial genético y compartimentación de distintas
funciones celulares, hizo que estos organismos

alcanzaran mayor tamaño y diversidad.
Consecuentemente, la proliferación de los
eucariontes permitió la aparición de los
primeros organismos multicelulares. Esta fue
la base para el surgimiento de los seres vivos
de mayor complejidad estructural.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

135Variabilidad, evolución y adaptación de los seres vivos

Célula procarionte. Cianobacteria Spirulina sp.

Célula eucarionte. Neuronas motoras de la médula espinal

de un gato.

13

Unidad 3:M media 4/8/09 16:43 Página 135

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

136 Unidad 3

CONTENIDOS

• Era paleozoica

Uno de los principales eventos ocurridos en
esta era es el surgimiento de las formas de
vida que dan origen a los principales grupos
de organismos que hoy conocemos. Hasta
aquí los organismos eran esencialmente acuá-
ticos, sin embargo, durante esta era diversas
especies colonizan el ambiente terrestre.
Primero las plantas, los musgos y las primeras
plantas vasculares; luego animales, como
artrópodos y anfibios, que dan origen a los
primeros insectos y reptiles. Hacia fines de
esta era, el ambiente estaba formado por un
gran y unificado continente llamado Pangea.

• Era mesozoica

En esta era, la Pangea comienza a fraccionarse
y separarse y alcanza una distribución y posi-
ción muy semejantes a las que ocupan hoy los
continentes. Esta situación afectó de manera
significativa las corrientes marinas y las condi-
ciones climáticas, lo que tuvo una gran reper-
cusión en la distribución y diversificación de la
vida. Los eventos evolutivos más importantes
fueron: el origen de los mamíferos, la apari-
ción y dominio de los grandes dinosaurios y
el surgimiento de las plantas con flores. El
término de esta era se caracteriza por una
masiva extinción de vida marina y alguna te-
rrestre, incluyendo los últimos dinosaurios.

Pe
rí

od
os

Er
as

M
ill

on
es

 d
e

añ
os

 a
tr

ás
 (*

)

Paleozoico

C
ám

br
ic

o

O
rd

ov
íc

ic
o

Si
lú

ric
o

D
ev

ón
ic

o

C
ar

bo
ní

fe
ro

Pé
rm

ic
o

Tr
iá

si
co

Precámbrico
4.600

Células
primitivas

Artrópodos
(trilobites)

Peces

Plantas
terrestres

Insectos

Dinosaurios

590 505 438 408 360 286 248 213

Fuente: Curtis, Barnes, Invitación a la Biología, Editorial Médica Panamericana, España, 2000. Adaptación.

(*) Los períodos y las épocas no se reprodujeron a escala.

Unidad 3:M media 4/8/09 16:43 Página 136

H
ol

oc
en

o

Pl
ei

st
oc

en
o

Pl
io

ce
no

M
io

ce
no

O
lig

oc
en

o

Eo
ce

no

Pa
le

oc
en

o

ACTIVIDAD 17 ANALIZAR

• Junto a un compañero o compañera analicen el esquema del Anexo 8 (páginas 182 y 183)
que representa el movimiento de los continentes desde el Paleozoico hasta el Mesozoico,
y luego respondan las preguntas.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

137Variabilidad, evolución y adaptación de los seres vivos

• Era cenozoica

Esta era, la última de la historia de la vida,
se caracteriza por una gran diversificación
y distribución de los organismos. Hubo una
gran diversificación de nuevas especies de
aves, mamíferos, insectos y plantas con
flores, muchas de las cuales corresponden a
las actuales. Los continentes alcanzan su
posición actual y el movimiento de las pla-

cas tectónicas, en que se ubican, produjo la
alteración de la superficie terrestre forman-
do los valles y cordilleras que componen el
paisaje en el que hoy vivimos. El hecho
biológico más relevante que ocurre hacia el
final de este período, al menos para noso-
tros, es el surgimiento de la especie humana.
Como verás, los seres humanos somos unos
recién llegados en la historia de la diversidad
biológica.

Mesozoico

Ju
rá

si
co

C
re

tá
ci

co

Cenozoico

Plantas con flores

Primeros simios

Primeros homínidos

Primeros humanos
modernos

Mamíferos

144 65 55 38 25 5 1,8 0,01 0

Ép
oc

as

Paleógeno o Terciario Neógeno o Cuaternario

Unidad 3:M media 4/8/09 16:43 Página 137

Ambiente y adap ta ción de los
seres vivos

¿Existe relación entre las adaptaciones de
los seres vivos y los ambientes en los cuales
han evolucionado?
Existe una estrecha relación entre las carac-
terísticas propias de los organismos y el
ambiente particular en que estos viven.
Esta relación incluye rasgos relacionados con
la forma de alimentación, mecanismos de
locomoción, y aquellos atributos que per-
miten a los organismos aprovechar o tolerar
las diversas condiciones de los ambientes
que habitan. Así, especies que habitan nor-
malmente en ambientes desérticos presentan
ciertas características que les permiten
sobrevivir con mayor éxito en esos lugares
que en otros, como mecanismos para retener
agua, para evitar o tolerar la alta radiación
solar; o formas de conseguir su alimento.

Esta estrecha relación que muchos seres vivos
muestran con el ambiente, conocida como
adaptación de los organismos a su medio, es
una característica que ha maravillado, desde
hace mucho tiempo, a naturalistas y científicos
que observan, describen y estudian la natu-
raleza. Por ejemplo, ligado a los intentos por
entender el origen de la diversidad, se han
planteado diferentes hipótesis para explicar
cómo los organismos logran adaptarse a las
más diversas condiciones ecológicas. Los pri-
meros transformistas, como Erasmus Darwin
(abuelo de Charles Darwin), pensaban que los
organismos buscaban desarrollar adapta-
ciones a través de su “propia voluntad”.
Lamarck, en cambio, creía que las adapta-
ciones en un órgano surgían por uso o ejerci-
cio constante de él. De esta manera, sostenía
que tales adaptaciones (caracteres adquiri-
dos) eran transmitidas a las siguientes gene-
raciones a través de la reproducción.

Durante su viaje en el Beagle, Charles Darwin
hizo observaciones claves respecto a la adap-
tación de los seres vivos. Por ejemplo, observó
adaptaciones semejantes entre organismos

no emparentados que habitaban lugares dife-
rentes, pero de características climáticas simi-
lares. Observó también que un grupo de
aves emparentadas, los pinzones, que habi-
taban distintas islas del archipiélago de las
Galápagos, presentaban modificaciones en
la forma de sus picos, directamente rela-
cionadas con el tipo de alimentación que
tenían. Para Darwin, este ajustado diseño
de los organismos a las más diversas condi-
ciones ambientales evidenciaba lo determi-
nante que es el ambiente en el proceso de
cambio de las especies.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

138 Unidad 3

CONTENIDOS

¿Qué carac te rís ti cas per mi ten a estos seres vivos

sobre vi vir en sus ambien tes?

14

Unidad 3:M media 4/8/09 16:43 Página 138

ACTIVIDAD 18 ANALIZAR

a. Completa una tabla en tu cuaderno, señalando, para cada ser vivo, el tipo de alimentación,
los depredadores que presenta y el o los hábitats en que se encuentra.

b. Compara tu tabla con la de otros compañeros y compañeras. Compartan las razones de sus
coincidencias y discutan sobre sus desacuerdos.

• Observa los diferentes organismos de las fotografías e investiga sobre sus atributos o rasgos
adaptativos más característicos.

14.1 ¿Cuál es el sig ni fi ca do de
adap ta ción?

Hasta ahora hemos usado el concepto o idea
de “adaptación” como cualquier carac-
terística de un organismo que permite que
esté mejor capacitado para sobrevivir a su
ambiente particular. Sin embargo, la adap-
tación también puede ser entendida como
el proceso evolutivo por el cual un organismo
llega a estar más capacitado para enfrentar y
sobrevivir a las condiciones de su propio hábi-
tat. Es decir, el término adaptación es usado
tanto para el proceso como para el resultado.
Esta fue la idea que Charles Darwin y Alfred
Wallace introdujeron al plantear la selección
natural como el mecanismo por el cual
ocurre el proceso de adaptación.

Características como el alargado pico de los
picaflores y las largas lenguas de las mari-
posas (espiritrompas) son adaptaciones
(análogas) que les permiten alcanzar el néc-
tar que se encuentra al fondo de flores tubu-
lares. Por estos “atributos adaptativos” se
puede afirmar que estos organismos están
adaptados a un tipo de alimentación en par-
ticular. Las espinas de los cactus, que los pro-
tegen de los animales herbívoros; la gruesa
capa de grasa bajo la piel de las focas, que
les hace posible vivir en lugares fríos; y el lla-
mativo plumaje de los machos de algunas
especies de aves, que les permite atraer a las
hembras, son otros ejemplos de caracterís-
ticas que hacen que los seres vivos sean
capaces de sobrevivir en los ambientes que
habitan. De este modo, la adaptación puede
ser entendida como un proceso a través del
cual características, como las mencionadas,
han llegado a ser lo que son.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

139Variabilidad, evolución y adaptación de los seres vivos

Unidad 3:M media 4/8/09 16:43 Página 139

ACTIVIDAD 19 REFLEXIONAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

140 Unidad 3

CONTENIDOS

14.2 La adap ta ción como pro ce so

Los elementos clave de la teoría de selección
natural son: la variabilidad que existe entre
los miembros de una población en algún
rasgo o atributo, producida esencialmente a
través de mutaciones; y la selección natural,
que determina que parte de esta variabili-
dad esté más representada en las genera-
ciones siguientes. Esto implica que si los
individuos de una población difieren en
alguna característica, es posible que, debido
a ello, algunos sean más eficientes que otros
para sobrevivir y reproducirse.

Según lo propuesto por Darwin, esto está
determinado por el ambiente particular en
que vive la población. El ambiente es el que
ejerce una selección sobre la diversidad de
individuos de la población, favoreciendo a
aquellos mejor adaptados a ese medio. En
consecuencia, el ambiente, a través de la
selección natural, determina la dirección del

proceso que lleva a una población o a una
especie a estar estrechamente ajustada a su
hábitat. Pero ¿qué ocurre si el ambiente
cambia?
Si a lo largo del tiempo el ambiente cambia,
serán otros los individuos y, probablemente,
otros los rasgos seleccionados por el ambiente.
Para ello es importante que exista, en la
población, variabilidad en algún rasgo o
atributo que tenga relación con la eficiencia
en la sobrevivencia y la reproducción de los
individuos. De esta manera, si el ambiente
vuelve a cambiar, afectando la sobrevivencia
de los organismos, la selección volverá a
conducir la variabilidad existente en la
población (o la especie) hacia una más ade-
cuada adaptación, favoreciendo a los más
aptos a las nuevas condiciones. En este senti-
do, podemos entender el proceso de adapta-
ción como el proceso de cambio en los atri-
butos de una especie que le permite seguir
adaptada al ambiente.

Todos los seres vivos tienen características o adaptaciones que les permiten vivir en ambientes determinados. ¿Qué posibles adaptaciones

presentan los organismos de las fotografías?

• Charles Darwin demostró que la extinción de una especie es un proceso natural. A través
de los tiempos geológicos, las especies siempre han evolucionado y desaparecido debido a
cambios en el ambiente en el que viven, a la incapacidad de superar la competencia con
otras especies y a la depredación. Sin embargo, los seres humanos, a partir del siglo XVII,
han acelerado la tasa de extinción debido al aumento de la población y al consumo de
recursos. Cada especie que desaparece, es una historia evolutiva completa de millones de años
y de miles de individuos que se borra para siempre.

Muchas organizaciones gubernamentales y no gubernamentales se han creado para informar
y evitar la desaparición de más especies. ¿Qué esfuerzos se realizan en tu comuna para
preservar la vida animal y vegetal?, ¿eres parte de esos esfuerzos?, ¿crees posible la unión
entre avance tecnológico y protección al medio ambiente?

Unidad 3:M media 4/8/09 16:43 Página 140

ACTIVIDAD 20 ANALIZAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

141Variabilidad, evolución y adaptación de los seres vivos

14.3 La adap ta ción como resul ta do

Una adaptación es cualquier rasgo (o grupo
asociado de caracteres) heredable, cuya pre-
sencia en un individuo incrementa la posi-
bilidad de sobrevivencia y reproducción o
adecuación biológica, bajo un determinado
conjunto de condiciones ambientales.

¿Todos los rasgos o características de los indi-
viduos son adaptativas? Respecto del efecto
del ambiente o de la selección natural, algu-
nos rasgos como el color, la forma, el tamaño
de una estructura u órgano, o el número de
ellos, pueden ser adaptativos, es decir, rele-
vantes para la sobrevivencia y reproducción
de los organismos que los presentan; o bien,
ser neutros y, entonces, no tener efecto
alguno en ello.

Entre esta diversidad de caracteres se ha
observado un tipo muy particular conocido
como preadaptación o exaptación. Este tipo
de carácter corresponde a una estructura u
órgano que durante el proceso evolutivo
fue seleccionado pues cumplía una función
adaptativa particular, la que más tarde fue
modificada bajo la fuerza de la selección
natural. Es decir, son órganos que han cam-
biado su función original por otra, pero aún
conservan su estructura original. A lo largo
de la historia evolutiva de los organismos
existen varios ejemplos de preadaptaciones.
Uno de ellos son las plumas. Estas estruc-
turas, que en un inicio servían de aislante
térmico, más tarde fueron esenciales en el
vuelo de las primeras aves.

Junto a un compañero o compañera, analicen el siguiente esquema y luego respondan las
preguntas.

a. ¿Qué habrá ocurrido a lo largo del tiempo, antes de 1900, con ambos tipos de mariposas?
Expliquen.

b. ¿Qué consecuencias habrá tenido el oscurecimiento de los árboles, para las mariposas? Expliquen.

1. Alrededor de 1850, en Inglaterra, una población de mariposas

(polillas) Biston betularia, presentaba entre sus miembros

variabilidad en el color de sus alas: algunos individuos tenían

alas blancas manchadas con pecas oscuras y otros alas oscuras.

2. Las alas blancas de los primeros les servían como camuflaje cuan-

do se posaban sobre los troncos de los árboles cubiertos con una

especie de liquen grisáceo. Las mariposas de alas color negro, en

cambio, eran fácilmente detectadas por depredadores.

3. En 1900, aproximadamente, los humos producidos por las industrias

oscurecieron los troncos de los árboles.

Unidad 3:M media 4/8/09 16:43 Página 141

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

142 Unidad 3

CONTENIDOS

Tipos de adaptaciones

La selección natural no es el único proceso
que causa evolución, ya que existen otros
como la deriva génica y el flujo génico. Sin
embargo, de acuerdo con muchos biólogos
evolutivos la selección natural es el único
proceso que causa adaptación, ¿por qué?
La teoría de la evolución por selección natu-
ral, plantea que en la naturaleza, los indi-
viduos más aptos en cuanto a su sobre-
vivencia y reproducción, transmitirán las
características favorables a sus hijos, lo que
contribuirá al aumento de la frecuencia de
rasgos “beneficiosos”, entendiéndose el
beneficio en términos de adecuación bioló-
gica para el propio organismo. Estos rasgos
fenotípicos corresponden a adaptaciones,
pero ¿todos estos rasgos son igualmente
adaptativos?

En el conjunto de caracteres, estructuras y
órganos que componen a un individuo, pue-
den distinguirse algunos rasgos neutros y
otros adaptativos en distinto grado. Entre
estos últimos, encontramos aquellos que
son altamente adaptativos y, por lo tanto,
se mantienen en la especie de generación
en generación. Incluso, en algunos casos,
estas adaptaciones resultan tan exitosas
que, en ambientes similares, especies no
emparentadas pueden alcanzar soluciones
semejantes. Pero ¿estos rasgos adaptativos
tienen que ver solo con las estructuras
biológicas de los organismos o también con
el funcionamiento de estas? ¿Qué tipos de
adaptaciones existen?

A continuación se describirán solo algunas
de las adaptaciones más estudiadas en
diversas especies animales y vegetales, las
cuales serán agrupadas de acuerdo con el
tipo o nivel de fenotipo correspondiente al
rasgo considerado. Por ejemplo, adapta-
ciones morfológicas (relacionadas con estruc-
turas biológicas del organismo), fisiológicas
(asociadas con el funcionamiento de las
estructuras biológicas en el organismo) y
conductuales (referidas al comportamiento
del organismo).

Sin embargo, es necesario considerar que
no todas las adaptaciones cumplen su fun-
ción de manera aislada en el organismo,
sino que están relacionadas de forma directa
o indirecta. Por ejemplo, la ejecución de una
determinada conducta, necesaria para la
sobrevivencia de un organismo, requiere
que ciertos procesos fisiológicos se lleven a
cabo y que algunos órganos cumplan su
función de manera normal.

Muchas especies de himenópteros, como las abejas avispas,

realizan la conducta de “aguijonear” como respuesta

frente al ataque de otros animales. Esta consiste en

introducir en otro organismo una estructura conocida

comúnmente como aguijón, a través de la cual inyectan

una sustancia química tóxica. ¿Qué adaptaciones están

descritas en este párrafo?

@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@

Biologí@net
Visita la página www.educacionmedia.cl/web e
ingresa el código 10B3142. Encontrarás información
sobre los principales conceptos relacionados con la
evolución de los organismos, además de actividades,
videos, animaciones y autoevaluaciones. Recuerda
que las direcciones de internet o su contenido
pueden cambiar.

15

Unidad 3:M media 17/8/09 16:26 Página 142

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

143Variabilidad, evolución y adaptación de los seres vivos

15.1 Adaptaciones fisio ló gi cas

Estas adaptaciones permiten mejorar el fun-
cionamiento interno del organismo, particu-
larmente, en ambientes difíciles. Por ejemplo,
la rata canguro puede hacer uso del agua
derivada de la degradación de los alimentos,
para subsistir en ambientes desérticos sin
necesidad de beber agua. En las plantas, este
tipo de adaptaciones es más común, pues,
debido a su inmovilidad, son incapaces de
“escapar de las condiciones estresoras” de su
ambiente. Las especies deciduas, por ejem-
plo, cambian su metabolismo, lo que les per-
mite evadir los efectos de las estaciones de
menos luz solar, a través de la pérdida de sus
hojas, pues la mantención de estructuras
siempre tiene un costo asociado. Otra
adaptación interesante, que permite a algu-
nas plantas enfrentar ambientes desérticos,
es la de algunas especies, como las cactáceas,
que abren sus estomas para capturar o fijar
el CO2 necesario para la fotosíntesis, solo
durante la noche, manteniéndolos cerrados
durante el día, con lo que hacen más efi-
ciente el uso del agua.

Las espinas de los cactus, que los protegen de los animales

herbívoros, pueden ser consideradas adaptaciones.

En el reino animal las

adaptaciones conductuales son

diversas y se presentan desde los

organismos más simples

(estructural y funcionalmente) a

los más complejos, relacionadas

tanto con variables ambientales

como con la alimentación,

la reproducción o el cuidado

de las crías.

15.2 Adaptaciones del com por ta mien to

Este tipo de adaptaciones son más fre-
cuentes entre los animales. Por ejemplo,
organismos de algunas especies que habitan
en regiones desérticas pasan la mayor parte
del día ocultos en sus madrigueras o refugios
y buscan alimento solo durante la noche,
con lo que reducen la pérdida de agua cor-
poral. Semejante conducta se presenta en
otras especies, pero con diferente función.
Algunos roedores, por ejemplo, buscan ali-
mento en la noche o en el crepúsculo, cuando
el riesgo de ser depredados es menor; las
lagartijas regulan la temperatura de su cuer-
po moviéndose entre su refugio y los lugares
de exposición directa al sol.

Unidad 3:M media 4/8/09 16:43 Página 143

144 Unidad 3

CONTENIDOS

15.3 Adaptaciones morfo-funcionales

En los animales, la diversidad de estas adap-
taciones es grande y pueden relacionarse con
los mecanismos que permiten tolerar las
condiciones del medio, las formas de obtener
alimento, los modos de locomoción o con la
reproducción.

En los animales, por ejemplo, en las focas y
lobos de mar, la gruesa capa de grasa sub-
cutánea que poseen es una adaptación que
los protege de las frías aguas polares. En los
insectos, las piezas que componen el aparato
bucal son básicamente las mismas, sin em-
bargo, se han modificado dando origen a una
variedad de “formas” bucales, relacionadas
con el tipo de alimentación de los diferentes
grupos de insectos. En algunos casos, el
aparato bucal es utilizado específicamente
en algunas formas de obtener el alimento,
por ejemplo en picar y succionar, como el de
los mosquitos y los pulgones; en lamer,
como en el caso de las abejas; o en morder,
como en las chinitas. Adaptaciones seme-
jantes se presentan en las piezas dentales de
los mamíferos, cuya forma y resistencia
dependen, en general, de la dieta de la
especie. ¿Cuáles serían las principales dife-
rencias entre la dentadura de un mamífero
carnívoro y otro herbívoro?

En los vegetales, el tamaño reducido de las
hojas de algunas especies de plantas, con
estomas restringidos en número y disposi-
ción, es una adaptación estrechamente rela-
cionada con minimizar la pérdida de agua
en ambientes desérticos, como el caso del
tamarugo. Las plantas con grandes hojas,
como algunas especies de helechos y las nal-
cas, están asociadas a ambientes con poca
luz, como se da en el piso de los bosques o
pequeños claros, donde tener hojas de gran
tamaño ayuda a capturar los escasos rayos
de luz que se filtran a través del follaje
arbustivo. Sin embargo, las adaptaciones
morfológicas más significativas se pueden

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

El aparato bucal de los

insectos es una adaptación

que les permite alimentarse.

¿Qué posibles

adaptaciones

presentan estos

organismos?

observar en las flores. La gran diversidad
floral está estrechamente ligada a los meca-
nismos de reproducción de cada especie,
algunas de las cuales se encuentran rela-
cionadas con diferentes polinizadores, como
aves o insectos.

Unidad 3:M media 4/8/09 16:43 Página 144

ACTIVIDAD 21 IDENTIFICAR

• Reunidos en pareja, busquen
información sobre diferentes animales
peligrosos, como la araña del trigo, la
vinchuca o la avispa chaqueta amarilla,
o animales que potencialmente pueden
ocasionar daño al ser humano, como
especies de insectos que existen en
nuestro país. Evalúen sus características
morfológicas e identifiquen algunos
rasgos claves que permitan distinguirlos
de otros.

15.4 Adaptaciones morfológicas
de color y forma

Entre las adaptaciones morfológicas, los pare-
cidos en color y/o forma entre especies dife-
rentes, o entre los organismos y su entorno,
son quizás las adaptaciones más interesantes,
y corresponden a parecidos que proveen
algún tipo de ventaja a los individuos. Entre
los parecidos ventajosos, encontramos:

• Camuflaje. Involucra las semejanzas o imi-
taciones de algún rasgo del ambiente u
objetos que rodean a los individuos, y puede
incluir la forma, el color y los patrones del
ambiente. Ejemplos de este tipo de
adaptación existen en insectos como la
mantis, en peces como el lenguado, en
reptiles como las lagartijas y en mamíferos
como los osos polares.

• Mimetismo. Se refiere al parecido entre
organismos de especies diferentes, los
cuales habitan en la misma área. Este tipo
de mimetismo está estrechamente asociado
con las “coloraciones de advertencia” que
poseen algunas especies venenosas, de mal
sabor u olor, para sus depredadores. En
estas especies la coloración ha evoluciona-
do a patrones “llamativos”, como amarillo
y negro; amarilllo, blanco y negro, rojo o
anaranjado etc. Esta coloración denominada
apocemática es notoria para muchas
especies de depredadores que aprenden a
reconocer a los portadores de la señal.

• Tipos de mimetismo

Un tipo es el mimetismo batesiano, en el que
una especie (“imitadora”), que no es vene-
nosa ni “desagradable”, posee los mismos
patrones de coloración que una especie
(“modelo”) venenosa o de mal sabor, que vive
en la misma comunidad. Por ejemplo, existen
especies de moscas inofensivas que tienen
aspecto de avispas o abejas; culebras con
apariencia de serpientes venenosas; y mari-
posas no dañinas semejantes a otras nocivas.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

145Variabilidad, evolución y adaptación de los seres vivos

Insecto que se asemeja a una hoja.

En pocos casos, dos especies diferentes,
ambas venenosas o desagradables al sabor,
han evolucionado de manera convergente
hacia los mismos patrones de coloración de
advertencia. Esto corresponde al mimetismo
mulleriano, y un ejemplo característico son
los patrones semejantes que existen entre
distintas especies de avispas y abejas.

El automimetismo corresponde a animales
con patrones que semejan una cabeza, con
sus respectivos ojos, en el extremo posterior
del cuerpo. El mimetismo también permite
que depredadores se asemejen a sus víctimas
u otro tipo de organismo inofensivo. En
otros casos, el mimetismo tiene efectos en la
reproducción, como en el caso de algunas
especies de orquídeas cuyas flores tienen
un gran parecido con la hembra de un
insecto polinizador.

Unidad 3:M media 4/8/09 16:43 Página 145

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

146 Unidad 3

CONTENIDOS

Restricciones al proceso
de adaptación

¿Existen límites para el proceso adaptativo?

Hemos considerado que el proceso de adap-
tación permite, a una especie o población,
un delicado ajuste de sus atributos a los
requerimientos del ambiente que habita. Sin
embargo, el proceso de adaptación puede
estar restringido por diferentes factores.

16.1 Restricciones debidas al desarrollo

En las restricciones estructurales, los cambios
adaptativos están restringidos por las pro-
piedades físicas de las estructuras de los
organismos, o por el hecho de que sus formas
están sujetas a ciertas “leyes de formas”,
como la simetría. El cuerpo de los artrópodos,
por ejemplo, está conformado por un
exoesqueleto, una cubierta muy dura que
resguarda sus órganos internos y da forma a
sus cuerpos. Esta estructura los hace
extremadamente “fuertes”. Sin embargo, si
especies de este grupo crecieran a tamaños
semejantes al de un perro, sus patas serían
incapaces de resistir el peso, es decir, el
material y la forma no soportarían un cuer-
po de esa envergadura.

Las restricciones históricas están determi-
nadas por los patrones que los descendientes
heredan de sus ancestros. En este sentido, los
rasgos heredados traen consigo una suerte
de “inercia heredada”, por lo que los cambios
solo pueden darse dentro de cierto rango de
posibilidades, que mantenga la relación
entre ancestros y descendientes.

16.2 Restricciones genéticas

La selección natural es la que dirige el proceso
de adaptación, pero lo hace solo si existe
variabilidad en el o los rasgos involucrados.
Esta variabilidad depende de la ocurrencia
de mutaciones que permitan la aparición de
formas alternativas del mismo rasgo. Por lo

tanto, la posibilidad de cambios está limitada
al surgimiento de las mutaciones que aumen-
tan la variabilidad fenotípica en la especie.

16.3 Restricciones por compromisos

Los cambios pueden estar restringidos, de al-
guna manera, por recursos limitados de los
organismos, como la energía y los distintos
nutrientes, normalmente escasos, necesarios
para cumplir diferentes funciones. Cualquier
cambio que requiera mayor inversión de
estos recursos, comprometerá alguna otra
estructura o función. En las plantas, por
ejemplo, parece haber relación entre el
tamaño y el número de semillas producidas,
es decir, que si para una especie estar mejor
adaptada implica tener semillas más
grandes, es probable que su producción sea
menor en número. En cierto tipo de artró-
podos también ocurre una relación inversa
entre el número de huevos producidos por
la hembra y el tamaño de estos.

El exoesqueleto de los artrópodos representa una adaptación

que les ha permitido diversificarse en ambientes terrestres,

pero es una restricción al aumento de tamaño.

16

VOY APRENDIENDO

De acuerdo con la información presentada
en esta página, responde las siguientes
preguntas, fundamentando las respuestas:

a. ¿Todo cambio en los rasgos fenotípicos,
dentro de una población, es adaptativo?

b. ¿Todos los rasgos que exhibe una
especie son una adaptación?

c. ¿Todos los rasgos fenotípicos en un
individuo tienen igual valor adaptativo?

Unidad 3:M media 4/8/09 16:43 Página 146

ACTIVIDAD 22 RECORDAR

Adaptación e historia evolutiva

La adaptación es parte del proceso evolutivo
que ha permitido a los seres vivos diversifi-
carse a lo largo del tiempo y del espacio, es
decir, en el transcurso de la historia evolutiva
ha permitido a las poblaciones de organismos
colonizar nuevos hábitats y sobrevivir en
condiciones ambientales cambiantes.

17.1 Adaptación a nivel celular
e historia evolutiva

Pérdida de la pared celular. Uno de los acon-
tecimientos más importantes en la evolución
de las células eucariontes a partir de células
procariontes, habría sido la pérdida de
pared celular, característica de las células
procariontes. Esto habría posibilitado la
fagocitosis, o ingestión de partículas sóli-
das. Esta nueva forma de obtener alimento
fue, probablemente, un rasgo adaptativo
clave en el éxito ecológico de los primeros
eucariontes, que llevó a la evolución de nue-
vas estructuras intracelulares u organelos,
derivados de bacterias que fueron ingeridas
pero no digeridas.

Origen de plastidios y mitocondrias. Estas
bacterias se convirtieron en huéspedes per-
manentes de las células procariontes que
las albergaban, debido al beneficio entre
huéspedes y hospedero, de modo que con
el tiempo se volvieron mutuamente depen-
dientes. Los pequeños simbiontes habrían
encontrado nutrientes en las células hos-
pederas, mientras que estas obtenían los
beneficios energéticos que el simbionte les
confería. De esta manera surgieron las pri-
meras mitocondrias y los primeros plastidios.

Estas ideas fueron propuestas fundamen-
talmente por la bióloga Lynn Margulis, a
principios de la década de los setentas, quien
ha aportado evidencia a favor del origen
endosimbionte de las mitocondrias y plas-
tidios. Tanto mitocondrias como plastidios

tienen ciertas estructuras y características
que permiten sustentar su origen endosim-
bionte, como, por ejemplo, poseen una
membrana externa doble, se replican en el
interior de la célula por fisión y presentan
ADN y ribosomas en su interior, similares a
los bacterianos.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

147Variabilidad, evolución y adaptación de los seres vivos

Microfotografía de

cloroplasto.

Microfotografía de mitocondria.

17

• Explica la función de cloroplastos y
mitocondrias, señalando los principales
reactantes y productos de sus
respectivas reacciones químicas.

Unidad 3:M media 4/8/09 16:43 Página 147

VOY APRENDIENDO

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

148 Unidad 3

CONTENIDOS

• Evolución y función del citoesqueleto

En un tipo de células sin pared celular habría
evolucionado un esqueleto molecular inter-
no, el citoesqueleto, que habría permitido
mantener la forma de la célula en ausencia
de una pared celular rígida. Dicha propiedad
se logra por la presencia de dos tipos princi-
pales de moléculas; los filamentos de actina,
que resisten la fuerza del estiramiento, y los
microtúbulos, resistentes a la fuerza de com-
presión. Adicionalmente, el citoesqueleto
posibilitó el transporte de partículas y estruc-
turas en el medio intracelular, como se obser-
va en el esquema. De este modo, los cromo-
somas de las células eucariontes ancestrales
se habrían fijado a los microtúbulos, lo cual
posibilitó un nuevo mecanismo de segre-
gación previo a la división celular.

En las células procariontes no hay micro-
túbulos, de modo que el mecanismo que
permite que un cromosoma se segregue a
cada célula hija depende de la fijación, a la
pared celular, del punto de origen y de tér-
mino en la replicación del material genéti-
co. En la célula eucarionte, en cambio,
evolucionó un nuevo mecanismo de segre-
gación de los cromosomas; la mitosis.
Puesto que los cromosomas habrían sido
segregados por acción de los microtúbulos,
ya no existiría una limitación en el número
de orígenes de replicación, lo cual tuvo por
consecuencia un aumento en el contenido
de ADN en comparación a las células proca-
riontes. El aumento del tamaño del genoma,
habría correspondido a un rasgo adaptativo
que posibilitó, junto con otras condiciones
biológicas celulares, la evolución de organis-
mos pluricelulares más complejos.

• Analiza la información entregada en esta página y en la anterior, y efectúa un esquema
que ilustre los principales acontecimientos que permitieron la evolución de los organismos
pluricelulares a partir de las células procariontes. Rotula tu esquema, señalando el tipo
celular y las estructuras involucradas.

Debido a la polimerización y despolimerización de los

microtúbulos, se generan en el citoplasma de las células

eucariontes, las vías de transporte de organelos y vesículas.

Organismo pluricelular.

Microtúbulos

Filamentos

Organelos
celulares

Unidad 3:M media 4/8/09 16:43 Página 148

ACTIVIDAD 23 ANALIZAR

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

149Variabilidad, evolución y adaptación de los seres vivos

17.2 Historia evolutiva y adaptación
en plantas

Las primeras plantas surgen unos 400 mi-
llones de años atrás, a partir de pequeñas
algas verdes que crecen en suelos húme-
dos, en los márgenes de masas de agua. En
aquel tiempo, el inexplorado ambiente te-
rrestre representó una tremenda oportu-
nidad evolutiva para los organismos vivos,
especialmente para las plantas, debido a
que ofrecía radiante luz solar, fuertemente
reducida bajo el agua; riqueza de nutrientes,
normalmente diluidos en el ambiente
acuático; y ausencia de depredadores.

En la “conquista” del ambiente terrestre, las
plantas debieron “resolver” dos de los gran-
des problemas para la vida sobre la tierra: la
obtención y conservación del agua; y la
mantención de una posición erguida a pesar
de la gravedad y del viento. En las primeras
plantas terrestres surgieron adaptaciones,
como una cubierta cerosa, que cubría las
partes del cuerpo expuestas al aire y reducía
la pérdida de agua por evaporación; estruc-
turas semejantes a las raíces, a través de las
cuales era posible obtener el agua y mine-
rales; un sistema de “tubos” internos, que
permitían conducir los minerales y el agua
desde las raíces a las hojas; y el engrosamien-
to adicional de la pared de ciertas células,
que daban al tallo mayor rigidez para per-
manecer erguido. Con estas adaptaciones,
las primeras plantas terrestres se diversificaron

extensamente, llegando, en el Carbonífero, a
cubrir extensas franjas de tierra en las ribe-
ras de cuerpos de agua, con bosques de
helechos arbustivos y alfombras de dife-
rentes asociaciones de musgos.

¿Qué posibles adaptaciones le permiten a las plantas

sobrevivir en el ambiente terrestre?

Reunidos en pareja, describan los factores abióticos de los siguientes ambientes: desierto, alturas
cordilleranas y piso de bosque lluvioso. Averigüen sobre las características adaptativas que
debieran poseer las plantas adaptadas a ellos. Luego, respondan las siguientes preguntas.

a. ¿Qué tipo de problemas tendrían, en cada caso, las plantas con la disponibilidad de agua,
intensidad luminosa, temperatura u otras variables?

b. ¿De qué manera enfrentarían las plantas estos problemas?
c. ¿En cuál de estos ambientes es más probable encontrar musgos, helechos, coníferas y plantas

con flores? Expliquen.

Unidad 3:M media 4/8/09 16:43 Página 149

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

150 Unidad 3

CONTENIDOS

• ¿Qué otros aspectos debieron enfrentar
las plantas al colonizar el ambiente
terrestre?

El sistema de reproducción fue uno de los
procesos que evolucionó un linaje de
especies vegetales y les permitió diversifi-
carse en ambientes terrestres. Los primeros
grupos de plantas conservaron, de sus ances-
tros, gametos masculinos flagelados, es
decir, espermios que debían nadar para
fecundar el óvulo, por lo cual estas especies
estuvieron restringidas a los ambientes más
húmedos, como pantanos, marismas o
lugares altamente lluviosos; donde los
gametos podían ser liberados en el agua
para su encuentro y fecundación.

Algunas especies que habitaban ambientes
más áridos comenzaron a evolucionar hacia
estrategias reproductivas independientes
del medio acuático. Las primeras especies
con una estrategia de este tipo fueron las
coníferas, como araucarias, cipreses y pinos,
que surgieron hace unos 250 millones de
años. En este grupo, el gameto femenino es
retenido en la planta adulta y los espermios
–encapsulados en un grano de polen– son
transportados por el viento hasta alcanzar
la estructura (cono) en que se alojan los
huevos (gametos femeninos). Complemen-
tariamente, otra importante adaptación
que surge en este grupo es que, luego de la
fecundación, el individuo en desarrollo,
antes de ser liberado, es provisto con sus-
tancias de reserva y encapsulado por una
cubierta resistente a la desecación (estruc-
tura básica de la semilla). Durante este
tiempo, los cambios geológicos provocaron
el surgimiento de montañas y el clima se
hizo más seco, reduciendo drásticamente
los hábitats húmedos y pantanosos. Esto
produjo la extinción de grandes grupos de
helechos y musgos, pero las coníferas se
diversificaron y distribuyeron en el planeta.

El último grupo que aparece en esta histo-
ria evolutiva son las plantas con flores, que ¿Qué ven ta jas le otor gan estas estruc tu ras a los orga nis mos

que las pro du cen?

evolucionaron a partir de alguna especie
semejante a las coníferas, hace unos 130
millones de años atrás. Aparentemente, la
ventaja de las plantas con flores fue su
mayor eficiencia y rapidez en la reproduc-
ción. Las coníferas, debido a que son polini-
zadas por el viento, deben producir
grandes cantidades de polen, para que solo
algunos alcancen su objetivo. Sin embargo,
la estructura floral ha evolucionado
estrechamente ligada a la polinización por
insectos. Con estos u otros grupos de orga-
nismos como polinizadores, las plantas
requieren menor cantidad de polen para
lograr éxito en la fecundación. Durante su
historia evolutiva las plantas con flores han
desarrollado un considerable número de
otras adaptaciones, más específicas, que les
ha permitido alcanzar una gran variedad de
ambientes, llegando a ser el grupo más
diverso entre las plantas.

Unidad 3:M media 4/8/09 16:43 Página 150

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

151Variabilidad, evolución y adaptación de los seres vivos

17.3 Historia evolutiva y adaptación
en animales

De acuerdo al registro fósil, en el Cámbrico
surge una gran variedad de especies ani-
males, muchas de ellas semejantes y clara-
mente ancestrales a las especies actuales. En
estos grupos de invertebrados, la organi-
zación corporal, en relación al tracto digesti-
vo, fue una de las primeras y más básicas
diferencias adaptativas. Los primeros ani-
males, con una organización corporal en
forma de un saco, poseían un sistema diges-
tivo con solo una abertura, es decir, ingerían
su alimento y expulsaban los desechos por la
misma cavidad. Este sistema evolucionó
hacia la aparición de un sistema digestivo
que separaba la abertura por donde ingresa-
ba el alimento de aquella por donde salen
los restos, como ocurre en los seres humanos.

El motor de la aparición de nuevas y más
especializadas adaptaciones fue, quizás, la
relación entre predador y presa. La necesidad
de desplazarse en busca de la presa y de
moverse con rapidez para huir del
depredador, condujo a la diversificación de
los modos de locomoción. Estos mecanismos
debieron ser acompañados por la contrac-
ción muscular, que permitía mover partes del
cuerpo. Sin embargo, para su contracción, la
musculatura debía estar sujeta a alguna
estructura rígida del cuerpo, como un es-
queleto. Así evolucionó, entre los invertebra-
dos, como los trilobites (los más antiguos), el
esqueleto externo o exoesqueleto. En otros
animales surgió una forma distinta de soste-
ner el resto del cuerpo: el esqueleto interno.
Es de este grupo que más tarde, alrededor de
400 millones de años atrás, se originaron los
primeros peces. Junto con estas habilidades
de movimiento, debió desarrollarse una
mayor capacidad sensorial y un sistema
nervioso más sofisticado. En algunos grupos
más avanzados, estos sentidos, altamente
desarrollados, se ubicaron en el extremo
anterior del animal, mejorando la coordi-
nación y dirección del movimiento.

El proceso evolutivo de los animales con-
tinuó en los grupos acuáticos. Sin embargo,
el ambiente terrestre proveyó la oportunidad
para la diversificación de muchos grupos
de animales.

• ¿Qué animales fueron los primeros en
habitar el ambiente terrestre?

Poco después de que las plantas evolu-
cionaron sobre la tierra, le siguieron los
artrópodos, en los que el exoesqueleto cons-
tituyó una preadaptación que les permitió
colonizar y diversificarse en variados am-
bientes terrestres. Esta dura estructura, que
rodea el cuerpo, como en las langostas y los
cangrejos, sirvió como una cubierta a prueba
de agua y fue lo suficientemente resistente
para soportar el peso de un pequeño animal,
en contra de la fuerza de gravedad. Los
artrópodos respiraban a través de agallas,
estructuras que permiten el intercambio
gaseoso en el medio acuático.

¿Qué importancia tiene el exoesqueleto en estos animales?

Cangrejo

Langosta

Unidad 3:M media 4/8/09 16:43 Página 151

ACTIVIDAD 24 OBTENER Y ORGANIZAR INFORMACIÓN

17.4 ¿Cómo surgen los grupos
de vertebrados que colonizan
el ambiente terrestre?

El primer grupo de vertebrados que colonizó
el ambiente terrestre fue el de los anfibios.
Estos derivaron de una clase de peces que
presentaban dos preadaptaciones para el
desarrollo de la vida en la tierra: aletas
fuertes y robustas que les permitían arras-
trarse en el fondo de pozas poco profundas,
y una vejiga o bolsa derivada del tracto
digestivo que podía ser llenada de aire,
como pulmones primitivos. Estos atributos
les permitieron buscar refugio, durante
períodos más secos, moviéndose entre pozas
poco profundas y pobres en oxígeno, si-
tuación que soportaban llenando de aire
sus rudimentarios pulmones. A partir de
estos peces, pero con pulmones más fun-
cionales y patas derivadas de las aletas,
surgieron los primeros anfibios hace unos
350 millones de años atrás. Sin embargo, su
delicada piel y la necesidad del medio
acuático para la fecundación de sus game-
tos, restringió a los anfibios a vivir ligados
a las riberas de cuerpos de agua.

Así como en las plantas los climas más secos
dieron origen a las coníferas, en los animales
permitieron la evolución de los reptiles a

partir de los anfibios. Los primeros reptiles
desarrollaron al menos cuatro adaptaciones:
pulmones más eficientes, que proveyeran de
todo el oxígeno requerido por el organismo;
una piel gruesa y escamosa, que previniera
la pérdida de agua; una fecundación inter-
na, es decir, el depósito de los espermios en
una cavidad genital de la hembra, que elimi-
na la necesidad del medio acuático; y huevos
protegidos por una cáscara impermeable que
mantiene al embrión durante su desarrollo.

Una de las mayores dificultades que los rep-
tiles debieron enfrentar fue mantener una
temperatura corporal lo suficientemente
alta como para hacer más eficientes su sis-
tema nervioso y sus músculos. La mayoría de
las especies de reptiles están en actividad
solo cuando la temperatura ambiental es cá-
lida. Sin embargo, hace unos 150 millones de
años, dos grupos de pequeños reptiles siguie-
ron, independientemente, estrategias evolu-
tivas diferentes para evitar la pérdida de
calor, desarrollando estructuras aislantes: en
un grupo evolucionaron las plumas y en el
otro los pelos, dando origen a las aves y a los
mamíferos, respectivamente.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

152 Unidad 3

CONTENIDOS

• Reunidos en grupo de 3 ó 4, averigüen
sobre uno de los siguientes temas:
sistema de locomoción en animales
unicelulares, locomoción en
invertebrados, locomoción en
vertebrados, percepción de la luz
en animales unicelulares, el sentido
de la visión en invertebrados y la
visión en vertebrados.
Relacionen sus investigaciones con
la historia evolutiva de los animales,
preparen una disertación y preséntenla
en el curso.

Los reptiles presentan una piel gruesa, que impide

la pérdida de agua.

Unidad 3:M media 4/8/09 16:43 Página 152

Selección natural y evolución

Procedimiento

• Lee aten ta men te la siguien te situa ción.

Dos estu dian tes, en cla ses de Biología, pre pa ra ron dos pla cas de Petri con un medio
nutri ti vo (jalea) y colo ca ron en ellas mues tras de bac te rias obte ni das de las fosas nasa les.

Cuando estas se repro du cen y pro li fe ran sobre la jalea, se forma una “pelí cu la” que le da
una apa rien cia más opaca.

En una de las pla cas colo ca ron peque ños tro zos de papel fil tro, pre via men te este ri li za dos,
que habí an sumer gi do en un anti bió ti co: peni ci li na. En la otra placa, colo ca ron peda zos
de papel fil tro, pre via men te este ri li za dos, que habí an sumer gi do en agua pre via men te
her vi da. Incubaron ambas pla cas en una estu fa de cul ti vo, a la misma tem pe ra tu ra y por el
mismo perí o do de tiem po, y obtu vie ron los resul ta dos que se repre sen tan en los dibu jos A y B.

Análisis de resul ta dos

a. ¿Qué dife ren cia exis te entre las pla cas con y sin anti bió ti co?
b. ¿Cómo se expli can las dife ren cias obser va das?
c. ¿Qué pro ce so ha ocu rri do en algu nas de las bac te rias enfren ta das al anti bió ti co?
d. ¿Cómo se rela cio na este pro ce so con la selec ción natu ral y la evo lu ción?
e. ¿Qué varia bles per ma ne cie ron cons tan tes en el expe ri men to?
f. ¿Cuál es la varia ble depen dien te y cuál la inde pen dien te, en el dise ño expe ri men tal?
g. Elabora un informe de laboratorio que incluya las respuestas a las preguntas anteriores.

PROYECTO
Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

153Variabilidad, evolución y adaptación de los seres vivos

- Cuaderno - Lápiz

Materiales

A Placa sin antibiótico B Placa con antibiótico

Unidad 3:M media 4/8/09 16:43 Página 153

154 Unidad 3

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos
TRABAJO CON LAS ACTITUDES

1. Explorar el pro ble ma

La medicina evo lu ti va es una dis ci pli na que
se ha des arro lla do duran te la últi ma déca -
da a par tir del tra ba jo “El ama ne cer de la
medi ci na dar wi nia na”, publi ca do en 1991
por el bió lo go evolu cio nis ta George Williams
y el médi co psi quia tra Randolph Ness. De
acuer do con estos auto res, el cono ci mien to
alcan za do en Biología Evolutiva, desde
Darwin hasta el pre sen te, cons ti tu ye una
teo ría que per mi te hacer pre dic cio nes sobre
los esta dos de salud y enfer me dad del ser
huma no, inclui dos los pro ce sos infec cio sos,
las res pues tas adap ta ti vas del orga nis mo
fren te a sus tan cias tóxi cas y a nue vos
ambien tes, la fre cuen cia y per sis ten cia en
el tiem po de las enfer me da des de base
here di ta ria, el enve je ci mien to y el impac to
epi de mio ló gi co de las lla ma das “enfer me da -
des de la civi li za ción”, entre otros. En el caso
del SIDA por VIH, este enfo que ha per mi ti do
expli car el impac to de las con duc tas huma nas
en la evo lu ción del agen te infec cio so.

a. La medi ci na evo lu ti va

A dife ren cia de la medi ci na tra di cio nal, que
enfa ti za en la bús que da de las cau sas inme -
dia tas de una enfer me dad, el enfo que de la
medi ci na evo lu ti va otor ga espe cial impor tan -
cia a las explicaciones de carác ter his tó ri co y
pobla cio nal ofre ci das por la eco lo gía y la
gené ti ca, la sis te má ti ca evo lu ti va y la bio lo -
gía del des arro llo. El marco teó ri co gene ral
desde el cual se apli can estos cono ci mien tos
es la teo ría de la des cen den cia con modi fi ca -
ción a par tir de un ances tro en común, y la
teo ría de la evo lu ción por selec ción natu ral, o
por otros meca nis mos, como la deri va géni ca,

las migra cio nes o el apa re a mien to dife ren cial
(selec ción sexual).

Así, la medi ci na evo lu ti va asume, en pri mer
lugar, que los pro ce sos que alte ran el nor -
mal esta do de salud del ser huma no tie nen
un carácter diná mi co y pobla cio nal. Lo
ante rior impli ca, por ejem plo, con si de rar al
agen te pató ge no como a una pobla ción de
orga nis mos que evade la res pues ta inmu ne,
y al teji do blan co de dicho agen te como una
pobla ción de célu las que es capaz de evo lu -
cio nar gra cias a su enor me varia bi li dad
gené ti ca dis po ni ble. En segun do lugar, los
sín to mas de una enfer me dad como las náu -
se as, la fie bre, los vómi tos o las cefa le as no
son pro ble mas que debe mos nece sa ria men -
te ata car, sino que cons ti tu yen reac cio nes de
nues tro organis mo basa das en el principio
del detec tor de humos, según el cual es
más bene fi cio so sufrir una breve moles tia y
poner rápi da men te en aler ta nues tros sis te -
mas de defen sa, antes que per mi tir la acción
de toxi nas que pasa rí an des aper ci bi das
pero podrí an dañar gra ve men te nues tras
fun cio nes vita les. Por últi mo, según la
medi ci na evo lu ti va, los pro ce sos que alte ran
nues tro esta do de salud pue den deber se a
factores de larga data en la his to ria evo lu -
ti va del lina je homí ni do, y han teni do un
impac to rele van te en nues tra bio lo gía.

Es lo que ocu rre con la posi ción bípe da
(3.8 millo nes de años), y sus efec tos en el
parto o en el nor mal fun cio na mien to de la
colum na ver te bral (lum ba gos), o con los
carac te res atá vi cos, como el apén di ce ver mi -
for me del trac to diges ti vo, even tual depó si to
de bac te rias y toxi nas noci vas al orga nis mo.

Medicina evolutiva,
SIDA y evolución del VIH

Unidad 3:M media 4/8/09 16:43 Página 154

155Variabilidad, evolución y adaptación de los seres vivos

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

b. El SIDA: ¿resul ta do de un com pro mi so
evo lu ti vo?

Según el Programa Conjunto de Naciones
Unidas para la infec ción por VIH/SIDA, hasta
fines de 2003 había en el mundo un total de
40 millo nes de per so nas infec ta das, habien do
muer to 3 millo nes de per so nas por esta enfer -
me dad. En Chile, la Comisión Nacional del
SIDA regis tró entre 1984 y 2003 a 6.060
pacien tes que pre sen ta ban SIDA y a 6.514

por ta do res de VIH, habien do muer to en este
perí o do 3.800 per so nas por VIH/SIDA. El nú-
me ro de casos diag nos ti ca dos con SIDA en
nuestro país se tri pli có entre los 15 y los 25
años de edad. El brus co incre men to del
núme ro de per so nas diag nos ti ca das con SIDA
entre 1984 y 1997, mues tra que una de las
carac te rís ti cas del virus es su alta tasa de
repro duc ción, sien do el SIDA un efec to cola -
te ral de esta pro pie dad con du cen te a la
muer te de la per so na infec ta da.

En muje res, la mayo ría de los casos de SIDA se regis tran entre los 20 y los 24 años de edad; en cam bio, en los hom bres, la mayo ría

de los casos se regis tran en el rango de los 25 a los 29 años de edad.

Fuente: Conasida. Caracterización epi de mio ló gi ca de la infec ción por VIH/SIDA en Chile. Diciembre de 2003.

Revista Chilena de Infectología 22: 169-202 (2005).

20

0

200

0

400

600

800

1000

1200

Mujeres

Hombres

0-4

Grupo de edad al diagnóstico del SIDA

5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 >65

N
o

d
e caso

s en
 h

o
m

b
resN

o
d

e
ca

so
s

en
 m

u
je

re
s

40

60

80

100

120

140

GRÁFICO NO 23: CASOS ACU MU LA DOS DE SIDA POR GRUPO DE EDAD Y SEXO. CHILE, 1984-2003

Unidad 3:M media 4/8/09 16:43 Página 155

156 Unidad 3

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos
TRABAJO CON LAS ACTITUDES

Si una alta tasa de viru len cia con du ce con
mayor pro ba bi li dad a la muer te del hués -
ped, ¿por qué el VIH no ha evo lu cio na do
hacia cepas menos viru len tas, dis mi nu yen -
do la mor ta li dad del hués ped? Según el
bió lo go evo lu cio nis ta Paul Ewald, es la
con duc ta del pro pio hués ped la que ha
favo re ci do la expan sión de las cepas de VIH
con mayor tasa repro duc ti va. Es lo que se
cono ce como hipó te sis de la tasa de trans -
mi sión dife ren cial del VIH. La pre dic ción de
esta hipó te sis es si la mono ga mia está
exten di da en la pobla ción hués ped, las for -
mas alta men te viru len tas (VIH-1), dis mi nui -
rán en su fre cuen cia, y aumen ta rá la fre -
cuen cia de las for mas de menor viru len cia
(VIH-2).

c. Evolución del VIH

De acuer do con el cono ci mien to obte ni do,
al com pa rar la secuen cia de bases nucle o tí -
di cas del geno ma del VIH en monos afri ca -
nos y huma nos, el VIH-2, fre cuen te en
África occi den tal, se trans mi tió al huma no
desde el simio de la espe cie Cercocebus tor -
qua tus, mien tras que la cepa más viru len ta
de VIH-1, se trans mi tió a nues tra espe cie
desde el chim pan cé común (Pan tro glody -
tes). Además, en este últi mo caso, análisis
evolutivos usando ADN sugie ren que el even -
to de trans mi sión ocu rrió en un pasa do recien -
te. En ambos casos, los even tos de trans mi sión
más pro ba bles están aso cia dos con el uso
de estos ani ma les como ali men to.

El carác ter alta men te varia ble del geno ma
del VIH-1, su capa ci dad de trans mi sión
recu rren te, así como su gran viru len cia, per -
mi ten pre de cir a los inves ti ga do res en
medi ci na evo lu ti va que el hallaz go de una
vacu na efec ti va con tra este virus puede
resul tar una tarea impo si ble e, inclu so, inútil.

En la Clínica Familia trabajan voluntariamente personas

que brindan cuidado a enfermos terminales de SIDA.

Esta institución fue creada por el padre Baldo Santi.

G
en

ti
le

za
 C

lín
ic

a
Fa

m
ili

a

Unidad 3:M media 4/8/09 16:43 Página 156

157Variabilidad, evolución y adaptación de los seres vivos

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

2. Analizar el pro ble ma

• Tomando en cuen ta la infor ma ción
con te ni da en estas pági nas, y bus can do
infor ma ción adi cio nal en la biblio te ca
de tu cole gio e internet, des arro lla las
siguien tes acti vi da des.

a. Resume en una tabla las prin ci pa les
dife ren cias entre los enfo ques de la
medi ci na tra di cio nal y la medi ci na
evo lu ti va.

b. ¿Por qué la medi ci na evo lu ti va no es
aún parte del cono ci mien to médi co
gene ral?

c. Analiza el grá fi co No 23 de la pági na
155, y pro pón una hipó te sis que
expli que por qué la can ti dad de
hom bres diag nos ti ca dos con SIDA en
nues tro país supe ra en casi 10 veces a
la can ti dad de muje res que sufren de
esta enfer me dad.

d. ¿A qué crees que se debe el hecho
de que la mayor can ti dad de casos
diag nos ti ca dos con SIDA entre los
hom bres tenga una edad pro me dio
supe rior a la de las muje res en la
misma con di ción?

e. ¿Cómo expli car, de mane ra razo na ble,
la alta tasa de niños neo na tos y
pre es co la res diag nos ti ca dos con SIDA,
mos tra dos en la pri me ra parte de
la curva?

f. Explica con tus propias palabras la
hipó te sis de Ewald sobre la tasa de
trans mi sión dife ren cial del VIH.

3. Tomar una deci sión

a. ¿Es el SIDA un pro ble ma de salud
públi ca en Chile?, ¿por qué?

b. ¿De qué mane ra influ yen los fac to res
socia les, cul tu ra les y eco nó mi cos en la
pro pa ga ción del VIH/SIDA en la
pobla ción mun dial?

c. ¿De qué mane ra influ yen estos
mis mos fac to res en el mane jo del
SIDA en nues tro país?

d. Considerando el hecho de que es
alta men te impro ba ble poder
ela bo rar una vacu na con tra el VIH,
¿debería modi fi car se el des ti no de
los fon dos even tual men te asigna dos
en nues tro país a la inves ti ga ción
bási ca en este tema?, ¿por qué?

4. Mi com pro mi so

• Con ayuda de tu pro fe sor(a) orga ni za
tu curso en dos gru pos que ten drán
como tarea defen der los enfo ques de
la medi ci na tra di cio nal (grupo 1) y de
la medi ci na evo lu ti va (grupo 2) en la
lucha con tra el VIH/SIDA. Cada grupo
resu mi rá sus posi cio nes y las expon -
drá orde na da men te al otro grupo.
Luego se resu mi rán las prin ci pa les
con clu sio nes del deba te y se mos tra rán
en el dia rio mural del curso.

Pueden buscar información en
www.scielo.cl En ella encontrarán el
informe de Conasida, publicado en
la Revista Chilena de Infectología
(volumen 22, páginas 169-202, año
2005). Recuerden que el contenido
de las páginas puede cambiar, por lo
tanto, realicen su propia búsqueda
en la red.

Unidad 3:M media 4/8/09 16:43 Página 157

158 Unidad 3

Es el proceso de acumulación de
cambios heredables que involucran
la transformación de los seres vivos
a través de las generaciones.

• La paleontología, basada en el hallazgo de
fósiles, muestra que en el pasado existieron
especies que no están presentes en la
actualidad, pero que comparten caracteres en
común con las especies actuales, evidenciando la
historia evolutiva, de un determinado linaje de
organismos.

• La anatomía comparada reconoce como
homólogos a los caracteres compartidos con
un ancestro en común, y como análogos a los
caracteres semejantes solo en función, pero
no en origen.

• La embriología estableció la presencia de
caracteres homólogos en los estados iniciales del
desarrollo embrionario de especies de un mismo
linaje evolutivo, que luego resultan modificados
en el estado adulto.

• Genética y de la biología molecular. Mediante
la comparación de secuencias de material
hereditario (ADN y ARN), se ha establecido
que las especies más emparentadas
filogenéticamente presentan mayor
similitud en sus secuencias nucleotídicas.

Propuesta por Charles Darwin se
fundamenta en el hecho de la
continuidad de los seres vivos a
partir de un ancestro en común.
Además, la gran diversidad de
especies, la selección artificial de las
características fenotípicas favorables
y el hecho de que en una población
nacen más individuos de los que
el ambiente puede sostener, le
permitieron inferir que la selección
natural es el mecanismo del
proceso evolutivo.

Las adaptaciones son atributos
fenotípicos heredables de los seres
vivos, debidos a la acción de la selección
natural, que les permiten a sus
portadores sobrevivir en los ambientes
que normalmente habitan. El término
adaptación se refiere tanto al proceso
como al resultado del cambio evolutivo.
Se distinguen adaptaciones
morfológicas, fisiológicas, bioquímicas
y conductuales.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos
RESUMEN DE LA UNIDAD

Evolución

Evidencias de la evolución Teoría de la evolución

Adaptaciones

Unidad 3:M media 4/8/09 16:43 Página 158

159Variabilidad, evolución y adaptación de los seres vivos

La integración de los conocimientos
de la genética mendeliana al
darwinismo clásico dio origen a esta
teoría. De acuerdo con este enfoque,
la evolución es un proceso gradual
que ocurre a partir de leves cambios
de base hereditaria (mutaciones
y recombinación genética), cuya
expresión fenotípica es sometida
a nivel poblacional, en distintas
proporciones, a la acción de la
selección natural, teniendo como
resultado la reproducción y
sobrevida diferenciales.

Además de la selección natural,
son factores que intervienen en el
proceso evolutivo:
• Las mutaciones,
• la transferencia de material

hereditario entre poblaciones,
• la deriva génica,
• los cruzamientos no aleatorios o

comportamiento selectivo de la
elección de la pareja.

Este proceso se explica por la acción
de mecanismos de aislamiento
reproductivo precigótico (generalmente
mecánico o de tipo conductual) y
postcigótico (inviabilidad o esterilidad
de los híbridos interespecíficos).
La inhibición del flujo génico entre
poblaciones de la misma especie y su
posterior divergencia puede ocurrir
en presencia de barreras geográficas
(especiación alopátrida), ecológicas
(simpátrida), o por una combinación
de ambas (peripátrida, entre otras).

Factores que intervienen
en el proceso evolutivo

Los principales eventos evolutivos a
escala geológica son: el surgimiento
de los procariontes, eucariontes
y metazoarios (era arcaica, período
Precámbrico); la colonización de los
ambientes terrestres (era paleozoica);
el origen de los mamíferos, las
plantas con flores y los dinosaurios
(era mesozoica); la diversificación de
nuevas especies de aves, mamíferos,
insectos y plantas con flores, y el
surgimiento del linaje homínido
(era cenozoica).

Teoría sintética de la evolución Eventos evolutivos

Especiación

Mapa
con cep tual

Elige 15 con cep tos que te parez can rele van tes en esta uni dad y arma tu pro pio mapa con cep tual.
Preséntalo, en una pues ta en común, a tus com pa ñe ros y com pa ñe ras.

Unidad 3:M media 4/8/09 16:43 Página 159

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

A PAR TIR DE LA LEC TU RA ANTE RIOR Y DE LO QUE APREN DIS TE EN ESTA UNI DAD, RES PON DE:

a. ¿Cuál es la diferencia entre evolución y selección natural?
b. ¿Qué condiciones deben cumplirse para suponer que ha ocurrido selección

natural en una población humana en particular?
c. ¿Por qué el dato sobre el origen geográfico apoyaría la hipótesis de que los genes

de la lactasa y de la hemoglobina C fueron seleccionados positivamente en sus
respectivas poblaciones?

d. ¿Qué otros factores evolutivos pueden explicar los hallazgos resumidos en este
artículo? Fundamenta tu respuesta.

¿Estamos aún evolucionando?
El objetivo final de la medicina moderna es modificar el curso normal
de las enfermedades y mejorar la calidad de vida del paciente, mediante
la aplicación de terapias y el uso de fármacos. Algo similar ocurre con
la cultura, en la medida en que sus productos facilitan la interacción
del hombre con los factores adversos del medioambiente a través del
vestuario, la construcción de viviendas o los sistemas de transporte.
¿Significa esto que la constante modificación de nuestra capacidad de
adaptación al entorno “relaja” las presiones selectivas, y nos conduce,
en definitiva, a detener nuestra propia evolución biológica?

¿En qué medida crees que
la intervención del hombre
en el medioambiente natural
afectará el curso normal
de la evolución de la especie
humana?

El conocimiento acumulado en los
últimos años a partir de la secuenciación
del genoma humano y el análisis de
la variación genética a nivel de bases
nucleotídicas únicas y de bloques de
genes polimórficos, muestran que las
poblaciones humanas están sometidas
de manera permanente a cambios no
azarosos en sus frecuencias alélicas.
Así, al menos, lo evidencia un reciente
trabajo publicado en una revista
científica, donde se revisa el hallazgo
de numerosos genes cuyos alelos
son relevantes para aumentar
la sobrevivencia de sus portadores.
Es el caso del gen de la lactasa, enzima
responsable de degradar la lactosa,
principal azúcar contenido en la
leche. A nivel mundial, la mayoría de
los adultos es intolerante a la lactosa
porque producen muy poca cantidad
de lactasa. Sin embargo, esta secuencia
se ha conservado y transmitido en el
norte de Europa durante los últimos
10.000 años formando parte de un
haplotipo específico de esas poblaciones,

donde se encuentra representada en,
aproximadamente, 8 de cada 10 adultos.
Tanto el período de tiempo como la
zona geográfica coinciden con el
proceso de domesticación de los
animales de ganadería destinados a la
producción de leche, lo que sugiere
que este haplotipo fue seleccionado
positivamente al favorecer a los
individuos que podían consumir por
más tiempo esta importante fuente
de proteínas. Otros ejemplos de
“candidatos” a la selección natural en
humanos es el de las variantes alélicas
de los genes de la hemoglobina C,
del grupo sanguíneo Duffy y la enzima
glucosa-6-fostafo dehidrogenasa.
Todos ellos otorgan resistencia a la
malaria, y están representados en una
alta frecuencia en las poblaciones del
norte y centro de África, lugar de
origen del mosquito (Anopheles
aegyptus) vector del protozoario
(Plasmodium falciforum) causante
de la malaria.

160 Unidad 3

LECTURA CIENTÍFICA

Unidad 3:M media 4/8/09 16:43 Página 160

161Variabilidad, evolución y adaptación de los seres vivos

COMPRUEBA LO QUE APRENDISTE

En tu cua der no des arro lla las siguien tes acti vi da des.
Posteriormente, discútelas con tu curso en una puesta
en común.

1. Los ento mó lo gos son cien tí fi cos que estu dian los insec tos. A raíz de sus inves ti ga cio nes han
podi do esta ble cer que exis te una estre cha rela ción entre el tipo de patas que tiene el ani mal
y el ambien te en que vive. Así, se reco no cen patas anda do ras, nada do ras, cava do ras, rap to ras,
etcé te ra. Busca infor ma ción sobre los tipos de patas de los siguien tes insec tos: chi ni ta, man tis
reli gio sa, esca ra ba jo buce a dor (Dysticus mar gi na lis) y gri llo topo (Gryllotalpa gryllo tal pa).
A par tir de lo apren di do en la uni dad, pos tu la cuá les podrí an ser el tipo de ambien te que
habi tan y los hábi tos ali men ti cios de cada insec to, según el tipo de patas que posee.

En tu cua der no, copia la siguien te tabla y com plé ta la con la infor ma ción reco pi la da:

a) ¿Qué rela ción exis te entre las patas de los dife ren tes insec tos y el ambien te que habi tan?,
¿y con el tipo de ali men ta ción?

b) Compara tus res pues tas con las de otros com pa ñe ros y com pa ñe ras de curso, y luego
corro bo ra la vera ci dad de tus hipó te sis, bus can do infor ma ción en libros o internet.

2. Reunidos en grupo, colec ten dife ren tes tipos de semi llas y des cri ban sus seme jan zas y
dife ren cias. Determinen las carac te rís ti cas dis tin ti vas de cada una. Pueden recu rrir a libros
e internet, para ampliar su infor ma ción. Posteriormente, res pon dan las pre gun tas que se
plan te an a con ti nua ción.

a) ¿Cuáles son los com po nen tes bási cos de cual quier semi lla?
b) ¿Cuál es la fun ción prin ci pal de una semi lla?
c) ¿Qué fun ción cum pli rán las carac te rís ti cas dis tin ti vas en cada caso? Formulen una hipó te sis

para dar res pues ta a este pro ble ma.

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

Insecto

Chinita

Copia en tu cuaderno

Tipo de patas
(acompaña la descripción

con un pequeño esquema)
Ambiente que habita Tipo de alimentación

Mantis

Escarabajo buceador

Grillo topo

Unidad 3:M media 4/8/09 16:43 Página 161

COMPRUEBA LO QUE APRENDISTE
Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

3. Un inves ti ga dor ha com pa ra do las pri me ras seis bases nucle o tí di cas del gen leti na sa pre sen tes
en huma nos, chim pan cés y gori las. Las secuen cias de nucle ó ti dos son las siguien tes:

huma no ATG ACT
chim pan cé ATG ACA
gori la ATG CGT

Según estas secuen cias podría afir mar se lo siguien te:

I. el ances tro común de las tres espe cies pre sen ta A o T en el sexto nucle ó ti do.
II. ocu rrió un cam bio de T por A en el sexto nucle ó ti do del gen de chim pan cé.
III. el sexto nucle ó ti do es un carác ter aná lo go entre huma no y chim pan cé.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

4. Ciertas espe cies de tor tu gas via jan miles de kiló me tros por el mar Atlán ti co hasta alcan zar
las cos tas en donde dejan sus hue vos. Los indi vi duos que nacen en esas cos tas hacen luego
el viaje de retor no, hasta el lugar de apa re a mien to, y luego vuel ven a depo si tar sus hue vos
en las leja nas cos tas. Un inves ti ga dor ha plan te a do la siguien te hipó te sis para expli car cómo
estos orga nis mos son capa ces de rea li zar este largo viaje: “las tor tu gas ances tra les que
rea li za ron via jes exi to sos para alcan zar luga res ópti mos para depo si tar los hue vos gra ba ron
la infor ma ción en la memo ria. Esta infor ma ción fue transmitida inme dia ta men te a la pro ge nie.
Esta pro ge nie fue capaz de rea li zar el mismo viaje, y algu nos indi vi duos logra ron alcan zar luga res
más leja nos y más ópti mos. Este pro ce so se repi tió por gene ra cio nes hasta nues tros días”.
¿En cuál de las siguien tes teo rí as ha fun da men ta do su hipó te sis este inves ti ga dor?

A. Teoría de la selec ción natu ral.
B. Teoría de la des cen den cia con modi fi ca ción.
C. Teoría lamarckista.
D. Teoría sin té ti ca de la evo lu ción.
E. Teoría de la evo lu ción de Darwin.

5. Si com pa ra mos orga nis mos con una gran capa ci dad de dis per sión (des pla za mien to) ver sus
orga nis mos sési les, encon tra re mos que en los pri me ros es más inten so el siguien te pro ce so:

A. deri va gené ti ca.
B. flujo gené ti co.
C. muta ción.
D. selec ción natu ral.
E. coa dap ta ción.

En tu cuaderno responde las siguientes preguntas. Lee atentamente el
enunciado y las alternativas, recuerda que solo una de ellas es la
correcta. Al finalizar, desarrolla la sección ¿Cómo lo aprendí? de la
página 186.

162 Unidad 3

Unidad 3:M media 4/8/09 16:43 Página 162

6. Para que la selección natural actúe sobre una población, se deben cumplir las siguientes
condiciones:

I. heredabilidad de los rasgos sometidos a selección natural.
II. variabilidad de los rasgos sometidos a selección natural.
III. muerte de los individuos que no son favorecidos por la selección natural.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

7. Un investigador analizó la frecuencia de los dos alelos (A1 y A2) de un mismo gen, en un
coleóptero. Para esto, analizó varias poblaciones, desde Arica a Santiago, obteniendo los
siguientes resultados:

Al respecto, ¿cuál de las siguientes aseveraciones podrían ser correctas respecto a lo que
sucede alrededor del kilómetro 1.000?

I. existe selección disruptiva, a favor del alelo A1.
II. no existe selección estabilizadora.
III. los individuos portadores del alelo A1 se reproducen más rápido.
IV. los individuos portadores del alelo A2 tienen menor probabilidad de morir.

A. I y II
B. II y III
C. I, II y III
D. II, III y IV
E. I, II, III y IV

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

163Variabilidad, evolución y adaptación de los seres vivos

Unidad 3:M media 4/8/09 16:43 Página 163

164 Unidad 3

COMPRUEBA LO QUE APRENDISTE
Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

8. Una cordillera alcanzó su máximo levantamiento hace alrededor de 100.000 años. A ambos
lados de la cordillera es frecuente encontrar dos especies de roedores muy similares. El análisis
de divergencia genética reveló que ambas especies han permanecido separadas aproxi-
madamente hace 50.000 años. ¿Cuál de los siguientes mecanismos de especiación se
ajusta mejor a los datos descritos?

A. Especiación simpátrica.
B. Especiación peripátrica.
C. Especiación alopátrica.
D. Especiación por aislamiento precigótico.
E. Especiación por aislamiento postcigótico.

9. Si dos especies pertenecen, taxonómicamente, al mismo orden, entonces es correcto afirmar
que ambas pertenecen al (a la) mismo(a):

I. clase.
II. phylum.
III. familia.

A. Solo I
B. Solo II
C. Solo III
D. I y II
E. I, II y III

10. El siguiente esquema representa el tiempo que ha transcurrido
desde la separación evolutiva de tres especies de mamíferos
muy emparentados.

Tanto la especie A como la C presentan patas con cuatro dígitos (dedos) mientras que la
especie B presenta solo tres dígitos en cada extremidad. Los fósiles de los ancestros de estas
especies actuales presentan, todos, cuatro dígitos. Por lo tanto, estos antecedentes sugieren
que el número de dedos en las especies A y C corresponderían a caracteres:

A. convergentes.
B. análogos.
C. homólogos.
D. adaptativos.
E. divergentes.

4 2 presente

especie A

especie B

especie C

(millones de años)

Unidad 3:M media 4/8/09 16:43 Página 164

Unidad 3 Variabilidad, evolución y adaptación en los seres vivos

165Variabilidad, evolución y adaptación de los seres vivos

GLOSARIO

Adaptación: atributos feno tí pi cos de los seres vivos originados por
la acción de la selec ción natu ral, que les per mi ten a sus por ta do res
sobre vi vir en los ambien tes que nor mal men te habi tan.

Analogía: simi li tud entre estruc tu ras de dis tin to ori gen evo lu ti vo
pero que rea li zan una misma fun ción o fun cio nes equi va len tes.

Deriva géni ca: cambios ale a to rios en las fre cuen cias géni cas de una
pobla ción. Su efecto es mayor en poblaciones pequeñas.

Especiación: proceso evo lu ti vo que con du ce a la for ma ción
de nue vas espe cies a par tir del ais la mien to repro duc ti vo de
indi vi duos per te ne cien tes a la pobla ción ances tral.

Evolución: proceso natu ral de acu mu la ción de cam bios here da bles
que invo lu cran la trans for ma ción de los seres vivos a tra vés de
las gene ra cio nes.

Flujo géni co: transferencia del mate rial here di ta rio entre los
miem bros de una misma espe cie debi do a la migra ción de
indi vi duos o dispersión de los gametos.

Homología: similitud de estructuras entre diferentes especies
debido a un origen evolutivo común.

Mutación: factor evo lu ti vo que con tri bu ye, median te la
modi fi ca ción aza ro sa del mate rial here di ta rio, a aumen tar la
varia bi li dad gené ti ca de los orga nis mos.

Selección direc cio nal: tipo de selec ción natu ral que tiene como
resul ta do favo re cer a aque llos indi vi duos que expre san uno de
los valo res extre mos de un rasgo.

Selección dis rrup ti va: tipo de selec ción natu ral que tiene como
resul ta do favo re cer a aque llos indi vi duos que expre san los
ras gos extre mos, redu cien do la repre sen ta ción en la siguien te
gene ra ción de los ras gos pro me dio.

Selección esta bi li za do ra. Tipo de selec ción natu ral que tiene
como resul ta do favo re cer a aque llos indi vi duos que expre san
el valor pro me dio de un rasgo.

Selección natu ral: proceso evo lu ti vo que favorece la reproducción
y/o sobrevida de los miembros de una población de seres vivos,
que presentan fenotipos ventajosos en comparación con otros
miembros de la población.

Selección sexual: proceso evo lu ti vo que tiene como resul ta do la
trans mi sión de una gene ra ción a otra de los atri bu tos que
favo re cen la elec ción de la pare ja y el apa re a mien to exi to so
desde el punto de vista repro duc ti vo.

Unidad 3:M media 4/8/09 16:43 Página 165

• Deja siempre el material limpio y ordenado
después de su uso.

• Lava prolijamente tus manos con abundante
agua y jabón después de cada actividad y
antes de salir del laboratorio.

• Asegúrate de que en el laboratorio haya un
botiquín de primeros auxilios.

Manipulación de material de vidrio

Gran parte del material que hay en el labora-
torio es de vidrio, como, por ejemplo, los tubos de
ensayo, los vasos de precipitado y las probetas.
Como el vidrio es un material frágil, es necesario
manejarlo con muchísimo cuidado. Algunas
recomendaciones para prevenir accidentes en
su utilización son:

• Nunca manipules material de vidrio en mal
estado y remplázalo si se encuentra quebrado
o trizado.

• Al calentar material de vidrio recuerda que es-
te tarda en enfriarse y presenta el mismo as-
pecto del material que no ha sido calentado.

• No expongas el material de vidrio directo a la
llama. Para ello, se recomienda interponer un
material capaz de difundir el calor, como una
rejilla metálica y utilizar preferentemente pie-
zas de vidrio resistentes al calor.

166 Anexo

Anexo 1

El trabajo de laboratorio puede resultar intere-
sante y entretenido, pero debe ser realizado
con rigurosidad y precaución, pues de esto de-
pende el éxito de las actividades que realices
en él. Para ello, es importante que conozcas
una serie de medidas que ayudarán a que tu
trabajo experimental sea satisfactorio y
seguro. Algunas de las recomendaciones ge-
nerales para trabajar en el laboratorio son:

• Sigue siempre las instrucciones de tu profe-
sor o profesora.

• Preocúpate de conocer el procedimiento a
realizar. Cualquier duda que tengas, pregún-
tale a tu profesor o profesora.

• Usa siempre un delantal o cotona, para evitar
que tu ropa se manche o salpique, y mantén
el área de trabajo ordenada, sin libros, abri-
gos, bolsos o cualquier otro material innece-
sario o inútil.

• No inhales, pruebes o huelas productos quí-
micos si no estás debidamente informado de
sus características.

• No utilices nunca un equipo o aparato sin
conocer correctamente su funcionamiento.

• Si usas el pelo largo, mantenlo recogido, y
evita el uso de bufandas, collares, pulseras u
otros elementos que puedan enredarse con
los materiales de trabajo.

• Trabaja con orden, limpieza y sin prisas.
• Nunca corras, juegues, comas o bebas en el

laboratorio.

Medidas de
seguridad en
el trabajo de
laboratorio

¿Qué medidas de seguridad están cumpliendo las jóvenes

en la fotografía?, ¿cuáles no?

Anexos (166-185):M media 4/8/09 16:49 Página 166

Manipulación de material cortopunzante

Es importante tener mucho cuidado con el ma-
terial cortopunzante, solo utilízalo cuando te lo
indiquen, nunca juegues ni corras con él en tus
manos y mantenlo siempre en un lugar visible
para evitar accidentes.

Manipulación de reactivos y sustancias
químicas

Al trabajar con sustancias químicas y reactivos
es importante tener en cuenta las siguientes
normas para evitar accidentes:

• Lee siempre las etiquetas de los frascos, no los
pruebes o inhales y evita todo contacto con tu
piel y ojos.

• Nunca intercambies sus tapas, y al vaciarlos de
un recipiente a otro, utiliza distintas pipetas.

• Nunca realices mezclas que el profesor no te
indique, ya que pueden resultar muy peli-
grosas.

• No viertas residuos y líquidos en el lavama-
nos, a menos que el profesor o profesora así
te lo indique.

Además, para trabajar de forma segura, es ne-
cesario que conozcas la simbología de adver-
tencia que poseen algunas sustancias químicas,
para que tengas en cuenta algunas precau-
ciones al trabajar con cada una de ellas.

167Anexo

Anexo 1

Nocivo (Xn) Tóxico (X) Irritante (Xi)

Corrosivo (C) Comburente (C)

Explosivo (E)

Inflamable (F)

Anexos (166-185):M media 4/8/09 16:49 Página 167

168 Anexo

Anexo 1

¿Qué hacer en caso de accidentes?

En caso de cualquier accidente, lo primero que
debes hacer es avisar a tu profesor o profesora, y
nunca tratar de controlar la situación tú solo(a),
ya que esta podría empeorar. Sin embargo, es
importante que conozcas algunas medidas que
se deben seguir, en diferentes situaciones.

a. Herida cortante

– Lavar la herida con abundante agua por
unos 10 minutos.

– Si la herida es pequeña y deja de sangrar,
después de lavarla hay que desinfectarla, en
lo posible, con un algodón impregnado
con agua oxigenada al 3%, y finalmente,
cubrirla con una venda o con un apósito,
sin apretar demasiado la herida.

– Si la herida es grande y no deja de sangrar,
se necesita asistencia médica urgente.

b. Quemadura con sustancias calientes

– Poner la zona afectada bajo el chorro del
agua fría, durante unos 5 a 10 minutos.

– Si la zona afectada es muy grande o tiene
mal aspecto, requiere atención médica in-
mediata.

c. Salpicadura o contacto con sustancias
químicas en los ojos

– Lavar con abundante agua durante
10 ó 15 minutos.

d. Incendio de ropa

– Cubrir a la persona con una manta,
o hacerla rodar por el piso.

– Es importante no correr, para evitar
la expansión del fuego.

Anexos (166-185):M media 4/8/09 16:49 Página 168

169Anexo

Anexo 2

Organícense en grupos de tres o cuatro inte-
grantes. Para trabajar, cada grupo necesitará
los siguientes materiales:

Materiales

• 1 ojo de vaca (se puede conseguir en alguna
carnicería o en el supermercado)

• 1 bisturí
• Tijeras finas
• Pinzas finas
• Fuente o cubeta de disección
• Guantes de látex
• Regla
• Hojas de diario
• Bolsas plásticas
• Papel absorbente
• Agua
• Jabón

Procedimiento

Antes de comenzar, laven bien sus manos con
agua y jabón. Asegúrense de que su lugar de
trabajo esté limpio y ordenado.

1. Tomen el ojo de vacuno, obsérvenlo dete-
nidamente e intenten identificar algunas es-
tructuras. En su cuaderno, realicen un esque-
ma e indiquen con flechas los nombres de las
estructuras identificadas.

2. Desde fuera, se puede apreciar la membrana
externa del ojo (esclerótica); la córnea, que re-
cubre la parte delantera del ojo; el iris y la
pupila, así como la musculatura responsable
de los movimientos del ojo. Con las tijeras,
corten la musculatura que rodea al globo ocu-
lar, dejándolo libre de tejidos. Realicen una
medición de las dimensiones del ojo.

La disección de un ojo de vaca (también puede
ser de cerdo o de cordero) es una experiencia
de laboratorio que te permitirá reconocer los
elementos anatómicos que componen este im-
portante órgano sensorial y además profundizar
el estudio de su funcionamiento.

Disección
de ojo

Ojo de cerdo con musculatura anexa.

Antes de realizar esta actividad práctica, recuerda
las medidas de seguridad en el trabajo de
laboratorio señaladas en el Anexo 1
(páginas 166 - 168).

Anexos (166-185):M media 4/8/09 16:49 Página 169

170 Anexo

Anexo 2

3. Luego, coloquen el ojo sobre la fuente de di-
sección. Con mucho cuidado realicen un corte
en la córnea, hasta que salga un líquido trans-
parente. Este líquido transparente es el humor
acuoso, compuesto principalmente por agua.
¿Qué función tiene el humor acuoso?

4. Después, con ayuda del bisturí, pinchen la es-
clerótica hasta que la traspasen. Una vez he-
cha la incisión, con la tijera corten el ojo por
la mitad, dividiendo el globo ocular en una mi-
tad anterior y otra posterior como se mues-
tra en la fotografía. El líquido gelatinoso que
sale es el humor vítreo, sustancia gelatinosa
que ayuda a mantener la forma del ojo y per-
mite el paso inalterado de la luz hasta la re-
tina. En la mitad anterior se advertirá el iris, el
cristalino y la pupila, mientras que en la pos-
terior, se encuentra la retina. Dibujen y ro-
tulen las estructuras que observen en ambas
mitades.

5. Para observar mejor la retina, sumerjan la mi-
tad posterior del ojo en agua. Entre la escle-
rótica y la retina hay una membrana vascular
que cubre los dos tercios posteriores del globo
ocular, la coroides, ¿cuál es su función?

6. Observen que un extremo de la retina está
adherido al fondo del globo ocular. Este ex-
tremo es el punto ciego, lugar donde conver-
gen las fibras nerviosas que dan origen al
nervio óptico.

7. De la mitad anterior, extraigan con mucho
cuidado el cristalino, que es la estructura que
se encuentra inmediatamente detrás del iris.
Retiren los restos de humor vítreo.

La retina es la estructura blanquecina que se observa

en la imagen.

Cristalino

Humor

vítreo

Ojo de cerdo.

Si trabajas con tijeras con punta,

ten mucha precaución de no pasar

a llevar tus dedos.

Anexos (166-185):M media 4/8/09 16:49 Página 170

171Anexo

Anexo 2

8. Con el cristalino observen las letras de unas
hojas de diario. ¿Cómo es la imagen que se
observa? Con los dedos, presionen los bordes
del cristalino, ¿qué sucede con la imagen ob-
servada?

9. Con una pinza fina tomen el iris y estírenlo
suavemente, ¿qué constitución tiene? ¿Qué
tipo de tejido forma el iris? ¿Qué estructura
se encuentra al centro del iris?, ¿cuál es la
función de esta perforación?

10. Al terminar, limpien su lugar de trabajo y el
material utilizado. Dejen toda la basura en
una bolsa de plástico cerrada para ser eli-
minada. Laven cuidadosamente sus manos
con agua y jabón.

Actividades

• Reunidos en sus grupos de trabajo, discutan
las siguientes preguntas y luego escriban sus
respuestas en sus cuadernos.

a. ¿Qué función cumple la córnea?

b. ¿Qué constitución tiene la capa más externa
del ojo?, ¿cuál es su función?

c. ¿Cuál es la función del humor acuoso?

d. ¿Cuál es la función específica de los conos
y los bastones?

e. Suponiendo que el ojo con el que acaban de
trabajar es de una persona con visión nor-
mal, ¿qué ocurriría si la distancia medida en-
tre la parte anterior y posterior fuera mayor?,
¿qué ocurriría si fuera menor?, ¿cómo podría-
mos resolver estas situaciones?

f. Averigua en libros e internet por qué, si la ima-
gen que llega a la retina a través del cristali-
no es invertida, nosotros vemos las imágenes
derechas.

g. Con una linterna de baja potencia, iluminen
el ojo de un compañero o compañera después
de haberlo mantenido cerrado por varios se-
gundos. Anoten sus observaciones. ¿Qué es-
tructura del ojo reacciona ante el estímulo?,
¿cuál es la función específica de la respuesta?

• En una puesta en común, comenten sus res-
puestas con el curso.

Iris.

Cristalino.

Anexos (166-185):M media 4/8/09 16:49 Página 171

Anexo 3

172 Anexo

• Reúnanse en parejas para desarrollar las
actividades que se detallan a continuación.

1. Se prepararon tres muestras histológicas, para
ello se tomaron tres portaobjetos limpios y
en uno de ellos se colocó una gota de solu-
ción de NaCl 0,9% (suero fisiológico); en otro
una gota de agua destilada; y en el último
una solución de NaCl 2%. Sobre cada gota de
solución se agregó una gota de sangre
humana y se cubrió la muestra con un cubre-
objetos. Se observó al microscopio y los resul-
tados obtenidos se muestran en las fotografías
que aparecen a continuación.

Como ya sabes, la osmosis es el movimiento,
particularmente de agua, desde una región de
baja concentración de soluto hacia otra de ma-
yor concentración. La membrana plasmática que
delimita las células es más permeable al agua
que a los iones u otros solutos que se encuen-
tran en el medio intra y extracelular, por lo que,
si en el medio extracelular la concentración de
solutos es mayor que en su interior, el movi-
miento de agua se realizará desde el interior
hacia el exterior de la célula. ¿Qué crees que
ocurrirá en el caso contrario?

A través de esta actividad podrás observar có-
mo se comportan las células animales –por ejem-
plo los glóbulos rojos– al ser expuestas a medios
con diferente concentración de sales (hipertó-
nico, isotónico e hipotónico).

Intercambio
entre las
células
y su medio

Glóbulos rojos en solución de NaCl 0,9%

(suero fisiológico).

400x

Anexos (166-185):M media 4/8/09 16:49 Página 172

Anexo 3

173Anexo

2. Observen atentamente las fotografías y en
sus cuadernos esquematicen los glóbulos rojos
en las distintas soluciones. Además, anoten
el aumento del microscopio y la solución en
la que se encontraban.

Actividades

• En parejas, discutan las preguntas que se
plantean a continuación y escriban sus res-
puestas en sus cuadernos.

a. ¿Qué ocurrió con los glóbulos rojos en cada
solución?

b. Respecto de la concentración de sales en las so-
luciones utilizadas: agua destilada, NaCl 0,9% y
NaCl 2%, ¿a qué tipo de medio corresponden:
isotónico, hipertónico o hipotónico?

c. Considerando lo anterior, ¿cómo podrían ex-
plicar lo ocurrido? Elaboren esquemas que
les permitan explicar lo observado.

d. Considerando lo observado en esta actividad,
¿qué podrían concluir respecto del equilibrio
entre agua y sales en el medio interno?

Glóbulos rojos en agua destilada.

Glóbulos rojos en solución de NaCl 2%.

400x

400x

Anexos (166-185):M media 4/8/09 16:49 Página 173

Anexo 4

174 Anexo

Disección
de riñón

El sistema excretor es uno de los encargados de
eliminar los desechos resultantes del metabo-
lismo celular. Los órganos más importantes en
este sistema son los riñones, ya que se encargan
de la eliminación y evacuación de casi todos los
desechos que son tóxicos para el organismo,
además de mediar la regulación del balance
hidrosalino.

• Organícense en grupos de tres a cuatro com-
pañeros y compañeras. Para trabajar, cada
grupo necesitará los siguientes materiales:

Materiales

• 2 riñones de vaca (o de cerdo)
• 1 bisturí
• Pinzas finas
• Fuente o cubeta de disección
• Agua oxigenada de 20 volúmenes
• Guantes de látex
• 1 jeringa
• 1 vaso de precipitado de 1.000 mL
• Gotario
• Balanza
• Cubreobjetos
• Portaobjetos
• Microscopio
• Regla
• Bolsas plásticas
• Papel absorbente
• Agua
• Jabón

Procedimiento

Antes de comenzar, laven bien sus manos con
agua y jabón. Asegúrense de que su lugar de
trabajo esté limpio y ordenado.

1. Normalmente los riñones que venden en los
supermercados vienen libres de grasa y sin
las glándulas suprarrenales sobre ellos. En
caso contrario, con cuidado retírenlos con los
dedos y las pinzas.

2. Observen la estructura externa del riñón.
Dibujen un esquema de lo observado rotu-
lando sus partes.

3. Con la regla, midan el largo mayor del riñón,
el ancho mayor y el grosor mayor. Registren
estos datos en sus cuadernos.

4. Masen el riñón en la balanza. Anoten los datos.

Riñón de cerdo.

Anexos (166-185):M media 4/8/09 16:49 Página 174

175Anexo

Anexo 4

5. Llenen el vaso de precipitado con 500 mL de
agua. Luego, introduzcan el riñón en el agua
y midan el volumen de agua desplazada. Ano-
ten sus resultados.

6. Estando el riñón en el agua, inyecten aire den-
tro de él con ayuda de la jeringa. Al salir en
forma de burbujas, indicará la posición de la
arteria renal, la vena renal y uréter.

7. Con el bisturí, corten longitudinalmente el
riñón a lo largo de la zona de la pelvis renal.
Identifiquen las siguientes estructuras: corte-
za, médula, pelvis renal y nacimiento del uré-
ter. Hagan un esquema de lo observado.

8. Con ayuda del gotario, coloquen sobre la su-
perficie fresca recién cortada del riñón una
pequeña cantidad de agua oxigenada. Se pro-
ducirá efervescencia. Al cabo de unos pocos
segundos eliminen el agua oxigenada pasan-
do el dedo por la superficie. Se observarán
las marcas de los tubos renales, de los tubos
colectores y de las asas de Henle, en donde se
mantiene el proceso de formación de burbu-
jas. ¿Con qué estructuras del riñón está rela-
cionada la efervescencia? Dibujen y descri-
ban lo observado.

9. En el segundo riñón realicen un corte trans-
versal, procurando cortar en dos el uréter.
¿Qué estructuras pueden reconocer?

Actividades

• Reunidos en sus grupos de trabajo, discutan
las siguientes preguntas y luego escriban sus
respuestas en sus cuadernos.

a. Investiguen en libros e internet cuáles son las
medidas del riñón humano y compárenlas
con las obtenidas por ustedes.

b. ¿En qué se asemejan y en qué se diferencian,
anatómicamente, los riñones humanos de los
examinados por ustedes?

c. En los riñones que ustedes utilizaron, ¿cuán-
tas pirámides de Malpighi hay en la médula?

d. ¿Qué forma tienen los cálices renales?

e. ¿Qué estructuras se distinguen en la zona cor-
tical y medular?

• Con ayuda del bisturí corten una delgada por-
ción de tejido, procurando que incluya corte-
za y médula. Extiéndanla sobre un portaob-
jetos y coloquen sobre ella una gota de
agua. Sobre esta coloquen un cubreobjetos.
Sequen el exceso de agua con papel absor-
bente. Una vez que la preparación esté seca,
obsérvenla al microscopio.

Corte transversal de riñón.

Corte longitudinal de riñón.

Anexos (166-185):M media 4/8/09 16:49 Página 175

Anexo 4

176 Anexo

En sus cuadernos, realicen un círculo como el
que aparece a continuación que representa el
campo visual que tendrán en el microscopio y
en su interior dibujen lo que observen y rotulen
las estructuras más destacadas. Registren tam-
bién el aumento con el que realizaron la obser-
vación y sus anotaciones al respecto.

Aumento:

Observaciones:

Posteriormente, en sus cuadernos respondan las
preguntas que se plantean a continuación.

a. ¿Pueden observarse los glomérulos?, ¿en qué
zona?

b. ¿Qué determina la diferencia entre corteza y
médula?

Al terminar, limpien su lugar de trabajo y el ma-
terial utilizado. Dejen toda la basura en una
bolsa de plástico cerrada para ser eliminada.
Laven cuidadosamente sus manos con agua y
jabón.

Anexos (166-185):M media 4/8/09 16:49 Página 176

Anexo 5

177Anexo

Interpretación
de huellas
fósiles

Los fósiles constituyen evidencias de que en el
pasado, y en diferentes períodos, existieron
especies que no están presentes hoy. Además,
los fósiles aportaron mucha evidencia a favor
de la evolución, debido a que al comparar
fósiles de diferente antigüedad con seres vivos
actuales, los científicos fueron capaces de
describir parte las transformaciones ocurridas
en los organismos a través de extensos perío-
dos de tiempo. Sin embargo, ciertos rasgos que
no se pueden fosilizar pueden ser inferidos a
partir de otras impresiones fósiles, como las
huellas.

• Reúnanse en parejas, analicen el esquema que
representa huellas fósiles y luego respondan
las preguntas.

a. ¿Cuántos organismos son responsables de las
huellas?

b. ¿Qué pueden decir sobre el tamaño o natu-
raleza de los organismos?

c. Las huellas ¿fueron hechas al mismo tiempo
o en ocasiones distintas?

d. ¿Por qué en el tercer cuadrante hay solo un par
de huellas? Propongan una hipótesis para
explicar esta situación y compárenla con las
de otros compañeros y compañeras.

e. Si pudieran ir al lugar donde están las huellas,
¿qué otros hechos o datos buscarían para
sustentar su hipótesis?

f. Si no encuentran otras evidencias, ¿podrían
afirmar si la hipótesis es verdadera o falsa?
Expliquen.

Fuente: Mineduc. Programa de estudio Biología. Tercer
Año Medio. 2000. Página 107.

Cuadrante 1 Cuadrante 2 Cuadrante 3

Anexos (166-185):M media 4/8/09 16:49 Página 177

Anexo 6

178 Anexo

Evidencias
de evolución
en las islas
Galápagos

Darwin observó gran diversidad de organismos
en las Islas Galápagos, los cuales fueron claves
en la elaboración de su teoría. Es así como se
percató de que los caparazones de las tortugas
que habitaban las tres islas mayores centrales
tenían formas muy parecidas, en tanto que las
mayores diferencias se observaban al comparar
las de las islas centrales con las más distantes.
Por otra parte, el tamaño del pico de dos
especies de pinzones que vivían juntas en
Galápagos era diferente. En cambio, las mismas
especies que habitaban en islas separadas pre-
sentaban el mismo tamaño.

1. Junto a un compañero o compañera, observen
las ilustraciones de caparazones de tortugas
y respondan las preguntas formuladas a con-
tinuación.

a. ¿A qué se debe la diferencia entre los
caparazones?

b. ¿Qué relación existe entre la similitud de algu-
nos caparazones con la distancia a la que se
encuentran?

c. ¿Por qué Darwin pensó en la evolución para
explicar las diferencias entre los distintos
caparazones? Relaciona este hecho con la
observación que Darwin hizo de los pinzones.

Fuente: Mineduc. Programa de estudio Biología.
Tercer Año Medio. 2000. Página 126.

Formas de caparazones de tortugas de las islas Galápagos.

Anexos (166-185):M media 4/8/09 16:49 Página 178

Anexo 6

179Anexo

2. El dibujo muestra dos especies de aves lla-
madas pinzones que viven juntas (gráfico A)
y separadas (gráficos B y C) en el archipiélago
de las islas Galápagos. Observen los dibujos
de pinzones, analicen los gráficos y respondan

la siguiente pregunta: ¿cómo se explica que
ambas especies de pinzones presentan dis-
tinta altura de pico cuando viven juntas,
pero dicho tamaño es similar cuando viven
separadas?

Fuente: Solomon, E.P., Berg, L.R., Martin, D.W. y Ville, C. Biología de Ville.
Interamericana McGraw-Hill. 3ª edición. México. 1996.

G. fuliginosa Altura del pico G. fortis

Gráfico A

Poblaciones de especies de pinzones cuando viven juntas (gráfico A)
y cuando viven separadas (gráficos B y C)

8
0

20

40

0

20

40

0

20

40

10 12 14

Gráfico C

G. fortis

G. fortisG. fuliginosa

G. fuliginosa Altura del pico (mm)

Po
rc

en
ta

je
 d

e
in

di
vi

du
os

 e
n

ca
da

 c
la

se
 d

e
ta

m
añ

o

Gráfico B

Anexos (166-185):M media 4/8/09 16:49 Página 179

180 Anexo

Anexo 7

Ejemplos
hipotéticos de
los mecanismos
evolutivos
propuestos
por Lamarck
y Darwin

Tanto Lamarck como Darwin son dos de los más
importantes biólogos que han elaborado
teorías respecto de los mecanismos que pro-
mueven la evolución de los seres vivos. Darwin
ha destacado porque su teoría de la evolución,
por medio de la selección natural, sigue siendo
aceptada universalmente hasta en la actuali-
dad. La teoría de Lamarck, en cambio, ha sido
descartada. Sin embargo, aún se reconoce el
valor histórico de haber sido la primera teoría
con un fundamento científico importante, que
intentó explicar la evolución de los seres vivos.

Esta especie de avispa se caracteriza por construir
nidos profundos en el suelo, por lo que la presencia
de patas fuertes es un carácter favorable.

• Junto con un compañero o compañera, observen
detenidamente las ilustraciones. Expliquen en sus
cuadernos cómo surgió el rasgo patas gruesas y
fuertes en esta especie de avispa, tanto de acuerdo
a la teoría de la evolución a través de la herencia
de los caracteres adquiridos (A), como a través de
la selección natural (B). Dentro de sus explicaciones
consideren los conceptos de: variabilidad, herencia
y éxito reproductivo.

Ejemplo hipo té ti co expli ca do median te la teoría de

la evolución a tra vés de la heren cia de los carac te res

adqui ri dos.

A

Anexos (166-185):M media 4/8/09 16:49 Página 180

181Anexo

Anexo 7

Ejemplo hipo té ti co expli ca do a tra vés de la teoría

de la evo lu ción por medio de la selec ción natu ral.

B

Anexos (166-185):M media 4/8/09 16:49 Página 181

182 Anexo

Anexo 8

Especiación
y deriva
continental

La posición actual de los continentes no siem-
pre ha sido la misma. Las placas continentales
han modificado su forma y posición desde la
era paleozoica, en que existía una gran masa
continental, la Pangea, que ha sufrido fracturas
y movimientos (deriva continental), hasta
exhibir la actual posición de los continentes.
Como este movimiento no se detiene, la posi-
ción de los continentes será distinta en un
futuro a la que conocemos hoy. Estos frac-
cionamientos y desplazamientos también tiene
efecto en la historia evolutiva de los linajes,
pues la evolución no solo ocurre a través del
tiempo, sino que también en un espacio.

• Junto con un compañero o compañera lean
la información presentada a continuación,
observen los dibujos que representan el
movimiento de los continentes y respondan
las preguntas.

En Chile existen varias especies de Nothofagus,
como el roble y otras especies de árboles, dis-
tribuidos a lo largo de distintos puntos de la
cordillera de la Costa y en los bosques del sur,
desde Valdivia a Magallanes. Estas son especies
endémicas, es decir, propias de Chile. Sin embar-
go, se conocen otras especies de Nothofagus en
el sur de Australia, Nueva Zelanda y se han halla-
do restos fósiles de árboles semejantes a este
grupo de especies en la Antártica.

Roble (Nothofagus obliqua).

Anexos (166-185):M media 4/8/09 16:49 Página 182

183Anexo

Anexo 8

a. ¿Qué tan antiguas parecen ser estas especies?
b. ¿A qué se debe que especies semejantes se

encuentren tan distantes? Formulen una o
más hipótesis para este problema.

c. ¿Qué mecanismo de especiación dio origen a
estas especies? Expliquen

A. 220 millones de años atrás. B. 150 millones de años atrás. C. 50 millones de años atrás.

Pangea
X X X

Representación del movimiento de los continentes desde la era paleozoica (A) a la mesozoica (B y C). La X es un punto de referencia para mostrar

el movimiento.

Anexos (166-185):M media 17/8/09 16:28 Página 183

184 Anexo

Anexo 9

Comparación
de conceptos

La comparación consiste en identificar semejan-
zas y diferencias entre dos o más conceptos.

Antes de realizar una comparación, es impor-
tante que domines el contenido, ya que esta
destreza no es para adquirir información, sino
para profundizar tu conocimiento. Por tanto,
resulta fundamental que puedas acceder a
fuentes de consulta que te permitan tal pro-
fundización.

La comparación debe realizarse a la luz de un
propósito, es decir, debes preguntarte: ¿qué
conceptos a comparar quiero conocer mejor?
Una vez establecido el propósito, debes identi-
ficar las semejanzas y diferencias de acuerdo a
criterios, es decir, qué tienen en común los con-
ceptos en relación a alguna dimensión.

Finalmente, de acuerdo al propósito establecido,
debes identificar los elementos nuevos que
adquiriste a través de la comparación, y a partir
de esa información, elaborar una conclusión.

Los pasos que se recomiendan seguir para realizar
una comparación son:

1. Identificar los contenidos que se van a com-
parar, por ejemplo, sinapsis química y eléctrica.

2. Establecer un propósito, por ejemplo, pro-
fundizar el conocimiento sobre la sinapsis
química y la sinapsis eléctrica a través del pro-
ceso de comparación.

3. Identificar las semejanzas de acuerdo a crite-
rios. Se debe plantear la mayor cantidad
posible de semejanzas, para ir más allá de las
características evidentes y superficiales.

4. Identificar las diferencias de acuerdo a crite-
rios. Ejemplos de criterios de comparación
son: cercanía entre las células, rapidez de la
transmisión, dirección de la sinapsis.

5. Elaborar conclusiones.

Te invitamos a elegir dos conceptos que hayas
aprendido y que te resulten interesantes de
comparar. Usa el organizador que aparece en la
página siguiente. Por ejemplo, puedes comparar
las neuronas y las células gliales, o la teoría de
la evolución a través de la herencia de los ca-
racteres adquiridos con la teoría de la evolución
por medio de la selección natural.

Anexos (166-185):M media 4/8/09 16:49 Página 184

185Anexo

Anexo 9

Organizador gráfico

En qué se parecen

En qué se diferencian
en relación a:

Propósito:

Conclusión:

1

2

3

4

5

1

2

3

4

5

Fuente: Beas, J., y otros. 2003. Enseñar a pensar para aprender mejor. Universidad Católica de Chile, Ediciones. Santiago.

Anexos (166-185):M media 4/8/09 16:49 Página 185

¿Cómo lo aprendí?

186 Biología

• ¿Puedo explicar las ideas centrales de la
unidad con mis propias palabras?

• ¿Hay diferencias entre mis ideas iniciales
sobre el contenido de la unidad y lo que se
afirma en el desarrollo de la unidad?

• ¿Puedo relacionar el contenido de la unidad
con el de otras unidades o temas estudiados
en años anteriores?

• ¿Los temas aprendidos en esta unidad me
sirvieron para mi vida cotidiana? ¿Por qué?

• De las estrategias que aparecen en el
siguiente listado, escribe en tu cuaderno
aquellas que utilizaste para comprender
los contenidos expuestos en la unidad:

– identificando las ideas principales.
– subrayando los conceptos clave.
– resumiendo el contenido de las páginas.
– escribiendo las ideas centrales.

– representando con esquemas las ideas
centrales.

– leyendo mis apuntes.
– leyendo el resumen de la unidad.
– elaborando el mapa conceptual.
– buscando información adicional en

diferentes fuentes.
– desarrollando las actividades propuestas

en la unidad.
– leyendo y relacionando los conceptos

del glosario de la unidad.
– conversando con mis compañeros(as)

los conceptos de la unidad.

• Si la(s) estrategia(s) que utilizaste no se
encuentra(n) en el listado, te invitamos a
elaborar una nueva lista en tu cuaderno.

• ¿Qué aspectos crees que podrías mejorar
para lograr un mejor resultado? Escríbelos
en tu cuaderno.

Después de contestar las preguntas planteadas
en la sección Comprueba lo que aprendiste,
escribe las ideas principales de la unidad y
responde el siguiente cuestionario en tu
cuaderno, y coméntalo con tu compañero o
compañera de banco.

186–188:M media 30/10/09 12:21 Página 186

187Biología

A

Acetilcolina, 43
Acupuntura, 66
Adaptación, 138, 139, 141, 144,
145, 158, 165

de comportamiento, 143
en vegetales, 144, 149, 150
en animales, 144, 151, 152
tipos de, 142, 143
morfológica, 145

Adecuación biológica, 123
Adicción, 48, 71
Adrenalina, 91, 92
Agente estresor, 91, 96

endógeno, 92
exógeno, 92

Arco reflejo, 23, 64, 71
Astrocito, 22
Axón, 20

B

Bomba sodio/potasio, 25
Botón sináptico, 20
Bulbo raquídeo, 17

C

Centro,
integrador, 23
respiratorio, 44

Células,
bipolares, 39
de Schwann, 20
ganglionares, 39
gliales, 22, 64

Cerebelo, 17
Cerebro, 17

funciones del, 18
Clasificación natural, 111
Cocaína, 47
Conducción,

continua, 28
saltatoria, 28

Córnea, 37, 38
Coroides, 37
Corteza renal, 79
Cortisol, 92
Cristalino, 37, 38
Cuerpo celular, 20
Cuerpos de Nissl, 20

carotídeos, 45
aórticos, 45

D

Dendritas, 20
Dependencia, 48
Deriva génica, 127, 165
Despolarización, 27

parcial transitoria, 31
Diencéfalo, 17
Dimorfismo sexual, 129
Droga, 47, 65, 71

efectos de, 49

E

Efector, 23
Encéfalo, 71
Eras geológicas, 135, 136, 137
Esclerótica, 37
Espiración, 44
Especiación, 116, 131, 133, 159

alopátrica, 133
simpátrica, 133

Especie, 131
Estímulo, 10
Estrés, 91, 92, 101, 107

agudo, 92
crónico, 92
en la vida estudiantil
y laboral, 96

Evolución, 114, 116, 134, 158
del VIH, 154

F

Fibras musculares, 42
Fijismo, 111
Filtración glomerular, 80, 81,
100, 107
Filtrado glomerular, 81
Flujo génico, 127, 131, 165
Fósiles, 113
Fotorreceptores,

estructura de, 39

G

Ganglio, 71
Globo ocular, 37

H

Heroína, 47
Hiperpolarización, 31
Hipotálamo, 17

Homeostasis, 76, 84, 96, 100, 107,
hidrosalina, 76, 84, 101
regulación neuroendrocrina
de, 89

Homología, 165
Hormona, 11

antidiurética (ADH), 87, 88
Humor,

acuoso, 37, 38
vítreo, 37, 38

I

Impulso nervioso, 21, 27, 64
Inspiración, 44
Iris, 37

L

Ley del todo o nada, 27

M

Marihuana, 47
Mecanismos de asilamiento

reproductivo, 132
Medicina evolutiva, 154
Medio interno, 74, 107
Medula

espinal, 17
renal, 79

Mesencéfalo, 17
Microglia, 22
Miofibrillas, 42
Miosina, 42
Mutación, 127, 165

N

Nefrón, 79, 100, 107
Neurona, 20, 64, 71

de asociación, 23
motora o eferente, 23
postsináptica, 29
presináptica, 29
sensitiva o aferente, 23
clasificación de las, 21

Neuroglias, 20, 71
Neurotransmisores, 30

transportadores de, 31
Nodo de Ranvier, 20
Noradrenalina, 94

Índice de materias

186–188:M media 4/8/09 16:50 Página 187

188 Biología

O

Oligodendrocitos, 22
Órgano,

análogo, 117, 158
homólogo, 117, 158

Orina, 81
concentración de la, 84
hipertónica, 88
hipotónica, 87
variación del volumen
de la, 84

P

Pirámide renal, 79
Potencial,

de acción, 26, 64, 71
de membrana, 24, 64, 71
de receptor, 27
de reposo, 25, 64, 71
eléctrico, 24
postsináptico, 31
postisináptico excitador, 31
postsináptico inhibidor, 31

Preadaptación o exaptación, 141
Protuberancia, 17
Punto ciego, 37
Pupila, 37

Q

Quimiorreceptores, 45

R

Reabsorción tubular, 80, 100
facultativa, 82, 107
obligatoria, 82, 107

Receptor, 23, 30
Reflejo, 23
Regulación de,

glicemia, 90, 101
presión sanguínea, 90
temperatura corporal, 89

Repolarización, 27
Retina, 37, 38
Retroalimentación, 89, 107
Riñón, 79, 100

S

Salud mental, 60

Sarcómero, 42
Secreción tubular, 83, 100, 107
Sensaciones, 33
Selección

direccional, 128, 165
disruptiva, 128, 165
estabilizadora, 128, 165
natural, 122, 124, 142, 158,
159, 165
tipos de, 128
sexual, 129, 154, 165

Sinapsis, 29, 65, 71
axoaxónica, 32
axodendrítica, 32
axosomática, 32
eléctrica, 29,
química, 29
efectos de las drogas en, 51

Síndrome de déficit atencional e
hiperactividad, 60, 62
Sistema nervioso, 11, 71

autónomo, 15, 41, 64
central, 15, 16, 33, 64
depresores del, 49
estimulantes del, 49
función del, 16, 64
organización general
del, 15
periférico, 41, 64
perturbadores del, 49
somático, 15, 41, 64

Soma, 20

T

Tálamo, 17
Teoría sintética de la evolución, 126
Terminales presinápticos, 20
Tolerancia, 48
Traducción, 34
Transformismo, 120
Transducción, 34
Tronco encefálico, 17

U

Umbral, 27
sensorial, 33
Uréter, 79
Uretra, 79

V

Vaina de mielina, 20
Vejiga urinaria, 79

Z

Zona,
binocular, 40
monocular, 40

186–188:M media 4/8/09 16:50 Página 188

189Biología

Bibliografía

Libros e informes técnicos:

Audesirk, T., y Audesirk, G., Biology: Life on earth,
Prentice Hall International, 1999.

Brees, M., Berkow,R. (edi to res), El manual Merck de
diag nós ti co y tra ta mien to, Editorial Harcourt Brace,
10ª edi ción, Madrid, 2000.

Berstein, R., y otros, Biología, McGraw–Hill
Interamericana S.A., 10ª edi ción, Bogotá, 1998.

Cox, C.B. y Moore, P.D., Biogeography: an Ecological
and Evolutionary appro ach, Brook Well Scientific
Publication, 1993.

Curtis, H., Biology, Worth Publishers, 4ª edi ción, 1983.

Ganong, W., Fisiología Médica, Editorial El manual
moder no, 6ª edi ción, México, 1998.

Guyton, A. y Hall, J., Tratado de Fisiología Médica,
McGraw-Hill Interamericana S.A., 9ª edi ción,
México, 1997.

Kandel, E., y otros, Neurociencia y Conducta,
Prentice Hall International, 7ª edi ción, Madrid,
1997.

Keeton, W.T., Biological scien ce, Norton Company,
2ª edi ción, EE.UU., 1972.

Ministerio de Educación, Programa de Estudio,
Biología Tercer año medio, Unidad de Currículo
y Evaluación, Santiago de Chile, 2000.

Niklas, K., The Evolutionary Biology of Plants,
The University of Chicago Press, EE.UU., 1997.

Purves, W., y otros, Life. The Science of the Biology,
Sinauer Associates Inc. W.H. Freeman and Co.,
5ª edi ción, EE.UU., 1999.

Randall, D., Burggren, W., y French, K., Fisiología
Animal. Mecanismos y Adaptaciones, McGraw–Hill
Interamericana S.A., 4ª edi ción, 1996.

Scott Freeman y Jon C. Herron, Análisis Evolutivo,
Pearson Educación, 2ª edi ción, Madrid, 2002.

Solomon, E.P., Berg, L.R., Martin D.W., Biología,
Editorial McGraw–Hill Interamericana S.A., México,
D.F., 2001.

Solomon, E.P., y otros, Biology, Saunders College
Publishing, 4ª edi ción, EE.UU, 1996.

Solomon, E.P., y otros, Human ana tomy and
physio logy, Saunders College Publishing,
2ª edi ción, EE.UU, 1990.

Storer, T., y otros, Zoología General, Ediciones
Omega, 6ª edi ción, España, 1986.

Strickberger, M., Evolución, Ediciones Omega,
España, 1993.

Tórtora, G. y Grabowski, S., Principios de Anatomía
y Fisiología, Harcourt–Brace,
7ª edi ción, 1998.

Villagrán, M., y otros, Ecología de los Bosques
Nativos de Chile, Editorial Universitaria,
Santiago de Chile, 1996.

Wallace, R.A., y otros, Biology: The Science
of Life, Scott Foresman and Company, 1986.

Yates, L., y otros, Introducción a la Biología
Poblacional, Pontificia Universidad Católica
de Chile, 2ª edi ción, 1994.

189-191:M media 4/8/09 16:50 Página 189

190 Biología

Artículos de revistas de divulgación científica:

Aboitz, F., Does big ger means bet ter?
Evolutionary deter mi nants of brain size and
struc tu re, Brain Behavior and Evolution vol.
47: 225-245, 1996.

Balter, M., Are humans still evol ving?, Science
309: 234-237, 2005.

Cho, Z.H., Oleson, T.D., Alimi, D., Niemtzow,
R.C., Acupuncture: the search for bio lo gic
evi den ce with func tio nal mag ne tic reso nan ce
ima ging and posi tron emis sion tomo graphy
tech ni ques, Journal of Alternative and
Complementary Medicine 2002; 8:399-401.

Coppens, Y., East Side Story: Origin of
Humankind, Scientific American (may):
88-95, 1994.

Horgan, J., Trends in Evolution: In the
Beginning…, Scientific American (february):
116-125, 1991.

Jane Qiu, Yin and yang of acu punc tu re,
Nature Reviews Neuroscience 6, 498, 2005.

Macias, A. E., Experimental demons tra tion
of human weight home os ta sis: impli ca tions
for unders tan ding obe sity, British Journal
of Nutrition 91: 479-484, 2004.

Pariente, J., P. White, R. S., Frackowiak & G.
Lewith, Expectancy and belief modu la te
the neu ro nal subs tra tes of pain tre a ted
by acu punc tu re, Neuroimage 25:
1161-1167, 2005.

Thorne, A.G. y Milford, H., The Multiregional
Evolution of Human, Scientific American 266
(april): 76-83, 1992.

Wilson, A.C. y Cann, L., The recent African
Genesis of Humans, Scientific American 266
(april): 68-73, 1992.

189-191:M media 30/10/09 12:22 Página 190

191Biología

Nuestros agradecimientos a:

• Carabineros de Chile, por la fotografía de la página 58.

• Clínica Familia, por las fotografías de la página 156.

• Profesor Eugenio Aspillaga, Antropólogo Físico, Académico del Departamento de Antropología de la Universidad de Chile,

por la revisión de las unidades 1 y 2.

• Dr. Sergio Flores Carrasco, Académico del Departamento de Antropología de la Universidad de Chile,

por la revisión de la unidad 3.

• Alejandro Munizaga H., Jefe del Servicio de Microscopía Electrónica; Facultad de Ciencias Biológicas, Pontificia Universidad

Católica de Chile, por las fotografías de las páginas 172 y 173, y la colaboración prestada en su obtención.

189-191:M media 4/8/09 16:50 Página 191

