
	
		
			[image: cover.jpeg]
 [image: portadilla.jpeg]
		

	

 	
	

			Te damos las gracias por adquirir este EBOOK

			
			

			
			Visita Planetadelibros.com y descubre una nueva forma de disfrutar de la lectura

			
			

			
			¡Regístrate y accede a contenidos exclusivos!

			
			Próximos lanzamientos

			Clubs de lectura con autores

			Concursos y promociones

			Áreas temáticas

			Presentaciones de libros

			Noticias destacadas

			

			
			[image:]

			
			

			
			Comparte tu opinión en la ficha del libro

		 y en nuestras redes sociales:

		
		

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

		

		

		
		

			Explora Descubre Comparte

	

	
	
		
			[image: cara.jpg]

			

		 ¡La fórmula del éxito!

			

			» Un tema de actualidad

			» Un autor de prestigio

			» Contenido útil

			» Lenguaje sencillo

			» Un diseño agradable, ágil y práctico

			» Un toque de informalidad

			» Una pizca de humor cuando viene al caso

			» Respuestas que satisfacen la curiosidad del lector

			

			

			¡Este es un libro ...para Dummies!

			

			Los libros de la colección ...para Dummies están dirigidos a lectores de todas las edades y niveles de conocimiento interesados en encontrar una manera profesional, directa y a la vez entretenida de aproximarse a la información que necesitan.

			Millones de lectores satisfechos en todo el mundo coinciden en afirmar que la colección ...para Dummies ha revolucionado la forma de aproximarse al conocimiento mediante libros que ofrecen contenido serio y profundo con un toque de informalidad y en lenguaje sencillo.

			[image: cara.jpg]

			

			www.dummies.es

			

			

			¡Entra a formar parte de la comunidad Dummies!

			El sitio web de la colección ...para Dummies es un recurso divertido, diseñado para que tengas a mano toda la información que necesitas sobre los libros publicados en esta colección. Desde este sitio web podrás comunicarte directamente con Wiley Publishing, Inc., la editorial que publica en Estados Unidos los libros que nuestra editorial traduce y adapta al español y publica en España.

			En www.dummies.es podrás intercambiar ideas con otros lectores de la serie en todo el mundo, conversar con los autores, ¡y divertirte! En www.dummies.es podrás ver qué Dummies han sido traducidos al español y qué Dummies de autores españoles hemos publicado, ¡y comprarlos!

			

			

			10 cosas divertidas que puedes hacer en

			www.dummies.es:

			

			 1. Descubrir la lista completa de libros ...para Dummies y leer información detallada sobre cada uno de ellos.

			 2. Leer artículos relacionados con los temas que tratan los libros.

			 3. Solicitar eTips con información útil sobre muchos temas de interés.

			 4. Conocer otros productos que llevan la marca ...para Dummies.

			 5. Descubrir Dummies en otros idiomas, publicados con los editores de la colección en todo el mundo.

			 6. Participar en concursos y ganar premios.

			 7. Intercambiar información con otros lectores de la colección ...para Dummies.

			 8. Hablar con Wiley Publishing. Hacer comentarios y preguntas y recibir respuestas.

			 9. Conocer a tus autores favoritos en los chats que organiza Wiley Publishing.

			10. Descargar software gratuito.

			

			Visítanos y entra a formar parte de

			la comunidad Dummies en www.dummies.es

		

	

	
		
			Las autoras

			

			Rene Fester Kratz es profesora de biología celular y microbiología. Pertenece a la sociedad científica North Cascades and Olympic Science Partnership, en la que ayudó a crear cursos de aprendizaje investigativo para futuros profesores de ciencia. Kratz también es autora de Molecular and Cell Biology For Dummies (‘Biología molecular y celular para Dummies’) y Microbiology The Easy Way (‘Microbiología fácil’).

			Donna Rae Siegfried ha publicado numerosos artículos sobre temas farmacológicos y médicos en revistas como Prevention, Runner’s World, Men’s Health y Organic Gardening. También ha sido profesora universitaria de Anatomía y Fisiología, y es la autora de Anatomy & Physiology For Dummies (‘Anatomía y fisiología para Dummies’).

		

	

	
		
			Dedicatoria

			

			En memoria de Cindy Fuller Kratz Berdan. Gracias por todo el apoyo que siempre me diste.

			Rene Kratz

		

	

	
		
			Agradecimientos

			

			Gracias a Matt Wagner, de Fresh Books, Inc., por ayudarme (a Rene) a encontrar la oportunidad de trabajar en la segunda edición de este libro, y gracias a todo el equipo de Wiley que lo hizo posible: los editores Tim Gallan y Jennifer Tebbe, el lector profesional Erin Calligan Mooney, la coordinadora de arte Alicia South y los revisores técnicos Michael Pratt y Medhane Cumbay. Gracias también a Sheree Montgomery, la coordinadora de proyectos, y a Kathryn Born, que colaboró con las ilustraciones. En la parte familiar, gracias a mi esposo, Dan, y a mis hijos, Hueston y Dashiel, por todo su cariño
y su apoyo.

			Rene Kratz.

		

	

	
		
			Introducción

			

			La vida bulle a tu alrededor, desde las plantas y los microorganismos invisibles hasta los animales que comparten la Tierra contigo. Más aún, esos otros seres vivos no solo están a tu alrededor, sino que están estrechamente ligados a tu vida. Las plantas te proporcionan alimento y oxígeno, los microorganismos descomponen la materia orgánica muerta y reciclan materiales que necesitan todos los seres vivos, y los insectos polinizan las plantas que luego te comes. Así que todos los seres vivos dependen de otros seres vivos para sobrevivir.

			La biología es genial porque te permite explorar las conexiones entre los organismos y comprender que los seres vivos son mitad obras de arte y mitad máquinas. Los organismos pueden ser tan delicados como una flor silvestre o tan impresionantes como un león de la sabana. Con independencia de que sean plantas, animales o microbios, todos los seres vivos contribuyen al funcionamiento de todo el organismo. Ya sean tan simples como un organismo unicelular o tan complejos como el ser humano, todos ellos obtienen energía, utilizan materia y generan residuos.

			La biología es la clave para desvelar los misterios de la vida. A través de ella, descubrirás que incluso los organismos unicelulares tienen cierta complejidad, desde sus singulares estructuras hasta las variadas formas de desarrollar el metabolismo. La biología también te ayudará a tomar conciencia de los milagros que alberga el cuerpo humano, integrado por diversos sistemas, que interaccionan entre sí, de manera que hacen posible el transporte de materiales, el sostén y el movimiento del cuerpo, la transmisión de señales, la defensa frente a organismos invasores y la obtención de la materia y la energía que necesitas para vivir.

			Sobre este libro

			En Biología para Dummies examinamos las características que comparten todos los seres vivos y ofrecemos una visión general de los conceptos y procesos más destacados sobre esta cuestión. Nos ocupamos de analizar la forma en que los seres humanos satisfacen sus necesidades, pero también hablamos de otras muchas formas de vida que pueblan la Tierra.

			Convenciones utilizadas en este libro

			Para ayudarte a navegar por los contenidos de este libro, aplicamos las siguientes convenciones de estilo:

			
			[image: visto.png] La cursiva se utiliza para resaltar nuevas palabras o términos que se definen en el texto.

			[image: visto.png] La negrita marca los conceptos clave de una lista con viñetas o las acciones de una secuencia de pasos numerada.

			[image: visto.png] Las direcciones de internet se indican en courier para que sean más fáciles de distinguir.

			[image: visto.png] Los recuadros con fondo gris contienen información que es interesante conocer pero no estrictamente necesaria para entender el tema tratado en ese capítulo o sección.

			

			Además, siempre que introduzcamos un término científico intentaremos dividirlo en partes según su etimología para que te resulte más fácil entenderlo y recordarlo.

			Lo que no vas a leer

			A lo largo del libro encontrarás varios recuadros grises y párrafos marcados con el icono “Cuestiones técnicas”. Los recuadros contienen historias o datos relacionados con el tema principal, y los párrafos con cuestiones técnicas profundizan en la explicación de un tema o un concepto. Ambos son interesantes y divertidos de leer, pero en modo alguno son necesarios para entender la biología. Por lo tanto, sáltatelos si quieres o léelos por el gusto de hacerlo. ¡Tú eliges!

			Suposiciones tontas

			Cuando escribimos el libro, tratamos de imaginar quién eres y qué necesitas para entender la biología. Esto es lo que se nos ocurrió:

			
			[image: visto.png] Eres un alumno de secundaria que estudia biología, posiblemente como preparación para un curso avanzado o para el examen de acceso a la universidad. Si te cuesta seguir la clase de biología y el libro de texto no explica las cosas con claridad, lee primero el apartado correspondiente de este libro para adquirir una base y luego regresa al libro o a los apuntes.

			[image: visto.png] Eres un alumno universitario que no está cursando Ciencias Biológicas pero tiene una asignatura de biología como parte del plan de estudios. Si necesitas algo de ayuda para seguir las explicaciones de tu profesor, lee los apartados relevantes de este libro antes de asistir a una clase sobre un determinado tema. Si quieres grabar algún concepto en el cerebro, lee el apartado correspondiente después de clase.

			[image: visto.png] Simplemente quieres saber un poco más sobre el mundo vivo que te rodea. Enhorabuena, ¡has dado con el libro adecuado! Puedes leerlo a tu aire, empezando por el tema que más te interese. Para que tu interés no decaiga, te ofrecemos varios ejemplos de cómo la biología influye en la vida cotidiana.

			

			Cómo está organizado el libro

			El contenido de Biología para Dummies reproduce el orden de los temas tratados en una asignatura de biología típica. Igual que el resto de los libros de la colección para Dummies, todos los capítulos pueden leerse por separado, de manera que puedes coger el libro cuando lo necesites e ir directamente a la parte que te interese en ese momento.

			Nota: una vez que ya se ha tratado un tema, utilizamos esa información en temas posteriores. Si no lees el libro en orden, puede que alguna vez tengas que consultar determinada información en una sección anterior. En esos casos te remitimos al capítulo apropiado.

			Parte I. Fundamentos de biología

			Si la biología es el estudio de la vida y la vida es tan compleja, quizá te preguntes por dónde empezar. No te preocupes. En esta parte dividimos el campo de la biología en trozos más pequeños y fáciles de asimilar.

			Primero echamos un vistazo general a los seres vivos y luego explicamos la forma exacta de estudiar la biología (pista: aquí es donde entra en escena el método científico). Luego hablamos de los tipos de moléculas que son importantes para el funcionamiento de una célula (sí, para eso hay que entender algunos conceptos básicos de química, ¡lo sentimos!). Posteriormente nos centramos en la unidad básica de la vida: la célula. Todos los organismos, ya sea una persona, un perro, una flor, una bacteria o una ameba, tienen al menos una célula (en realidad la mayoría de ellos tienen millones de células). Por último, como las células necesitan energía para funcionar, explicamos de dónde viene esa energía.

			Parte II. Reproducción celular y genética: hablemos de sexo

			¿Cómo se forma un ser pluricelular a partir de dos simples células? ¡Mediante la reproducción celular, por supuesto! Las células pueden hacer copias exactas de sí mismas con el fin de repararse, crecer o producir descendientes que sean genéticamente idénticos a ella. En esta parte hablamos de todas esas cosas, y también de cómo algunos organismos utilizan la reproducción sexual para liar más las cosas, creando descendencia que presenta combinaciones de genes diferentes de las que tenían los progenitores.

			Con independencia de si los organismos se reproducen por vía sexual o asexual, los rasgos de los progenitores son visibles en sus descendientes porque les transmiten el ADN. Como verás en esta parte, el ADN contiene información para las proteínas que operan en las células y, por tanto, determina las características de la descendencia.

			Parte III. Todo está relacionado

			Todas las formas de vida que hay en la Tierra interaccionan entre sí (si no lo hicieran, la vida en este planeta correría grave peligro). En esta parte exploramos todas las maneras en que la vida de la Tierra está conectada, y cómo los biólogos clasifican los organismos. También verás que los seres vivos ya extinguidos están relacionados con los actuales a través de la evolución.

			Parte IV. Sistemas y más sistemas: estructura y funciones de los animales

			Muchos organismos responden a los cambios que tienen lugar en su entorno, ya que intentan mantener sus condiciones internas dentro de un rango que sea compatible con la vida. Los animales tienen diversos mecanismos que les permiten conservar el equilibrio. En esta parte del libro presentamos la mayoría de los sistemas en los que se basan la estructura y las funciones del cuerpo humano, así como los de otros animales. Estos sistemas y aparatos llevan a cabo muchos de los procesos vitales de los animales, por ejemplo la digestión, el movimiento, la circulación, el intercambio de gases y la defensa.

			Parte V. No es fácil ser verde: estructura
y funciones de las plantas

			Con todo el revuelo formado por la vida animal, es fácil pasar por alto la vida vegetal. Sin embargo, las plantas tienen una importancia capital para la vida en la Tierra. Sin ellas no tendríamos nada que comer. Cuando estudies las plantas, descubrirás que, después de todo, son bastante interesantes. Igual que los animales, están formadas por células y tienen sistemas que transportan materiales e intercambian materia y energía con el medio.

			Parte VI. Los decálogos

			Todos los libros de la colección para Dummies incluyen una parte llamada “Los decálogos”, con muchos datos divertidos e interesantes. En esta parte encontrarás diez grandes hallazgos de la biología y diez maneras en que la biología influye en tu vida.

			Iconos utilizados en este libro

			Utilizamos algunos iconos típicos de la colección para Dummies para orientarte en la lectura y para proporcionarte información adicional. Esto es lo que significa cada uno.

			[image: recuerda.png]La información destacada con este icono son cosas que, a nuestro modo de ver, deberías almacenar de manera permanente en tu archivo mental sobre biología. Si quieres un resumen rápido de la biología, no tienes más que hojear el libro leyendo exclusivamente los párrafos marcados con este icono.

			[image: cuestiones.png]Los párrafos que hay junto a estos iconos proporcionan información adicional pero no son necesarios para comprender el material incluido en el capítulo. Si quieres profundizar en el conocimiento de la biología o si, sencillamente, quieres ampliar tu repertorio de datos interesantes, incorpora estos párrafos a la lectura. Si te basta con saber lo básico y no te preocupa la información no esencial, sáltatelos.

			[image: consejo.png]Este icono señala datos que te ayudarán a recordar mejor la información aportada en una determinada sección.

			Lo que tienes por delante

			Tú decides por dónde empezar a leer. No obstante, tenemos algunas sugerencias:

			
			[image: visto.png] Si ahora mismo estás cursando la asignatura de biología y te cuesta entender un tema en particular, ve directamente al capítulo o sección donde se exponga el tema en cuestión.

			[image: visto.png] Si el curso acaba de empezar y utilizas este libro como ayuda, puedes ir avanzando por él a medida que vayáis tratando los temas en clase, con una pequeña excepción. En muchas asignaturas de biología se estudian primero las moléculas y luego las células, para pasar de lo más pequeño a lo más grande. Nosotras hemos preferido empezar con las células para darte una idea de dónde ocurre todo antes de pasar a estudiar las moléculas.

			

			Sea cual sea tu caso, el sumario y el índice te ayudarán a encontrar la información que necesitas.

		

	

	
		
			[image: parte1.jpeg]

			

			

			

			

			En esta parte...

			

			La biología es la ciencia que estudia los seres vivos, cómo se reproducen, cómo cambian y responden a su entorno, y cómo obtienen la energía y la materia que necesitan para crecer. Uno de los objetivos de esta parte es sumergirte en el mundo de la biología para que entiendas el modo en que los biólogos estudian los seres vivos y conozcas los componentes químicos presentes en todas las formas de vida.

			Los seres vivos pluricelulares, como tú, están formados por sistemas orgánicos, órganos, tejidos y células. Las células son las unidades más pequeñas que presentan todas las propiedades de la vida, así que empezaremos por ellas. El otro objetivo de esta parte es que te familiarices con la estructura de las células y con el modo en que obtienen la energía que necesitan para funcionar.

		

	

	
		
			Capítulo 1

			Explorar el mundo vivo

			

			En este capítulo

			[image: triangle.png] Ver que las células forman parte de todos los seres vivos

			[image: triangle.png] Descubrir de dónde vienen los niños y por qué tienes los rasgos que tienes

			[image: triangle.png] Comprender que todos los ecosistemas de la Tierra están interconectados

			[image: triangle.png] Estudiar la anatomía y la fisiología de los animales

			[image: triangle.png] Explorar las similitudes y las diferencias entre las plantas y las personas

			

			La biología es el estudio de la vida; la vida que está presente en todos los rincones de nuestro planeta, desde el interior de la cueva más oscura hasta los desiertos más áridos, los procelosos océanos y las exuberantes selvas tropicales. Los seres vivos interaccionan con todos esos entornos y entre sí, formando redes complejas y conectadas. Para muchas personas, una caminata por el bosque o una excursión a la playa es una oportunidad de volver a conectar con el mundo natural y disfrutar de la belleza de la vida.

			En este capítulo presentamos los grandes conceptos de la biología. Nuestro propósito es mostrarte que la biología está íntimamente relacionada con tu vida y ofrecerte un primer acercamiento a los temas que exploraremos con más detalle en posteriores capítulos de este libro.

			Todo comienza con una célula

			Rápido: ¿cuál es la unidad de vida más pequeña que te viene a la cabeza? (una pista: intenta recordar las propiedades básicas de la vida; si no sabes cuáles son, las encontrarás en el capítulo 2). A lo mejor estás pensando en hormigas, amebas o bacterias, pero esa no es la respuesta correcta. La unidad de vida más pequeña que existe es una célula
aislada.

			[image: recuerda.png]Todo lo que ocurre en un organismo y todas sus acciones son posibles gracias a la intervención de sus células, con independencia de si ese organismo es una bacteria Escherichia coli, que es unicelular, o un ser humano, formado por unos 10 trillones de células.

			Naturalmente, el número de células que tienes no es la única diferencia entre tú y la bacteria E. coli. La estructura de vuestras células es un poco diferente, ya que las humanas tienen compartimientos internos más especializados, por ejemplo el núcleo donde se encuentra el ADN (la estructura de las células se explica en el capítulo 4). Con todo, también existen similitudes entre vosotros. Tanto tú como la bacteria E. coli estáis hechos de las mismas materias primas (en el capítulo 3 verás cuáles son) y tenéis ADN como material genético (más información sobre el ADN en el capítulo 8). Además, los dos metabolizáis los alimentos (esto se trata en el capítulo 5) y fabricáis las proteínas (y esto en el capítulo 8) exactamente igual.

			La vida engendra vida: reproducción y genética

			Tú viniste a la vida como una célula única, cuando un espermatozoide de tu padre penetró en un óvulo de tu madre. Tus padres fabricaron esas células reproductoras mediante una forma especial de división celular llamada meiosis (la meiosis se explica con detalle en el capítulo 6). Cuando sus células reproductoras se combinaron, cada uno de tus progenitores aportó la mitad de tu información genética: 23 cromosomas de tu madre y 23 de tu padre para un total de 46 cromosomas en cada una de tus células. Los genes de esos 46 cromosomas determinaron tus características, desde tu aspecto físico hasta las enfermedades que quizá puedas desarrollar en la vejez. La ciencia de la genética analiza la herencia biológica y estudia el modo en que esta determina ciertas características (ver el capítulo 7). La genética explica por qué tu piel es de un determinado color o por qué compartes algunos rasgos con tus familiares.

			[image: recuerda.png]Los genes están en el ADN, que a su vez se encuentra en los cromosomas. Cada cromosoma se compone de muchos trozos de información diferente que contienen las instrucciones para las moléculas obreras de tus células (en su mayoría, proteínas). Todos los tipos de células que tienes utilizan las especificaciones contenidas en los genes para fabricar las proteínas necesarias para desempeñar sus respectivas funciones. Pero, ¿qué significa exactamente todo esto? En palabras sencillas: el ADN determina tus rasgos porque contiene las instrucciones para las moléculas obreras (proteínas) que producen dichos rasgos.

			Los científicos están descubriendo cada vez más cosas sobre el ADN, y también desarrollan herramientas que permitan leer y alterar el ADN (se trata en el capítulo 9). Lo más seguro es que, sin saberlo siquiera, ya estés experimentando las consecuencias del trabajo de los científicos con el ADN. ¿Por qué? Porque los científicos utilizan la técnica del ADN recombinante para modificar organismos empleados en alimentos y medicinas. Esta técnica permite coger genes de un organismo e introducirlos en las células de otro, cambiando así las características del organismo receptor. Por ejemplo, los científicos modifican células de bacterias con genes humanos para convertirlas en minúsculas fábricas orgánicas que produzcan algunas proteínas humanas necesarias para tratar enfermedades.

			Conexión entre ecosistemas y evolución

			Como verás en el capítulo 10, la enorme diversidad biológica de la Tierra contribuye a que la vida continúe a pesar de los cambios ambientales. Cada tipo de organismo desempeña un papel en el medio y todos están conectados entre sí. Los organismos verdes como las plantas combinan energía y materia para elaborar el alimento que sustenta a todas las formas de vida; los depredadores cazan presas; y los descomponedores, por ejemplo las bacterias y los hongos, reciclan la materia orgánica, que así vuelve a estar disponible para otros seres vivos (en el capítulo 11 encontrarás más información sobre la conexión de todos los seres vivos de la Tierra).

			Los seres humanos formamos parte del mundo natural e, igual que el resto de los seres vivos, consumimos recursos del medio y generamos residuos. Sin embargo, la especie humana tiene la habilidad particular de utilizar tecnología para aumentar su radio de acción, con lo que hace un uso intensivo de los recursos naturales de la Tierra y altera el medio para satisfacer sus necesidades. La población humana ha ocupado la mayor parte del planeta y continúa creciendo.

			El problema es que, al consumir cada vez más recursos de la Tierra, estamos dificultando las condiciones de vida de muchas otras especies y, posiblemente, empujándolas a la extinción. La gran lección de la evolución biológica (un tema que tratamos en el capítulo 12) es que las poblaciones, además de cambiar con el tiempo, pueden llegar a extinguirse. El desafío al que nos enfrentamos los seres humanos consiste en hallar
formas de conseguir lo que necesitamos sin causar perjuicios a los ecosistemas del planeta.

			Anatomía y fisiología de los animales

			Todos los animales se esfuerzan por mantener la homeostasis (el equilibrio interno) al producirse cambios en su entorno (en el capítulo 13 encontrarás más información sobre la homeostasis). En un animal pluricelular complejo como tú, todos los sistemas orgánicos tienen que colaborar para mantener la homeostasis.

			[image: recuerda.png]Aquí tienes un resumen de los sistemas y aparatos orgánicos humanos, lo que hacen y de qué se componen:

			
			[image: visto.png] Sistema esquelético. Tiene una función de soporte, ayuda al movimiento y forma células sanguíneas. Se compone de los huesos y las articulaciones (capítulo 14).

			[image: visto.png] Sistema muscular. Hace posible el movimiento. Se compone de músculos esqueléticos (también llamados estriados) y músculos lisos (capítulo 14).

			[image: visto.png] Sistema respiratorio. Capta oxígeno y expulsa dióxido de carbono. Se compone de los pulmones y las vías respiratorias (capítulo 15).

			[image: visto.png] Sistema circulatorio. Transporta materiales. Se compone del corazón, la sangre y los vasos sanguíneos (capítulo 15).

			[image: visto.png] Aparato digestivo. Absorbe nutrientes y agua, y elimina residuos. Se compone del estómago, los intestinos, el hígado y el páncreas (capítulo 16).

			[image: visto.png] Aparato excretor. Mantiene el equilibrio hídrico y electrolítico en el cuerpo y elimina residuos. Se compone de los riñones y la vejiga (capítulo 16).

			[image: visto.png] Sistema tegumentario. Sirve como primera línea de defensa contra las infecciones. Lo forma la piel (capítulo 17).

			[image: visto.png] Sistema inmunitario. Defiende de los invasores externos. Se compone del timo, el bazo y los ganglios linfáticos (capítulo 17).

			[image: visto.png] Sistema nervioso. Controla las funciones del cuerpo por medio de señales eléctricas. Se compone del cerebro, la médula espinal y los nervios (capítulo 18).

			[image: visto.png] Sistema endocrino. Produce hormonas que controlan las funciones corporales. Se compone de las glándulas (capítulo 18).

			[image: visto.png] Aparato reproductor. Es el responsable de la reproducción sexual. Se compone de los ovarios, las trompas de Falopio, el útero, el cuello uterino, la vagina y la vulva, en las mujeres, y de los testículos, la bolsa escrotal, el conducto deferente, la glándula prostática, las vesículas seminales y el pene, en los hombres (capítulo 19).

			

			Plantas y personas

			A primera vista las plantas parecen muy diferentes de las personas, pero, en realidad, ambos ocupan ramas muy próximas en el árbol de la vida. Tanto los seres humanos como las plantas se reproducen por vía sexual, es decir, producen descendencia mediante la fusión de espermatozoides y óvulos que contienen la mitad del material genético de los progenitores (en el capítulo 20 encontrarás más información sobre la manera en que se reproducen las plantas). También como tú, las plantas cuentan con sistemas para trasladar materiales por su organismo (más información al respecto en el capítulo 21) y las diversas funciones se controlan mediante hormonas.

			Naturalmente, las plantas también presentan grandes diferencias con respecto a los seres humanos. La más importante de todas es que fabrican su propio alimento a partir de dióxido de carbono, agua y energía procedente del sol, mientras que los humanos tenemos que comer otros organismos para sobrevivir. Como subproducto residual de la producción de alimento, las plantas liberan oxígeno. Los seres humanos inhalamos oxígeno y devolvemos el favor exhalando dióxido de carbono que las plantas aprovechan para fabricar más alimento (en el capítulo 5 hablamos de la fotosíntesis y la respiración, y de cómo tiene lugar este intercambio gaseoso entre personas y plantas).

		

	

	
		
			Capítulo 2

			Cómo se estudia la vida

			

			En este capítulo

			[image: triangle.png] Estudiar la vida

			[image: triangle.png] Utilizar las observaciones para resolver los misterios de la vida

			[image: triangle.png] Comprender que la ciencia está en continuo cambio

			[image: triangle.png] Saber dónde consultar investigaciones científicas y sus conclusiones

			

			La biología no habría llegado muy lejos como ciencia si los biólogos no hubieran utilizado procesos estructurados para llevar a cabo sus investigaciones y no hubieran compartido con otras personas los resultados de esas investigaciones. Este capítulo explora las características que diferencian a las cosas vivientes de las no vivientes que hay en la naturaleza, y además te presenta los métodos utilizados por los científicos (ya sean biólogos, físicos o químicos) para investigar el mundo que los rodea, así como las herramientas con las que comunican lo que han descubierto.

			Los seres vivos: por qué los biólogos los estudian y qué los define

			Los biólogos quieren saber todo lo posible sobre los seres vivos, lo cual comprende:

			
			[image: visto.png] La estructura y el funcionamiento de todos los seres vivos del planeta Tierra.

			[image: visto.png] Las relaciones entre los seres vivos.

			[image: visto.png] De qué forma los seres vivos crecen, se desarrollan y se reproducen; en eso se incluye el modo en que el ADN, las hormonas y las señales nerviosas regulan tales procesos.

			[image: visto.png] Las conexiones entre los seres vivos, así como las que se establecen entre los seres vivos y su entorno.

			[image: visto.png] Cómo los seres vivos cambian con el tiempo.

			[image: visto.png] Cómo cambia el ADN, cómo se transmite de un ser vivo a otro y cómo controla la estructura y el funcionamiento de los seres vivos.

			

			Un ser vivo individual se denomina organismo. Los organismos forman parte de la naturaleza; están hechos de los mismos elementos que estudian la química y la geología, y cumplen las mismas leyes universales que estudia la física. La diferencia entre las cosas vivientes y las no vivientes es que las primeras, como su propio nombre indica, están vivas. Definir la vida no es fácil, pero los biólogos han encontrado una forma de hacerlo.

			[image: recuerda.png]Todos los organismos comparten ocho características concretas que definen las propiedades de la vida:

			
			[image: visto.png] Los seres vivos están hechos de células que contienen ADN. Una célula es la parte más pequeña de un organismo que posee todas las propiedades de la vida. Dicho de otro modo: es la unidad más pequeña que está viva. El ADN, siglas de ácido desoxirribonucleico, es el material genético, en el que se encuentran las instrucciones para la estructura y el funcionamiento de las células (en el capítulo 4 encontrarás abundante información sobre las células, las vegetales y las animales, y en el capítulo 3 hablamos sobre la estructura del ADN).

			[image: visto.png] Los seres vivos mantienen un orden dentro de sus células y su organismo. Que todo tiende a volverse aleatorio es una ley física universal, según la cual, si construyes un castillo de arena, con el tiempo acabará derrumbándose. Los castillos no se construyen ni se reparan por sí solos de repente para organizar todas las partículas en una estructura compleja. Los seres vivos, sin embargo, no se caen a trozos mientras permanecen con vida. Constantemente gastan energía para reconstruirse y repararse, gracias a lo cual permanecen vivos (en el capítulo 5 explicamos de dónde sacan los seres vivos la energía que necesitan para mantenerse).

			[image: visto.png] Los seres vivos regulan sus sistemas. Los seres vivos mantienen las condiciones internas necesarias para la vida. Aunque el entorno cambie, los organismos intentan mantener esas condiciones internas dentro de los límites que pueden soportar. Piensa en lo que ocurre cuando sales a la calle sin chaqueta un día que hace frío. Tu temperatura corporal empieza a descender y tu cuerpo responde trasladando sangre de las extremidades al tronco con el fin de frenar la transferencia de calor al aire circundante. Puede que también te eches a temblar para generar más calor corporal. Estas respuestas mantienen tu temperatura interna dentro de unos límites que te permiten sobrevivir aunque la temperatura exterior sea baja. (El proceso mediante el cual los seres vivos mantienen su equilibrio interno se llama homeostasis; encontrarás más información al respecto en el capítulo 13.)

			[image: visto.png] Los seres vivos responden a las señales del entorno. Si te acercas a un pedrusco y le gritas con todas tus fuerzas, no observarás ninguna reacción por su parte. Pero si haces eso mismo con un amigo tuyo o con una rana, probablemente pegará un buen salto. La razón es que los seres vivos tienen sistemas que les permiten percibir diversos tipos de señales y responder a ellas. Muchos animales perciben su entorno a través de los cinco sentidos, igual que tú, pero incluso organismos muy diferentes de nosotros, como plantas y bacterias, son capaces de percibir estímulos y responder a ellos. (¿Te has fijado en que las plantas se curvan y crecen en dirección al sol? Entonces has visto una de las respuestas activadas por una célula vegetal al detectar la presencia de luz.) ¿Quieres saber más sobre los sistemas que ayudan a las plantas y a los animales a responder a las señales? En el capítulo 18 hablamos del sistema nervioso de las personas y en el capítulo 21 encontrarás todo lujo de detalles sobre las hormonas de las plantas.

			[image: visto.png] Los seres vivos transfieren energía de unos a otros y también entre ellos y su entorno. Los seres vivos necesitan un suministro constante de energía para crecer y mantener un orden interno. Organismos como las plantas captan la energía luminosa del sol y la utilizan para fabricar moléculas que les sirven de alimento y contienen energía química. Luego las plantas, y otros organismos que se comen las plantas, transfieren esa energía química de los alimentos a los procesos celulares. Cuando los procesos celulares tienen lugar, devuelven esa energía al medio en forma de calor (en el capítulo 11 explicamos mejor la forma en que la energía se transfiere de un ser vivo a otro).

			[image: visto.png] Los seres vivos crecen y se desarrollan. Tú viniste a la vida como una única célula. Esa célula se dividió para formar nuevas células, que continuaron dividiéndose una y otra vez. Ahora tu cuerpo está formado por cien billones de células, aproximadamente. Cuando tu cuerpo creció, las células recibieron señales que las hicieron cambiar y especializarse: de ahí surgieron las células de la piel, las del corazón, las del cerebro, etc. Tu cuerpo se desarrolló conforme a un plan concreto, con una cabeza en un extremo y una cola en el otro. El ADN de las células controló todos esos cambios a medida que tu cuerpo iba desarrollándose (en el capítulo 19 explicamos los cambios que ocurren en las células animales cuando crecen y se desarrollan).

			[image: visto.png] Los seres vivos se reproducen. Las personas tienen bebés, las gallinas tienen polluelos y los hongos mucilaginosos tienen hongos mucilaginosos. Cuando los organismos se reproducen, transmiten copias del ADN a su descendencia para asegurarse de que esta adquiere algunos de los rasgos de los progenitores (en el capítulo 16 explicamos con pelos y señales el modo en que los animales, en particular los seres humanos, fabrican más animales).

			[image: visto.png] Los seres vivos tienen rasgos que han evolucionado a lo largo del tiempo. Los pájaros vuelan, pero la mayoría de sus parientes próximos (los dinosaurios) era incapaces de tal hazaña. Las plumas más antiguas de las que tiene noticia el registro fósil se encontraron en un dinosaurio llamado Archaeopteryx. No se han encontrado aves ni plumas en ningún resto fósil más antiguo que los restos de Archaeopteryx. A partir de este tipo de observaciones, los científicos pueden inferir que tener plumas es un rasgo que no siempre ha estado presente en la Tierra, sino que apareció en un momento determinado de la historia. Así pues, los pájaros actuales tienen características que se han desarrollado a través de la evolución de sus ancestros (en el capítulo 12 te proporcionamos las nociones básicas sobre la teoría de la evolución).

			

			Encontrar sentido al mundo a través de la observación

			El auténtico meollo de la ciencia no es tener un puñado de datos, sino el método que utilizan los científicos para recopilar esos datos. La ciencia consiste en explorar la naturaleza haciendo observaciones con los cinco sentidos e intentando extraer significado a esas observaciones. Los científicos, entre ellos los biólogos, echan mano de dos planteamientos para encontrarle sentido a la naturaleza:

			
			[image: visto.png] Ciencia naturalista. Cuando los científicos observan los seres vivos, están aplicando la ciencia naturalista, también llamada ciencia del descubrimiento. Se trata de estudiar la naturaleza y buscar pautas que conduzcan a posibles explicaciones de cómo funcionan las cosas (estas explicaciones se llaman hipótesis). Si un biólogo no quiere alterar el hábitat de un organismo, puede valerse de la observación para descubrir cómo vive un determinado animal en su entorno natural. Realizar observaciones científicas útiles exige tomar notas detalladas sobre las costumbres del animal durante un largo período de tiempo (generalmente años) para estar seguro de que esas observaciones son exactas.

			[image: cuestiones.png] Muchos de los animales y plantas que conoces se descubrieron en el siglo XIX, coincidiendo con una época en que la ciencia naturalista experimentó un tremendo auge. Los científicos llamados naturalistas recorrieron el mundo entero dibujando y describiendo todos los seres vivos nuevos que iban encontrando. Pero no creas que la ciencia descriptiva ha caído en el olvido. Los biólogos actuales continúan utilizando este planteamiento en su intento de identificar a los habitantes más minúsculos del planeta Tierra (bacterias y virus) y también al explorar los océanos en busca de las criaturas extrañas
y fabulosas que se ocultan en sus profundidades.

			[image: visto.png] Ciencia experimental. Cuando los científicos ponen a prueba su conocimiento del mundo por medio de la experimentación, están aplicando la ciencia experimental, que generalmente consiste en alguna variación de un proceso llamado método científico (encontrarás más información al respecto en la siguiente sección). Los biólogos modernos utilizan la ciencia experimental para tratar de entender muchas cosas, como las causas y las posibles curas de enfermedades humanas o la forma en que el ADN controla la estructura y el funcionamiento de los seres vivos.

			

			La ciencia experimental puede ser algo más compleja que la ciencia descriptiva. Por esa razón hemos dedicado las dos secciones siguientes a presentarte los dos elementos más importantes de este planteamiento: el método científico y el diseño de experimentos.

			El método científico

			El método científico son las reglas que siguen los investigadores para realizar sus experimentos y luego poner por escrito los resultados. Permite repetir los experimentos y comunicar los resultados de manera uniforme. En líneas generales, el método científico consta de los siguientes pasos:

			1. En primer lugar, realizar observaciones y plantear preguntas.

			 El método científico comienza cuando los investigadores se percatan de algo y se preguntan qué es o cómo funciona, igual que haría un niño al descubrir algo nuevo.

			2. A continuación, formular una hipótesis.

			 Igual que Sherlock Holmes, los científicos buscan pistas que les permitan proponer la hipótesis (explicación) más probable para un conjunto de observaciones. La hipótesis aporta posibles respuestas a las preguntas de los científicos. Supongamos, por ejemplo, que un biólogo marino está examinando unas piedras halladas junto a una playa y encuentra un nuevo animal con forma de gusano que no había visto jamás. Su hipótesis será que el animal es algún tipo de gusano.

			[image: recuerda.png] Un aspecto importante de toda hipótesis científica es que debe ser contrastable o refutable. Dicho de otro modo: debe ser una idea que puedas aceptar o rechazar analizando la situación con tus cinco sentidos.

			3. Luego, realizar predicciones y diseñar experimentos que permitan contrastar la idea o las ideas.

			 Las predicciones orientan el diseño de un experimento con el que comprobar la validez de la hipótesis; generalmente se formulan en un enunciado del tipo si A, entonces B. Siguiendo el ejemplo del gusano, el biólogo marino predice que si el animal es un gusano, entonces sus estructuras internas se parecerán a las de otros gusanos que ha estudiado.

			4. Contrastar la idea o las ideas mediante experimentación.

			 Los científicos deben diseñar sus experimentos con cuidado para asegurarse de que las ideas se contrastan de una en una (más adelante, en el apartado “Diseñar experimentos”, explicamos la forma de diseñar un experimento válido). Cuando llevan a cabo sus experimentos, los científicos realizan observaciones utilizando todos los sentidos y esas observaciones se consignan por escrito en forma de resultados o datos. Volviendo al ejemplo del gusano, el biólogo marino contrasta su hipótesis diseccionando el animal, examinando sus partes con ayuda de un microscopio y haciendo dibujos detallados de las estructuras internas.

			

			
			Ciencia descriptiva en el siglo XX

			

			Aunque la ciencia descriptiva referida a plantas y animales vivió su época de máximo esplendor en el siglo XIX, actualmente continúan realizándose descubrimientos sobre la vida en una escala que es demasiado pequeña para verse a simple vista. Un proyecto moderno de extraordinaria importancia que aplicó la ciencia descriptiva fue el Proyecto Genoma Humano, que se propuso analizar los 46 cromosomas humanos e intentar averiguar qué hace cada fragmento.

			En lugar de surcar los océanos para explorar el mundo y catalogar seres vivos, como hicieron los naturalistas hace 200 años, científicos de todo el mundo se propusieron analizar el minúsculo pero complejo paisaje formado por los 46 cromosomas que contienen todos los genes de los seres humanos. Cada uno de los 25.000 genes que encontraron proporciona información sobre rasgos heredados. Estos pueden ser cosas insignificantes, por ejemplo que seas o no capaz de formar una U con la lengua, o cosas realmente importantes, como tener o no el riesgo genético de desarrollar cáncer de mama o fibrosis quística. Una vez localizados los genes, los científicos pueden utilizar esta información recién adquirida para formular hipótesis sobre curas y terapias génicas.

			

			

			5. Extraer conclusiones sobre los descubrimientos realizados.

			 Los científicos interpretan los resultados de sus experimentos por medio del razonamiento deductivo, utilizando las observaciones concretas para contrastar las hipótesis generales. Cuando deducen conclusiones, los científicos valoran su hipótesis original y se preguntan si podría continuar siendo cierta a la luz de la nueva información recopilada durante el experimento. En caso afirmativo, la hipótesis continúa siendo una posible explicación de cómo funcionan las cosas. De lo contrario, los científicos rechazan la hipótesis y buscan una explicación alternativa (otra hipótesis) capaz de explicar lo que han observado. En el anterior ejemplo del gusano, el biólogo marino descubre que las estructuras internas del animal son muy similares a las de otro tipo de gusano que conoce bien. Por lo tanto, concluye que el nuevo animal posiblemente esté emparentado con ese otro tipo de gusano.

			6. Por último, comunicar las conclusiones a otros científicos.

			 La comunicación es una parte fundamental del método científico. Sin ella no sería posible dar a conocer los descubrimientos ni contrastar conclusiones antiguas con nuevos experimentos. Cuando los científicos terminan una investigación, elaboran un artículo donde explican qué han hecho exactamente, qué han observado y a qué conclusiones han llegado; luego envían ese artículo a una revista científica de su campo de especialización. Asimismo, los científicos presentan su trabajo a otros científicos en reuniones y congresos, algunos patrocinados por sociedades científicas. Además de patrocinar reuniones, estas sociedades contribuyen a sus respectivas disciplinas mediante la publicación de revistas científicas y la ayuda a profesores y alumnos que estudien ese campo del saber.

			Diseñar experimentos

			[image: recuerda.png]Todo experimento científico tiene que poderse repetir porque la respuesta que ofrece el científico (ya sea validar o refutar la hipótesis original) no puede pasar a formar parte de la base de conocimientos sobre la materia a menos que otros científicos puedan reproducir ese mismo experimento y obtener los mismos resultados.

			Cuando un investigador diseña un experimento, su propósito es mostrar claramente el efecto o la importancia de cada uno de los factores que se quieren contrastar. Los factores que pueden modificarse en un experimento se denominan variables.

			[image: recuerda.png]A la hora de diseñar un experimento hay que tener en cuenta tres tipos de variables:

			
			[image: visto.png] Variables experimentales. El factor que quieres contrastar es la variable experimental (también llamada variable independiente).

			[image: visto.png] Variables dependientes. El factor que estás midiendo es la variable dependiente (también llamada variable de respuesta).

			[image: visto.png] Variables controladas. Los factores que, por decisión tuya, permanecen invariables en todos los tratamientos que forman parte de tu experimento son las variables controladas.

			

			Los experimentos científicos ayudan a responder preguntas sobre la naturaleza.

			Para diseñar un experimento tienes que:

			1. Realizar observaciones y utilizar el razonamiento inductivo para formular una hipótesis que te parezca una buena explicación o respuesta a tu pregunta.

			 El razonamiento inductivo se basa en observaciones específicas para generar principios generales.

			2. Pensar en la forma de contrastar tu hipótesis, creando una predicción por medio de un enunciado del tipo si A, entonces B.

			3. Decidir cuál será el tratamiento experimental, qué vas a medir y con qué frecuencia realizarás esas mediciones.

			[image: recuerda.png] El factor que alteras en el experimento es la variable experimental. Los cambios que mides son las variables de respuesta.

			4. Crear dos grupos para el experimento: un grupo experimental y un grupo de control.

			 El grupo experimental recibe el tratamiento que quiere probar. Dicho de otro modo: varías un factor que podría afectar a ese grupo. El grupo de control debe ser lo más parecido posible al grupo experimental, pero no debe recibir el tratamiento con el que estás experimentando.

			5. Llevar a cabo el experimento con cuidado de controlar todas las variables menos la variable experimental.

			6. Realizar las mediciones previstas y anotar los datos cuantitativos y cualitativos.

			 Los datos cuantitativos son datos numéricos como, por ejemplo, la altura, el peso o el número de sujetos que muestran un cambio. Pueden analizarse con estadísticas y representarse con gráficos. Los datos cualitativos son datos descriptivos como, por ejemplo, el color, el estado de salud o la felicidad. Generalmente se presentan en tablas.

			[image: consejo.png]Asegúrate de anotar la fecha de todas las observaciones.

			7. Analizar los datos comparando las diferencias entre el grupo experimental y el grupo de control.

			[image: consejo.png]Puedes calcular los promedios de los datos numéricos y elaborar gráficos que muestren las diferencias, si las hay, entre los dos grupos.

			8. Utilizar el razonamiento deductivo para decidir si el experimento valida o refuta tu hipótesis y para comparar tus resultados con los de otros científicos.

			9. Dar a conocer los resultados, asegurándote de explicar tus ideas originales y el modo en que realizaste el experimento, y redactar unas conclusiones.

			Para ver un ejemplo de cómo debe diseñarse un experimento, supongamos que eres un corredor de maratón que suele entrenarse con un grupo de amigos. Te gustaría saber si tú y tus amigos haríais mejor tiempo en caso de comer pasta la noche antes de la carrera. Para responder a la pregunta, sigue el método científico y diseña un experimento.

			1. Formula tu hipótesis.

			 Tú tienes la corazonada de que si te atiborras de pasta tendrás más energía y podrás mejorar tu tiempo al día siguiente. Debes traducir esa corazonada a una hipótesis adecuada, que podrías enunciar así: El tiempo que se tarda en correr una maratón disminuye al consumir grandes cantidades de hidratos de carbono la noche antes de la prueba.

			2. Trata un grupo de sujetos con la variable experimental.

			 A fin de contrastar tu hipótesis, convence a la mitad de tus amigos para que se zampen un enorme plato de pasta la noche antes de la carrera. Como el factor que quieres contrastar es el efecto de comer pasta, el consumo de pasta es la variable experimental.

			3. Crea un grupo de control que no reciba la variable experimental.

			 Necesitas un grupo de referencia para tu experimento, así que convences a la mitad de tus amigos para que tomen una cena normal (sin pasta) la noche antes de la carrera. Para conseguir el mejor resultado, este grupo de control debe ser lo más parecido posible al grupo experimental. De este modo te aseguras de que cualquier efecto observado es atribuible a la pasta, y no a otro factor. Por lo tanto, lo ideal es que los dos grupos estén formados por personas de la misma edad, del mismo sexo y con el mismo estado de forma. Además, los integrantes de ambos grupos deben comer más o menos lo mismo los días anteriores a la carrera, con la única excepción de la pasta. Todos los factores que podrían ser diferentes entre ambos grupos (edad, sexo, forma física y dieta), pero que tú intentas controlar para que sean iguales, son las variables controladas.

			4. Mide la variable dependiente.

			 El tiempo de carrera es tu variable dependiente, ya que el efecto de cenar pasta se determina cronometrando el tiempo que tarda cada uno de los integrantes de tu grupo en terminar la maratón. Como los científicos toman mediciones exactas en sus experimentos y presentan esos datos en forma de gráficos, tablas o diagramas, calculas el promedio de los tiempos de carrera de tus amigos en ambos grupos y presentas la información en una pequeña tabla.

			5. Compara los resultados de los dos grupos y extrae conclusiones.

			 Si los sujetos que cenaron pasta han corrido la maratón dos minutos más rápido, en promedio, que los integrantes del otro grupo, puedes concluir que tu hipótesis es cierta y que cenar pasta ayuda a los maratonianos a hacer mejor tiempo en la carrera.

			

			
			El error de un hombre es el punto de partida de otro

			

			A comienzos del siglo XX, como parte de un experimento, un investigador ruso llamado A. I. Ignatowski alimentó unos conejos con leche y huevos. Observó que en las aortas de los conejos se formaban unas placas iguales a las que desarrollan las personas aquejadas de aterosclerosis. Ignatowski no era ignorante, pero supuso que la aterosclerosis estaba causada por las proteínas de la leche y los huevos. Estaba equivocado.

			Un joven investigador que por aquel entonces estaba investigando en el mismo departamento de anatomía patológica, un ruso llamado Nikolai Anichkov, conocía el trabajo de Ignatowski. Anichkov y algunos de sus colegas repitieron el estudio de Ignatowski con un pequeño cambio: dividieron a los conejos en tres grupos diferentes. El primer grupo se alimentó con un suplemento de líquido muscular, el segundo grupo con claras de huevo y el tercero con yemas de huevo. Resultó que únicamente aparecieron placas ateroscleróticas en las aortas de los conejos alimentados con yemas de huevo. Los jóvenes investigadores repitieron el experimento; esta vez analizaron las placas en busca de sustancias químicas concentradas. En 1913 Anichkov y sus colegas descubrieron que el colesterol de la yema de huevo era el responsable de la formación de placas en la aorta. Su descubrimiento no habría sido posible si Ignatowski no hubiera llevado a cabo su experimento (o si se les hubiera adelantado).

			

			

			Antes de decidir que tu investigación ha terminado, debes considerar otros factores:

			
			[image: visto.png] [image: recuerda.png]Tamaño muestral. El número de sujetos que reciben cada tratamiento dentro de un experimento es el tamaño muestral. Para que una investigación científica sea válida, el tamaño muestral debe ser bastante grande. Si en tu experimento únicamente participaran cuatro amigos, tendrías que repetirlo con un grupo de corredores mucho mayor antes de poder afirmar que el consumo de grandes cantidades de hidratos de carbono la noche antes de la carrera ayuda a los maratonianos a mejorar su marca.

			[image: visto.png] Réplicas. El número de veces que repites el experimento completo o el número de grupos que hay en cada categoría de tratamiento es lo que se denomina réplicas. Pongamos que tienes 60 amigos maratonianos y los divides en seis grupos de diez corredores cada uno. Tres grupos comen pasta y los otros tres no, de manera que tienes tres réplicas de cada tratamiento (el tamaño muestral es 30 para cada tratamiento).

			[image: visto.png] Significación estadística. La medida matemática de la validez de un experimento se llama significación estadística. Los científicos analizan los datos con parámetros estadísticos a fin de determinar si las diferencias entre grupos son significativas. Si un experimento se lleva a cabo varias veces y los resultados se encuentran siempre dentro de un margen estrecho, se considera que dichos resultados son significativos. En tu experimento, si los tiempos de carrera de tus amigos son muy similares dentro de cada grupo, de manera que todos los que cenaron pasta hicieron mejor tiempo que quienes no cenaron pasta, puedes considerar que la diferencia de dos minutos es significativa. Pero ¿y si algunos de los amigos que cenaron pasta hicieron peor tiempo que los demás, pero también hubo uno o dos corredores muy rápidos que bajaron la media global de ese grupo? Entonces tendrías que preguntarte si esos dos minutos son una diferencia significativa o si esos dos amigos muy rápidos cayeron por casualidad en el grupo que cenó pasta.

			[image: visto.png] Errores. La ciencia la hacen personas y las personas cometen errores; por esa razón los científicos siempre mencionan posibles fuentes de error cuando comunican los resultados de sus experimentos. Piensa en los errores que puede haber en tu experimento. ¿Qué pasa si no has especificado en qué consistió la cena de los amigos que no comieron pasta? A lo mejor después de la carrera te percatas de que algunos de tus amigos comieron una gran cantidad de hidratos de carbono procedentes de otra fuente, por ejemplo arroz o pan. Dado que tu hipótesis tiene que ver con el efecto de consumir hidratos de carbono antes de una maratón, unos pocos amigos que no cenaran pasta pero sí arroz o pan representarían una fuente de error en el experimento.

			

			[image: recuerda.png]Que el científico tenga razón o no es menos importante que el hecho de diseñar un experimento susceptible de ser repetido por otros científicos que esperen obtener el mismo resultado.

			Ver la ciencia como el acto de compartir constantemente nuevas ideas

			El conocimiento acumulado por los científicos continúa creciendo y cambiando levemente en todo momento. Los científicos siempre están dando vueltas a las cosas para intentar aproximarse a la verdad. Intentan mantener la mente abierta a nuevos paradigmas y conservan el deseo de contrastar ideas antiguas con tecnologías nuevas. Asimismo, los científicos fomentan la controversia y el debate porque eso los obliga a cuestionar lo que saben y, en último término, contribuyen a fortalecer el conocimiento científico. A continuación te ofrecemos algunos datos para ilustrar que la ciencia está en permanente evolución:

			
			[image: visto.png] [image: recuerda.png]Los científicos actuales están conectados con los que los precedieron porque las nuevas ideas se basan en investigaciones anteriores. Por ejemplo, un científico que trabaje en un determinado campo de la biología leerá tantas publicaciones científicas relacionadas con su trabajo como le sea posible, para así estar seguro de que tiene un conocimiento lo más exhaustivo posible de lo que ya se ha hecho y lo que ya se sabe. De este modo puede planificar una línea de investigación que conduzca a nuevos descubrimientos en su campo y amplíe la base de conocimientos científicos.

			[image: visto.png] Algunas ideas científicas son muy antiguas pero continúan estando vigentes. De vez en cuando surge una nueva tecnología que permite a los científicos contrastar hipótesis antiguas de formas nuevas, lo que conduce a nuevas perspectivas y modificaciones de puntos de vista. Veamos un ejemplo que hace al caso: hasta la década de 1970, los científicos que miraban a través del microscopio pensaban que todos los seres vivos estaban compuestos por dos tipos de células. Cuando utilizaron una nueva tecnología para analizar el material genético de las células, se dieron cuenta de que en realidad los seres vivos están formados por tres tipos de células (te hablamos de ellas en el capítulo 10), dos de las cuales parecen iguales cuando se ven a través de un microscopio. Naturalmente, los antiguos principios no siempre acaban refutándose por completo (por ejemplo, los científicos todavía reconocen la existencia de dos tipos estructurales de células), pero las grandes ideas pueden sufrir pequeñas transformaciones al aparecer nueva información.

			[image: visto.png] [image: recuerda.png]Cuando varias líneas de investigación respaldan una hipótesis en particular, esa hipótesis se convierte en una teoría científica. Una teoría científica es una idea que cuenta con el respaldo de muchas pruebas y cuya falsedad no ha podido demostrarse a pesar de numerosos ensayos. Las teorías científicas no cambian tan a menudo como las hipótesis científicas debido a las muchas pruebas que las respaldan, pero incluso las teorías científicas pueden sufrir alguna transformación a la luz de nuevos indicios. Idealmente, los científicos tienen una mentalidad abierta y examinan las nuevas pruebas de manera objetiva.

			

			

			
			Si surgen contradicciones,
es porque la ciencia funciona

			

			Es un fastidio que los medios de comunicación informen sobre hallazgos científicos contradictorios (por ejemplo que la margarina es mejor que la mantequilla para mantener la concentración adecuada de colesterol, pero también contiene ácidos grasos perjudiciales para la salud), pero esa contradicción también demuestra que la ciencia está viva y goza de buena salud. Por ejemplo, cuando los científicos descubrieron que un contenido alto de colesterol favorece la aparición de cardiopatías, determinaron correctamente que un producto elaborado con aceite vegetal en lugar de grasa animal (o dicho de otro modo, margarina en lugar de mantequilla) es una elección más sana si estás intentando bajar tu colesterol.

			Pero los científicos nunca dejan las cosas como están. Continúan haciéndose preguntas y valorando otras opciones. Son personas curiosas, y por eso continuaron investigando sobre la margarina. Recientemente han descubierto que cuando la margarina se descompone libera ácidos grasos trans, de los que se sabe que son perjudiciales para el corazón y los vasos sanguíneos. Por lo tanto, la margarina tiene aspectos malos que podrían contrarrestar los buenos. Sí, esto puede hacer que te cueste más tomar una decisión en el supermercado, pero también puede contribuir a que todos tengamos mejor salud. Un ejemplo que hace al caso: después de darse a conocer la información sobre los ácidos grasos trans, las empresas alimentarias empezaron a desarrollar nuevas formas de fabricar margarina y otros alimentos sin que contengan esos compuestos perjudiciales.

			

			

			Buscar fuentes de información científica

			Los científicos publican sus trabajos debido, en parte, a que otros científicos de otros lugares del mundo a lo mejor están intentando responder las mismas preguntas y podrían aprovechar la información de cómo otra persona ha planteado el problema. La otra parte es que si los científicos no dieran a conocer sus investigaciones, fallos incluidos, nadie sabría nunca que ese trabajo se está haciendo. Los siguientes apartados proporcionan una visión general de las distintas fuentes que utilizan los científicos para comunicarse unos con otros (y con el resto del mundo).

			Revistas: algo más que cuadernos de fantasía

			Existen cientos de revistas científicas que tratan todos los temas imaginables de la biología, la química, la física, la ingeniería y otras muchas disciplinas. Las publican toda clase de entidades, incluidas asociaciones profesionales, universidades, centros sanitarios y empresas editoriales médicas y científicas. Con independencia del tema que traten o de dónde procedan, todas las revistas científicas tienen una característica en común: todas ellas se consideran fuentes primarias de información científica, es decir, contienen una descripción completa de la investigación original escrita por los investigadores originales.

			Cualquiera que investigue sobre algo, ya sea un estudiante o un científico, lo primero que hace es consultar las revistas científicas. En ellas se encuentran los artículos de investigación originales, de modo que siempre pueden encontrar la información más actualizada sobre un determinado campo. Los artículos científicos se ajustan a una estructura concreta que comienza con un resumen seguido de una introducción donde se plantea la hipótesis. A continuación viene la descripción de los materiales utilizados, la descripción del diseño y la ejecución del experimento, y luego una exposición de los resultados obtenidos, acompañados de gráficos y tablas. Por último, en el artículo se exponen las conclusiones del autor y las limitaciones a las que ha tenido que hacer frente durante el experimento o los experimentos.

			[image: recuerda.png]Las revistas científicas aplican un proceso de revisión externa que ayuda a garantizar la fiabilidad de la información científica publicada. Este proceso consiste en lo siguiente: el editor de una revista científica envía un artículo de investigación a varios científicos de cierto prestigio que trabajen en el mismo campo que el autor o los autores del artículo, para que lo revisen y emitan sus comentarios. Los revisores deben valorar si las ideas y los razonamientos expuestos en el artículo son válidos y si la investigación contribuye a ampliar la base de conocimientos científicos. A continuación, basándose en los comentarios de los revisores, el editor decide si publica o no el artículo. Si no satisface los criterios de los revisores y del editor, el artículo no se publicará en esa revista.

			[image: consejo.png]Aunque muchas revistas científicas se encuentran en internet, es posible que no puedas acceder a los artículos sin pagar una cuota. No obstante, si eres estudiante universitario, puede que la biblioteca de tu facultad esté suscrita a varias revistas. Pregunta al bibliotecario si es así y, en tal caso, cómo puedes acceder a las revistas a través de los ordenadores de la biblioteca.

			Libros de texto: el principal recurso
de un estudiante

			Tanto si te encantan como si los odias (o incluso si te importan un pimiento), los libros de texto se consideran fuentes secundarias de información científica, lo cual significa que recopilan o comentan información procedente de fuentes primarias. Las fuentes secundarias pueden no estar escritas por los investigadores originales. Presentan los conocimientos sobre un tema o un campo en particular en un momento dado, de modo que son un buen recurso para consultar la evolución histórica de una materia, los datos básicos de una determinada cuestión y resúmenes de investigaciones importantes.

			Medios generalistas: no siempre proporcionan información fidedigna

			Los medios de comunicación generalistas (periódicos, revistas y programas de radio y televisión) se consideran fuentes terciarias, es decir, se encuentran a dos pasos de distancia de la fuente de información original. Los medios generalistas proporcionan información, de eso no hay duda, pero la validez de esa información no está garantizada. Siempre existe la posibilidad de que el periodista responsable de la noticia o el reportaje no haya entendido bien la investigación del científico o algo que este haya dicho. Es como el juego del teléfono roto, en que la información comunicada a la primera persona va distorsionándose a medida que va pasando de uno a otro hasta llegar al último.

			[image: recuerda.png]Siempre es preferible citar un artículo de una revista o un libro de texto que una noticia de un gran medio de comunicación.

			Internet: una cantidad ingente de información, no siempre correcta

			En internet hay un montón de información científica disponible, y buena parte de ella es gratuita. Lo difícil es distinguir el grano de la paja. Para encontrar información científica de calidad:

			
			[image: visto.png] Visita los sitios web de entidades gubernamentales. Estos sitios web terminan en .gob.es. En ellos encontrarás bibliografía primaria, pero incluso la secundaria suele ser de buena calidad. Si utilizas la función de búsqueda avanzada en tu navegador, podrás restringir tus búsquedas a los dominios en los que estés interesado.

			[image: visto.png] Navega por los sitios web de universidades. Algunos científicos universitarios publican copias de sus artículos (que son ejemplos de bibliografía primaria) mientras que otros cuelgan apuntes de clase y otras lecturas (de todos modos, si estás estudiando en una universidad, lo mejor es que accedas a la bibliografía primaria —revistas científicas— a través de la suscripción de la biblioteca de tu facultad).

			[image: visto.png] Ten cuidado cuando entres en sitios web de organizaciones. Estos sitios web terminan en .org. Las organizaciones grandes que gozan de buena reputación generalmente ofrecen información secundaria de buena calidad en sus sitios web, y algunas incluso ponen enlaces a fuentes primarias. Sin embargo, las organizaciones pequeñas que no tienen un prestigio ya establecido no son buenas fuentes de información científica.

			

			[image: recuerda.png]Cuando busques información científica, evita los sitios web comerciales (los que terminan en .com). Las personas y empresas que han registrado esos dominios quieren venderte algo. Tienen ánimo de lucro, de manera que la información que ofrecen podría estar sesgada, o la comunidad científica podría considerar que no es fiable.

		

	

	
		
			Capítulo 3

			La química de la vida

			

			En este capítulo

			[image: triangle.png] Entender por qué la materia es tan importante

			[image: triangle.png] Distinguir entre átomos, elementos, isótopos, moléculas y compuestos

			[image: triangle.png] Conocer los ácidos y las bases

			[image: triangle.png] Comprender la estructura y la función de moléculas importantes para la vida

			

			Todo lo que tiene masa y ocupa espacio, incluido tú y el resto de las formas de vida que hay en la Tierra, está hecho de materia. Los átomos forman moléculas, que son la base de todos los seres vivos. Los hidratos de carbono, las proteínas, los ácidos nucleicos y los lípidos son cuatro tipos de moléculas especialmente importantes para la estructura y el funcionamiento de los organismos. En este capítulo ofrecemos algunas nociones de química básica que resultan esenciales para entender la biología.

			Por qué es importante la materia

			Todos los seres vivos están hechos de materia. Para crecer, los organismos necesitan conseguir más materia con la que construir nuevas estructuras. Cuando los seres vivos mueren, ya sean plantas o animales, hay microorganismos como bacterias y hongos que digieren la materia muerta y la reciclan para que otros seres vivos puedan utilizarla de nuevo. De hecho, toda la materia que hay en la Tierra lleva aquí desde que el planeta se formó hace 4.500 millones de años. Durante todo este tiempo simplemente se ha ido reciclando. Por lo tanto, es posible que la materia que ahora hay en tu cuerpo en algún momento del pasado formara parte de
un Tyrannosaurus rex, una mariposa o incluso una bacteria.

			

			
			Materia invisible

			

			¿Qué es lo que parece no estar ahí pero en realidad sí está? ¡El aire! La atmósfera terrestre quizá parezca no existir, pero se compone de gases como el nitrógeno, el dióxido de carbono y el oxígeno. Estos gases interaccionan con los seres vivos de muchas formas. Las plantas, por ejemplo, absorben dióxido de carbono y con él construyen sus estructuras. Es difícil de creer, pero hasta la secuoya más alta del bosque crece como resultado de absorber dióxido de carbono e incorporarlo a su organismo. Obviamente, la secuoya ocupa espacio y tiene masa, pero es que esas moléculas de dióxido de carbono invisibles también son materia.

			

			

			[image: recuerda.png]A continuación tienes algunos datos que debes conocer sobre la materia:

			
			[image: visto.png] La materia ocupa espacio. Ese espacio que ocupan las cosas lo llamamos volumen y se mide en litros (l).

			[image: visto.png] La materia tiene masa. Masa es el término que describe la cantidad de materia que hay en una sustancia. Se mide en gramos (g). La gravedad de la Tierra atrae la masa, de forma que cuanta más masa tienes, más pesas.

			[image: visto.png] La materia puede encontrarse en varios estados. La materia se presenta en tres estados principales o formas de agregación: sólido, líquido o gas. Los sólidos tienen una forma y un tamaño definidos, como ocurre con una persona o un ladrillo. Los líquidos tienen un volumen concreto y pueden llenar un recipiente; al hacerlo adoptan su forma. Los gases son fáciles de comprimir y se expanden llenando el recipiente que los contiene; es decir, no tienen un volumen concreto ni definido.

			

			[image: consejo.png]Para entender la diferencia entre masa y peso, compara tu peso en la Tierra con tu peso en la Luna. Con independencia de dónde te encuentres, tu cuerpo está formado por la misma cantidad de materia, es decir, tiene la misma masa. Sin embargo, la Luna es mucho más pequeña que la Tierra, de modo que tiene mucha menos gravedad y atraería tu masa con menos fuerza. Por eso, si fueras a la Luna, tu peso allí sería tan solo una sexta parte del que tienes en la Tierra, pero tu masa sería la misma, ya que es invariable.

			Diferencias entre átomos, elementos
e isótopos

			Toda la materia se compone de partículas. Si dividieras la materia en trozos cada vez más pequeños, al final llegarías a los elementos individuales que la componen, que a su vez están formados por átomos, y estos por unas partículas todavía más pequeñas llamadas partículas subatómicas. Además, el número de partículas subatómicas que hay en un átomo varía a veces, con lo que se crean isótopos. ¡Buf! Es mucha información para asimilarla de una vez, de manera que hemos desglosado los conceptos de elementos, átomos e isótopos en los apartados siguientes.

			La estructura atómica

			Un átomo es la parte más pequeña y estable de un elemento que conserva todas las propiedades de dicho elemento. Es la cantidad de materia más pequeña que puede medirse. No obstante, todos los átomos contienen unas partículas todavía más pequeñas llamadas partículas subatómicas. Las principales son los protones, los neutrones y los electrones (otras son los quarks, los mesones, los leptones y los neutrinos). Las partículas subatómicas no pueden separarse de un átomo sin que este se destruya.

			[image: recuerda.png]La estructura básica de un átomo (observa la figura 3-1) es la siguiente:

			
			[image: visto.png] La parte central del átomo, llamada núcleo, contiene dos tipos de partículas subatómicas: protones y neutrones. Ambos tienen masa, pero los neutrones no tienen carga (son neutros y de ahí su nombre). Sin embargo, los protones tienen carga positiva. Como los protones son positivos y los neutrones no tienen carga, la carga neta de un núcleo atómico es positiva.

			[image: visto.png] En torno al núcleo hay una nube de electrones. Los electrones tienen carga negativa pero no tienen masa.

			

			[image: recuerda.png]Los átomos se convierten en iones cuando ganan o pierden electrones. Es decir, los iones son básicamente átomos con carga eléctrica. Los iones positivos (+) tienen más protones que electrones, y los iones negativos (–) tienen más electrones que protones. Como las cargas positivas y negativas se atraen entre sí, los átomos pueden formar enlaces, tal y como se explica más adelante en el apartado “Moléculas, compuestos y enlaces”.

			Elementos de elementos

			Un elemento es una sustancia hecha de átomos que tienen el mismo número de protones. Son sustancias puras, compuestas por un solo tipo de moléculas (que se describen un poco más adelante). Todos los elementos conocidos se organizan en la tabla periódica de los elementos (representada en la figura 3-2), que tiene las siguientes propiedades:

			

			[image: 034.jpeg]

			Figura 3-1:

			El modelo atómico de Bohr.

			

			[image: 035.jpeg]

			Figura 3-2:

			Tabla periódica de los elementos.

			
			[image: visto.png] Cada una de las filas de la tabla se denomina período. Si te desplazas horizontalmente por la tabla, pasas de los metales a los no metales, con los metales pesados en el medio.

			[image: visto.png] Cada columna se denomina familia o grupo. Los elementos pertenecientes a la misma familia/grupo tienen propiedades similares. El tamaño del átomo aumenta a medida que bajas por cada columna.

			

			Si te fijas en la figura 3-2, verás que cada elemento tiene asociado un número. Ese número es el número atómico, la cantidad de protones que hay en el núcleo de un determinado elemento. Por ejemplo, el carbono (la letra C en la tabla periódica) tiene seis protones en el núcleo de un átomo, de manera que su número atómico es 6. La ley periódica establece que las propiedades de los elementos son una función periódica de sus números atómicos. Dicho de otro modo: cuando los elementos se organizan por su número atómico, forman grupos que presentan propiedades similares. Asimismo, el número de electrones que hay en un átomo de un elemento coincide con el número atómico, ya que los átomos son eléctricamente neutros (por cada partícula con carga positiva, hay una con carga negativa que la compensa).

			[image: recuerda.png]De todos los elementos que hay en la tabla periódica, los seres vivos utilizan solo unos pocos. Los cuatro elementos más comunes en los seres vivos son el hidrógeno, el carbono, el nitrógeno y el oxígeno, todos ellos presentes en el aire, las plantas y el agua (en los organismos se encuentran también otros elementos en cantidades menores, entre otros sodio, magnesio, fósforo, azufre, cloro, potasio y calcio).

			Generalmente, los elementos sodio, magnesio, cloro, potasio y calcio circulan por el cuerpo en forma de electrolitos, sustancias que liberan iones (descritos en el apartado anterior) cuando entran en contacto con el agua. Por ejemplo, en el agua del organismo, el cloruro sódico (NaCl) se disocia en los iones Na+ y Cl+, que luego se utilizan en órganos como el corazón o en los procesos celulares.

			Isótopos

			[image: recuerda.png]Todos los átomos de un elemento tienen el mismo número de protones, pero el número de neutrones puede variar. Si dos átomos de un mismo elemento tienen un número de neutrones diferente, esos átomos se denominan isótopos del elemento.

			Por ejemplo, el carbono 12 y el carbono 14 son dos isótopos del elemento carbono. Los átomos de carbono 12 tienen seis protones y seis neutrones. El número másico de estos átomos de carbono es 12 porque su masa es igual a 12. Los átomos de carbono 14 también tienen seis protones (igual que todos los átomos de carbono), pero en este caso tienen ocho neutrones, de manera que su número másico es 14.

			La masa atómica de un elemento es la masa media de todos los isótopos de ese elemento, teniendo en cuenta su abundancia relativa. Si echas un vistazo a la tabla periódica en la figura 3-2, verás que la masa atómica del carbono (indicado debajo de la letra C) es 12,01. Este número te dice que si calcularas el promedio de la masa de todos los átomos de carbono
que hay en la Tierra, te daría 12,01. El isótopo de carbono más estable es el carbono 12, y por eso es más abundante que el carbono 14 (si promedias la masa de un montón de átomos de carbono 12 y solo unos pocos de carbono 14, te sale un número un poco más grande que 12).

			Moléculas, compuestos y enlaces

			Cuando empiezas a combinar elementos obtienes formas más complejas de materia, como las moléculas y los compuestos. Las moléculas están formadas por dos o más átomos, y los compuestos son moléculas que contienen al menos dos elementos diferentes.

			[image: consejo.png]Para entender mejor la diferencia entre elementos, moléculas y compuestos, piensa en cómo se hacen las galletas con pepitas de chocolate. Primero tienes que mezclar los ingredientes húmedos: mantequilla, azúcar, huevos y vainilla. Considera que cada uno de esos ingredientes es un elemento distinto. Necesitas dos barritas del elemento mantequilla. Cuando combinas mantequilla con mantequilla, obtienes una molécula de mantequilla. Antes de añadir el elemento huevo, tienes que batirlo. De este modo, cuando combinas huevo con huevo en un plato hondo, obtienes una molécula de huevo. Cuando mezclas todos los ingredientes húmedos, la molécula de mantequilla se combina con la molécula de huevo y obtienes un compuesto llamado húmedo. El siguiente paso es mezclar los ingredientes secos: harina, sal y levadura química. Considera que cada uno de esos ingredientes es un elemento distinto. Al mezclar todos los ingredientes secos se obtiene un compuesto llamado seco. Después de mezclar el compuesto húmedo con el compuesto seco, la reacción está preparada para el elemento más importante de todos: las pepitas de chocolate.

			Pero ¿qué es lo que mantiene unidos los elementos que al unirse dan lugar a moléculas y compuestos? Los enlaces, naturalmente. En los seres vivos existen dos grandes tipos de enlaces:

			
			[image: visto.png] Los enlaces iónicos mantienen los iones unidos gracias a que tienen cargas eléctricas opuestas. Cuando los átomos se combinan y pierden o ganan electrones se produce una reacción iónica. Por ejemplo, cuando el sodio (Na) y el cloro (Cl) se combinan, el primero cede un electrón al segundo. El sodio se convierte en el ión sodio (Na+), que tienen carga positiva, y el cloro se convierte en el ión cloro (Cl-),
que tienen carga negativa. Estos dos iones con cargas opuestas se atraen entre sí y así se forma un enlace iónico.

			[image: visto.png] Los enlaces covalentes se forman cuando los átomos comparten electrones a través de una reacción covalente. Cuando dos átomos de oxígeno se juntan para formar oxígeno gaseoso, comparten dos pares de electrones. Cada par de electrones compartidos es un enlace covalente, de manera que los dos pares de electrones compartidos que hay en una molécula de oxígeno gaseoso forman un enlace doble. Los enlaces covalentes son extremadamente importantes en biología porque mantienen unidas todas las moléculas.

			

			Ácidos y bases (no, no es una banda
de Heavy Metal)

			Algunas sustancias, por ejemplo el zumo de limón y el vinagre, casi te hacen cerrar los ojos cuando las pruebas. Otras, como el ácido de batería y el amoníaco, son tan cáusticas que evitas por todos los medios que te toquen la piel. Estas sustancias son los ácidos y las bases (también llamadas álcalis), y las dos pueden causar daños en las células.

			
			[image: visto.png] Los ácidos son moléculas que al disociarse en presencia de agua liberan iones hidrógeno (H+). Un ejemplo típico es el ácido clorhídrico (HCl). Cuando se añade al agua, el HCl se divide en H+ y Cl-, aumentando el número de iones hidrógeno que hay en la solución agua/HCl.

			[image: visto.png] Las bases son moléculas que al disociarse en presencia de agua liberan iones hidróxido (OH-). El ejemplo más común es el hidróxido sódico (NaOH). Cuando se añade al agua, el NaOH se divide en Na+ y OH-.

			

			Las partículas cargadas, como los iones hidrógeno y los iones hidróxido, pueden interferir en los enlaces químicos que mantienen unidas las moléculas. Como los seres vivos están hechos de moléculas, los ácidos y las bases fuertes pueden liberar suficiente cantidad de iones como para causar daños.

			[image: cuestiones.png]Incluso el agua puede dividirse para crear iones hidrógeno e iones hidróxido. Cada molécula de agua (H2O) puede disociarse para dar lugar a un ión hidrógeno (H+) y un ión hidróxido (OH-). Estos iones se recombinan fácilmente para volver a formar moléculas de agua, y continúan alternando entre su forma molecular y su forma iónica. En el agua pura, el número de iones hidrógeno y de iones hidróxido está equilibrado, de manera que no causan daño a los seres vivos.

			La relación entre la concentración de iones hidrógeno y la concentración de iones hidróxido se mide mediante la escala del pH. En los apartados siguientes se explica la escala del pH y cómo los organismos se regulan a sí mismos cuando su pH se desequilibra.

			La escala del pH

			A principios del siglo XX, los científicos idearon la escala del pH, un sistema para clasificar la acidez o la alcalinidad de una solución. El pH simboliza la concentración de iones hidrógeno en una solución. La escala del pH va de 1 a 14. El pH 7 es el valor neutro, es decir, en una solución con un pH igual a 7 hay el mismo número de iones hidrógeno que de iones hidróxido, como en el agua pura.

			Una solución que contiene más iones hidrógeno que iones hidróxido es ácida, y su pH es menor que 7. Si una molécula libera iones hidrógeno en presencia de agua, es un ácido. Cuantos más iones hidrógeno libera, más fuerte es el ácido y más bajo es el valor pH.

OEBPS/images/logo_p.jpg

OEBPS/page-template.xpgt

	

	

	

OEBPS/images/consejo_fmt.png

OEBPS/images/034_fmt.jpeg
A. El modelo atomico de Bohr tomando como ejemplo el carbono.

Observa que el niicleo, formado por protones (+) y neutrones (0), esta
rodeado por capas de electrones (-).
También El carbono tiene seis protones, seis

neutrones y seis electrones; en la
puede s
Sibteciisa capa interior hay dos electrones y en
P! < la capa exterior, cuatro.
asi:

B. Al unirse los iones de sodio y los de cloro se forma la sal comin. El ion sodio tiene
carga positiva porque tiene un protén mas que el nimero total de electrones, de
manera que la carga total es positiva. El ion cloro es negativo porque, después de
aceptar el electron del sodio, tiene un electrén mas que el nimero total de protones
(18 frente a 17), de manera que la carga total es negativa. Sin embargo, el NaCl (el
producto de la unién de ambos iones) es neutro porque la carga +1 se
compensa con la carga —1.

El sodio tiene Al cloro no le falta Compuestos de
el nimero de electrones ningln electron, pero cloruro sodico
adecuado para compensar acepta unoy asi completa
sus protones, pero dona la capa exterior.

el que esta en la capa
més exterior.

C. Dos atomos de oxigeno que se juntan y forman oxigeno gaseoso.

+ —_— Electrones
1 compartidos

Oxigeno Oxigeno . b
Molécula de oxigeno gaseoso (0,)

formada por enlace covalente.
Los 4tomos comparten
electrones para hacerse
mas estables

OEBPS/images/logo_y.jpg

OEBPS/images/visto_fmt.png

OEBPS/images/logo_t.jpg

OEBPS/images/cuestiones_fmt.png

OEBPS/images/035_fmt.jpeg
©0) | (65 | (o) [usa) [wsa) (@r2) Geed) | (ea) | (aea)
oaueier [oreqon |onoppuen| owies | owersu oo aven [owomion| ool | oo
hil wy | s3 nd n ed uL s
o1 oot o v x i %
e i | s | o T oesr Sost Zon
opam 3 | owon | asodeia | oweL arurs E
n 3 oH fa aL ws sp | iSRemNER
u % P % s 2 o
(s92) 2) (092) (zs2) (922)
omsn obees | oudna [omopsny opeu | oo
SH 65 aa M o ey 4
ao a1 sob ol o o 5
G500z | 6961 | s0ser 2061 ecor | soa | erec | eeni | vese | ieas
oo | ‘o0 | oumia owso owenon | omweL | ouew | owwer | ouea | oseo
BH vy d s0 M el H e eg | s
o [o o e o 2z s o s
wan | zez0r 0000 | 60 | weso | e | zawe | sewe | e | e
oupeo | apid opoy | cueny | ooower | ouspaion | ocoN | owooro oowonsa | opany
() 6y Uy g En o | aN iz s ay
o P s 3 o 2 i or & 3
ws | sseo sess | vors | ooa | weos | oeuv w00y
iz | ek Gt [ossurbusn| ouo | opeuen | owe oae0
uz ny o4 un) A s £
o [% s v [= ®
e | soo icve
oous | oty ossuben | opos
1S I\ b BN
w o o W
w0z | veor 59
ouwaro | oon on
o] a n
5 s ©
ousbomm
H
v

OEBPS/images/parte1_fmt.jpeg
Parte |

Fundamentos
de biologia

The 5« Wave Rich Tennant
[© REATENNANT

—Mi amigo Juan aqui presente era profesor de

Biologia, de modo que si valoras en algo tu arco

cigomatico o tus arcos alveolares, mas vale que
empieces a hablar.

OEBPS/images/cara_fmt.jpeg

OEBPS/images/recuerda_fmt.png

OEBPS/images/portadilla_fmt.jpeg
Rene Fester Kratz y Donna Rae Siegfried
Traduccion Alfredo Garcia Espada

OEBPS/images/triangle_fmt.png

OEBPS/images/logo_b.jpg

OEBPS/images/cover_fmt.jpeg
oy

060

Biologia

diimmies

Explora
el mundo de las células

Descubre los entresijos
de la genética

Estudia la anatomia
y la fisiologia
de los seres vivos

Rene Fester Kratz

Profesora de biologia

Donna Rae Siegfried
Escritora y profesora

OEBPS/images/pl.jpg
PlanetadeLibros.com

OEBPS/images/logo_f.jpg

