[image: image1.png]Todo ser vivo esta |
|formado por una o I
‘mas células. Ya que |
|es lo mas pequeio I
‘que tiene vida propia:i

Lo -

[image: image2.emf]La Célula

Unidad Fundamental de la vida

[image: image3.emf]El descubrimiento de la célula

Robert Hooke(siglo XVII)

observando al microscopio

comprobó que en los seres vivos

aparecen unas estructuras

elementalesa las que llamó

células. Fue el primero en utilizar

este término.

Dibujo de R. Hooke de una

lámina de corcho al microscopio

[image: image4.emf]El descubrimiento de la célula

Antonyvan Leeuwenhoek(siglo

XVII) fabricó un sencillo

microscopio con el que pudo

observar algunas células como

protozoosy glóbulos rojos.

Dibujos de bacterias y protozoos

observados por Leeuwenhoek

[image: image5.emf]La teoría celular

Estos estudios y los realizados posteriormente

permitieron establecer en el siglo XIXlo que se conoce

como Teoría Celular, que dice lo siguiente:

1-Todo ser vivo está formado por una o más

células.

2-La célula es lo más pequeño que tiene vida

propia: es la unidad anatómica y fisiológica

del ser vivo.

3-Toda célula procede de otra célula

preexistente.

4-El material hereditario pasa de la célula

madre a las hijas.

[image: image6.emf]La estructura de la célula

MEMBRANA PLASMÁTICA:una membrana

que la separa del medio externo, pero que

permite el intercambio de materia.

La estructura básica de una célula consta de:

CITOPLASMA:una solución acuosa en

el que se llevan a cabo las reacciones

metabólicas.

ADN:material genético, formado por

ácidos nucleicos.

ORGÁNULOS SUBCELULARES:estructuras

subcelulares que desempeñan diferentes

funciones dentro de la célula.

[image: image7.emf]Tipos de Células

Podemos encontrar dos tipos de células en

los seres vivos:

CÉLULA

PROCARIOTA

CÉLULA

EUCARIOTA

[image: image8.emf]CÉLULA PROCARIOTA

[image: image9.emf]CÉLULA PROCARIOTA

•El material genético ADN está libre en el

citoplasma.

•Sólo posee unos orgánulos llamados

ribosomas.

•Es el tipo de célula que presentan las

bacterias

[image: image10.emf]CÉLULA EUCARIOTA

[image: image11.emf]•

El material genético ADN está

encerrado en una membrana y

forma el núcleo.

•

Poseen un gran número de

orgánulos.

•

Es el tipo de célula que

presentan el resto de seres

vivos.

[image: image12.emf]Tipos de células eucariotas

Célula eucariota animal

[image: image13.emf]Tipos de células eucariotas

Célula eucariota vegetal

[image: image14.emf]Recuerda: que la célula vegetal se

caracteriza por:

•Tener una

pared celular

además de

membrana

•Presenta

cloroplastos

, responsables

de la fotosíntesis

•Carece de

centriolos

.

[image: image15.emf]Los orgánulos celulares

Núcleo:contiene la

instrucciones para el

funcionamiento celular y la

herencia en forma de

ADN.

Mitocondrias:responsables de

la respiración celular, con la que

la célula obtiene la energía

necesaria.

Retículo: red de canales

donde se fabrican lípidos y

proteínas que son

transportados por toda la

célula..

Aparato de Golgi:red de

canales y vesículas que

transportan sustancias al

exterior de la célula.

Vacuolas:

vesículas

llenas de

sustancias de

reserva o

desecho. Lisosomas:vesículas

donde se realiza la

digestión celular.

Ribosomas:

responsables

de la

fabricación de

proteínas

Centriolos:intervienen en

la división celular y en el

movimiento de la célula.

[image: image16.emf]Las funciones celulares

•Nutrición celular

•Relación celular.

•Reproducción celular

[image: image17.emf]Nutrición celular

La nutrición celular engloba los procesos destinados a

proporcionar a la célula energía para realizar todas sus

actividades y materia orgánicapara crecer y renovarse.

En la nutrición heterótrofa

(células animales):

•La membrana permite el

paso de algunas sustancias.

•La célula incorpora

partículas mayores mediante

fagocitosis.

•Una vez incorporadas estas

sustancias son utilizadas en

el metabolismo celular.

[image: image18.emf][image: image19.emf]Nutrición celular

En la nutrición autótrofa (células

vegetales):

•La célula atrapa la energía de la

luz solar.

•La célula incorpora agua, CO2y

sales mineralesy mediante la

energía atrapada fabrica sus

propios alimentos(fotosíntesis).

•Una vez fabricadas, estas

sustancias son utilizadas en el

metabolismo celular.

[image: image20.emf]Nutrición celular

El metabolismo celular:

Es un conjunto de reacciones químicasque ocurren en la

célula con la finalidad de obtener energíay moléculas para

crecer y renovarse.

La Respiración Celulares una de las vías principales del

metabolismo, gracias a la cual la célula obtiene energía en

forma deATP. Tiene lugar en las mitocondrias.

[image: image21.emf]Relación celular

Mediante la función de relación las células reciben estímulos

del medio y responden a ellos. La respuesta más comúna

estos estímulos es el movimiento, que puede ser de dos tipos:

Movimiento ameboide:

Se produce por formación de

pseudópodos, que son

expansiones de la membrana

plasmática producidos por

movimientos del citoplasma.

Movimiento vibratil:

Se produce por el movimiento de

cilioso flagelosde la célula.

[image: image22.emf]Reproducción celular

La función de reproducción consiste en que a partir de la

célula progenitorase originan dos o más descendientes. Es

un proceso que asegura que cada descendiente tenga una

copia fiel de material genéticode la célula madre.

En las células procariotasse

produce la división simple por

bipartición:

•El ADN de la bacteria se duplica

y forma dos copias idénticas.

•Cada copia se va a un punto de

la célula y más tarde la célula se

divide en dos mitades.

•Así se forman dos células hijas

iguales, más pequeñas que la

progenitora.

[image: image23.emf]Reproducción celular

En las células eucariotas se produce la división por un proceso llamado

“mitosis”:

1º en la profase:el ADN se encuentra en forma de cromosomas, la

membrana del núcleo se deshace y los centriolos se han duplicado.

2º en la metafase: se forma el huso mitótico, filamentos a los que se unen los

cromosomas.

3º en la anafase: las dos mitades de cada cromosoma (cromátidas) se

separan hacia polos opuestos de la célula.

4º en la telofase: desaparece el huso y se forman las dos nuevas membranas

nucleares. La célula se divide en dos células hijas.

[image: image24.emf]Organismos unicelulares y

pluricelulares

Los seres unicelularesson los

seres de organización más

sencilla. Están formados por

una sola célula. Son

microscópicos y pueden ser

procariotas (bacterias) o

eucariotas (algas, protozoos y

algunos hongos)

Los seres unicelulares pueden

agruparse para formar una

colonia, que se origina a partir

de una sola célula que se divide.

Las células hijas quedan unidas

entre sí formando la colonia.

Existen en protozoos y algas.

[image: image25.emf]Organismos unicelulares y

pluricelulares

Los seres pluricelularesestán formados por gran número de células y

tienen además las siguientes características:

•Existe diferenciación celular. Cada forma celular realiza una función

específica.

•Las células no pueden separarse del organismo y vivir

independientemente. Necesitan de las otras para vivir.

•Se forman a partir de una célula madre o cigoto.

[image: image26.png]Las células se agrupan en tejidos. los tejidos forman
6rganos y los drganos forman aparatos o sistemas, que
forman en coniunto al oraanismo.

[image: image27.png][En un miema arganema
exiten muches tpee 46
eéiz con disirta forma,
foncisny etroctus.

Todas 1= il de
mismo po se unen para
formar ejdos con una
[foncisn sspecifca.

Lox dierartas oz e
agupan fomands rganes.

Que desempeian un papel
Concrato en s rganisme,

Finaimerts, los bgares sabajan
s forma cocrdinada formando
Sitama y aparaos, que forman
&l conjnto dalorganism.

