
Ciencias NaturalesCiencias Naturales

G.C.B.A
Ministerio de Educación
Dirección General de Planeamiento
Dirección de Currícula

Tercer ciclo de la escuela primaria
Los microorganismosLos microorganismos

Páginas para el alumno

Ciencias Naturales
Los microorganismos

Tercer ciclo de la escuela primaria

Páginas para el alumno

G.C.B.A
Ministerio de Educación

Dirección General de Planeamiento
Dirección de CurrículaG

.C
.B
.A
.

ISBN: 978-987-549-359-9
© Gobierno de la Ciudad de Buenos Aires
Ministerio de Educación
Dirección General de Planeamiento
Dirección de Currícula. 2007
Hecho el depósito que marca la Ley n° 11.723

Esmeralda 55, 8°.
C1035ABA. Buenos Aires
Correo electrónico: dircur@buenosaires.edu.ar

Permitida la transcripción parcial de los textos incluidos en esta obra, hasta 1.000 palabras, según
Ley 11.723, art. 10°, colocando el apartado consultado entre comillas y citando la fuente; si éste
excediera la extensión mencionada deberá solicitarse autorización a la Dirección de Currícula.
Distribución gratuita. Prohibida su venta.G
.C
.B
.A
.

Ciencias naturales. Los microorganismos : para el alumno / coordinado

por Susana De Marinis. - 1a ed. - Buenos Aires : Ministerio de
Educación - Gobierno de la Ciudad de Buenos Aires, 2008.

 56 p. ; 28x21 cm.

 ISBN 978-987-549-359-9

 1. Material Auxiliar para la Enseñanza. I. De Marinis, Susana, coord.
 CDD 371.33

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

Jefe de Gobierno
JORGE TELERMAN

Ministra de Educación
ANA MARÍA CLEMENT

Subsecretario de Educación
LUIS LIBERMAN

Directora General de Educación
ADELINA DE LEÓN

Director de Área de Educación Primaria
CARLOS PRADO

Director del Área de Educación del Adulto
y del Adolescente
ALEJANDRO KUPERMAN

G
.C
.B
.A
.

Ciencias Naturales.
Los microorganismos
Tercer ciclo de la escuela primaria
Páginas para el alumno

Coordinación autoral: Susana De Marinis.
Elaboración del material: Laura Lacreu y Laura Socolovsky.

Agradecimientos:

A los docentes Fevre, Gastón; Fraga, Susana; Pérez Fernández, Magali y Reichhoiz, Beatriz.

Edición a cargo de la Dirección de Currícula

Supervisión de edición: Paula Galdeano.
Diseño gráfi co: Patricia Peralta.

Apoyo administrativo y logístico: Olga Loste y Jorge Louit.G
.C
.B
.A
.

Introducción ...7

Trayecto 1: La acción de los microorganismos sobre los alimentos ..9
Actividad 1: Alimentos con historia ...9
Actividad 2: La diversidad de microorganismos .. 13
Actividad 3: Una investigación acerca de las levaduras como seres vivos 14

A) Características visibles de las levaduras ... 14
B) Más datos de las levaduras como seres vivos .. 14
C) ¿Qué necesitan las levaduras para vivir? .. 16

Actividad 4: Síntesis .. 19

Trayecto 2: Los microorganismos y la salud .. 20
Actividad 1: La putrefacción de los alimentos .. 20
Actividad 2: La diversidad de microorganismos .. 21
Actividad 3: Las bacterias y las enfermedades infecciosas ... 22
Actividad 4: El cultivo de microorganismos ... 25

A) Preparación del medio de cultivo ... 25
B) Cultivo de microorganismos ... 27

Actividad 5: Síntesis .. 28

Anexo. Los microorganismos ... 29

Índice

G
.C
.B
.A
.

¿Cómo afectan los microorganismos a la salud? ¿Los
microorganismos siempre son perjudiciales? ¿Se los podrá
aprovechar para benefi cio de las personas? ¿Se pueden
“criar” microorganismos en el laboratorio? ¿Y en la casa
de cualquiera de nosotros? ¿Qué tiene que ver el moho
del pan con los antibióticos? ¿Los microorganismos son
seres vivos? ¿Por qué leva el pan cuando se hace con
levadura? ¿Es posible que haya microorganismos viviendo
en nuestro cuerpo que no nos perjudiquen? Seguramente
usted tiene muchos conocimientos relacionados con estas
preguntas acerca de la salud y la alimentación que fue
adquiriendo a lo largo de su vida.

En este cuadernillo usted encontrará actividades y
textos sobre los microorganismos y su relación con la
alimentación y la salud, que le permitirán ampliar y
enriquecer esos saberes.

Las actividades están organizadas en dos trayectos.
El Trayecto 1 aborda el tema “La acción de los
microorganismos sobre los alimentos”, y el Trayecto 2
trata sobre “Los microorganismos y la salud”. En ambos
trayectos, la actividad 2 se refi ere a las características de
los microorganismos.

Para aprender los contenidos de cada trayecto usted
tendrá que realizar distinto tipo de tareas:

• Algunas actividades le proponen que escriba o que
resuelva consignas utilizando los conocimientos que
usted posee sobre el tema antes de leer información.
Con ellas se busca que recuerde lo que sabe sobre el
tema y refl exione sobre esos saberes. Es posible que
al resolver este tipo de tareas se le presenten dudas o
no esté muy seguro sobre la respuesta, pero a medida
que avance en las actividades, en la discusión con
sus compañeros de clase y con la intervención de su
maestro, tendrá oportunidad de revisar lo que escribió
y corregirlo o ampliarlo si fuera necesario.

7

M
at

em
’a

ti
ca

 •
 C

ál
cu

lo
 M

en
ta

l c
on

 N
úm

er
os

 N
at

ur
al

es

7

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

In
tr

od
uc

ci
ónIntroducción

G
.C
.B
.A
.

8

• En muchos casos se le propone que lea un texto o
analice una imagen y luego realice o complete un
cuadro, responda preguntas, elabore un resumen,
intercambie ideas con sus compañeros. Al fi nal
de este material usted encontrará un anexo con
un texto que se utiliza en los dos trayectos: “Los
microorganismos”.

• Algunas actividades son de tipo experimental. En
estos casos es muy recomendable que usted lea
detenidamente lo que se plantea en las instrucciones
antes de realizar las experiencias. Es probable que
para realizar las experiencias sea necesario que
se organice con sus compañeros, y de ese modo
aprovechen mejor el tiempo y los recursos que poseen.
Será importante que discutan y acuerden quién
realizará las distintas acciones, cómo conseguir los
materiales, cómo van a registrar los resultados, etc.

• Muchas actividades retoman conocimientos adquiridos
en otras anteriores y requieren que revise o recuerde
cómo respondió ciertas preguntas o resolvió ciertas
consignas.

ci
en

ci
as

 n
at

ur
al

es

8

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

G
.C
.B
.A
.

Trayecto 1:
La acción de los microorganismos
sobre los alimentos

Actividad 1: Alimentos con historia

9

Para comenzar, le propone-
mos que lea los textos refe-
ridos a la fabricación de dis-
tintos alimentos y que realice
las tareas que lo ayudarán a
comprenderlos y a sintetizar
la información.

El primer texto es “Una histo-
ria sobre el origen del queso”,
en el que se hace referencia a
la transformación de la leche
en queso y a las distintas ex-
plicaciones que pueden darse
a ese fenómeno.

a) Luego de leer, responda
por escrito las siguientes
preguntas: ¿qué explicacio-
nes se dan en este texto so-
bre la transformación de la
leche en queso?, ¿qué piensa
usted de ellas?, ¿concuer-
da con alguna o algunas de
ellas?, ¿se le ocurren o cono-
ce otras?

UNA HISTORIA SOBRE EL ORIGEN QUESO

¿Cómo aprendió el hombre a fabricar el queso?
Algunos cuentan que…

Ocurrió hace miles de años, cuando el hombre aprendió a cui-
dar de los animales que tenía en su entorno, descubrió su
importancia y se hizo pastor. Convivió con ellos y tomó a los
animales como parte de su familia, de su economía y éstos le
dieron la piel para vestir el cuerpo, la carne y la leche para
saciar el hambre, y la fuerza para realizar trabajos.

Un día cualquiera de entonces, en los albores de la civi-
lización (la fecha se nos hace imprecisa porque han pasado
muchos inviernos y han nacido muchas primaveras por esta
tierra), el hombre tuvo entre sus manos ese alimento que ha
sabido mantener y cuidar durante siglos.

La tarde de ese día, de ese entonces, el hombre pastor des-
pués de ordeñar a sus ovejas, se sintió cansado y hambriento.
Se recostó junto a la sombra de un árbol y sació su hambre
con lo que le habían dado sus animales: un cuenco de leche
blanca y sabrosa que le hizo dormir un sueño reconfortante y
vitalizador. A la mañana siguiente se despertó feliz, pero con
tal sensación de escasez en el estómago, que le hizo acordarse
del cuenco de leche de la tarde última. Tomó el cuenco donde
había dejado un poco de leche, y se lo aproximó a sus labios
con gran placer, pues la leche de sus ovejas era de la mejor de
aquellos entornos.

En este trayecto usted va a estudiar los distintos tipos de
microorganismos, sus características y algunos aspectos de
su funcionamiento. El conocimiento de los microorganismos
le permitirá interpretar, desde una mirada diferente de la
habitual, hechos y situaciones del entorno, tales como la
fabricación de ciertos alimentos muy presentes en la dieta
de la mayor parte de las personas. La primera actividad trata
precisamente sobre esta cuestión.

9

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

Tr
ay

ec
to

 1
: L

a
ac

ci
ón

 d
e

lo
s

m
ic

ro
or

ga
ni

sm
os

...

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

10

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

10

Sin embargo, en lugar de leche encontró algo extraño: so-
bre la leche habían caído unas pocas fl ores y ésta se había coa-
gulado. Aquello lo contrarió, pero ¿qué había pasado? ¿Acaso
los dioses no estaban contentos con él y le habían estropeado
la leche? ¿Acaso el vecino le tenía ojeriza y le había echado el
mal de ojo para que su leche se pudriera? Pero el hambre era
más fuerte que todas aquellas elucubraciones y probó aquella
leche convertida en requesón. Jamás había probado cosa tan
exquisita. Ya no se acordó ni de los dioses ni del vecino, y así
fue cómo descubrió el queso.

Después de haber saciado su hambre, lo que le preocupaba
era cómo podía volver a hacer ese manjar. Comenzó a observar
con más detenimiento el cuenco y se preguntó por las fl ores que
habían caído en él ¿habrán tenido algo que ver? Aunque él no
pudo develar el secreto, de generación en generación se conti-
nuó fabricando y comiendo queso.

Adaptado de http://www.cecilgoitia.com.ar/quesos__.htm

Los siguientes textos que le
proponemos que lea son “El
queso” y “El vino”.

EL QUESO

La historia del queso
La elaboración del queso seguramente fue descubierta por di-
versas comunidades al mismo tiempo. Las ovejas fueron do-
mesticadas hace 12.000 años y ya en el Antiguo Egipto se
cuidaban vacas y se las ordeñaba para tener la leche, por lo
que es lógico pensar que también se harían quesos. La leche se
conservaba en recipientes de piel, cerámica porosa o madera,
pero como era difícil mantenerlos limpios, la leche fermentaba
con rapidez.

¿Qué es el queso y cómo se fabrica?
El queso es el producto obtenido cuando ocurre la coagulación
de la leche por acción de ciertos microorganismos (mohos y
bacterias).

La fabricación del queso comienza cuando se vierte la leche
en una cuba y se la calienta hasta una temperatura de 25-30º C.
Se añaden entonces bacterias lácticas y también ciertos mohos.
Estos últimos se desarrollarán en el proceso de maduración del
queso y le aportarán aromas y sabores.G

.C
.B
.A
.

11

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

11

Luego, se la deja a temperatura ambiente por un tiempo,
durante el cual se va volviendo cada vez más ácida debido a la
actividad de las bacterias. La acidez va aumentando progresi-
vamente, hasta que adquiere un aspecto de cuajada conocido
comúnmente como “leche cortada”. Esto sucede porque los áci-
dos producidos por las bacterias hacen coagular a la caseína
que es una proteína de la leche.1

Cuando la coagulación ha fi nalizado, se fi ltra la cuajada
para extraer el suero sobrante. El suero es la parte líquida de la
leche que no ha sido aprovechada en la fabricación del queso.

Luego se calienta la mezcla a una temperatura entre 30 y
48º C y se procede al llenado de los moldes.

Una vez que el queso está prensado, se pasa a la fase de
salado. La sal se puede agregar directamente sobre la masa o
por inmersión de la misma en agua con sal.

La última fase es la maduración. En ella se dejan estaciona-
dos los quesos mientras desarrollan los mohos que se habían
agregado al comienzo. Esta etapa puede durar desde unas ho-
ras hasta varios meses.

1 En los procesos industriales, la acidez para hacer el queso se logra
agregando a la leche el cuajo, que es un extracto obtenido de una parte del
estómago de los terneros, corderos o cabras. Es en este momento cuando la
leche pasa a transformarse en queso, puesto que el cuajo contiene las sus-
tancias necesarias para coagular la caseína.

Adaptado de http://www.casadoqueixo.com/web/q_historia.php

EL VINO

La historia del vino
La evidencia más antigua del cultivo de la vid con la que se
fabrica el vino se remonta a cuatro mil años antes de Cristo,
en la antigua Mesopotamia (hoy Egipto y Siria), y la evidencia
más antigua de la fabricación de vino es un ánfora con una
mancha de vino encontrada en Irán, aproximadamente en el
año 3500 A.C. La vinicultura llegó a Europa a través de Egipto,
Grecia y España. La historia de esta bebida y el desarrollo de la
civilización han estado ligados desde siempre y lo más proba-
ble es que se haya descubierto de forma casual.

La fruta fermenta por acción de las levaduras que viven nor-
malmente sobre ella. Esto ocurre naturalmente y es lo que hace
que la uva se descomponga y el jugo se transforme en alcohol.

Tr
ay

ec
to

 1
: L

a
ac

ci
ón

 d
e

lo
s

m
ic

ro
or

ga
ni

sm
os

...

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

12

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Por lo tanto, es posible que alguien haya probado el líquido
fermentado y haya experimentado una sensación desconocida
que quiso repetir.

¿Qué es el vino y cómo se fabrica?
El vino es una bebida alcohólica elaborada a partir del jugo de
uvas (o mosto) mediante la acción de levaduras. Para la pro-
ducción del vino, las uvas recién recogidas son prensadas para
que liberen su mosto, que es rico en azúcares.

Luego, se coloca el mosto en recipientes especiales, bajo
ciertas condiciones de temperatura. Allí comienzan a actuar
las levaduras que viven habitualmente sobre las uvas, u otras
levaduras especialmente seleccionadas que se agregan al mos-
to, según la variedad de vino que se desea elaborar. Estos
microorganismos provocan la fermentación del mosto, y los
principales productos de ese proceso son el alcohol etílico y
el dióxido de carbono. El primero se mezcla con el mosto y el
segundo se libera en forma de gas.

Cuando todos los azúcares han sido transformados en alco-
hol y dióxido de carbono se detiene el proceso de fermenta-
ción. Para ese momento, lo que antes era mosto se ha trans-
formado en vino. Entonces se fi ltra para separarlo de la piel y
las semillas de las uvas.

Este proceso básico de fabricación varía bastante según el
tipo de vino que se quiera obtener. Por ejemplo, la fermenta-
ción del vino tinto dura de 8 a 12 días a una temperatura de
26º C a 29º C y se realiza junto con la piel y las semillas de
las uvas. En cambio, la fermentación del vino blanco dura de 2
a 3 semanas a temperaturas inferiores a los 18º C y se realiza
separando previamente la piel y las semillas.

Casi todos los vinos son almacenados en toneles durante un
tiempo que puede durar años, según la variedad y la calidad.
Este proceso se llama añejamiento.

Adaptado de http://webs.sinectis.com.ar/mcagliani/hvino.htm

b) Sintetice la información de ambos textos completan-
do un cuadro como el siguiente. Recuerde que puede
volver a consultar el texto cada vez que lo necesite: G

.C
.B
.A
.

13

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

c) Escriba la explicación que le daría usted al pastor del
relato “Una historia sobre el origen del queso”, sobre
lo que le pasó a la leche de sus ovejas.

Productos
Materias

primas para la
fabricación

Nombre de los
procesos de

transformación

¿Qué es lo que
produce la

transformación?

Condiciones para
que ocurra la

transformación

Queso

Vino

En la actividad anterior us-
ted se ha informado acerca
de algunas relaciones entre
la producción de alimentos
y la acción de los microor-
ganismos, y se ha formulado
nuevas preguntas.

Para profundizar, puede leer
el texto “Los Microorganis-
mos” que se encuentra en el
anexo, al fi nal de este mate-
rial. A través de esta lectura
usted podrá revisar sus pri-
meras ideas.

Al fi nalizar la lectura elabo-
rará y completará un cuadro
comparativo de las caracte-
rísticas de los distintos gru-
pos de microorganismos, y
podrá elaborar respuestas a
las preguntas planteadas. Por
eso, le sugerimos que a medi-
da que lea, vaya identifi can-

Actividad 2:
La diversidad de microorganismos

a) Luego de leer la introducción del texto sobre los mi-
croorganismos, sintetice en un cuadro como el siguien-
te las características más importantes de este grupo.

Microorganismos

¿Cómo son?

¿Cuáles son los
distintos grupos de
microorganismos?

¿Dónde pueden
vivir?

Otras características
que les resulten

interesantes

Tr
ay

ec
to

 1
: L

a
ac

ci
ón

 d
e

lo
s

m
ic

ro
or

ga
ni

sm
os

...

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

14

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

do la información referida a
cómo son, de qué se nutren,
cómo se nutren y dónde vi-
ven los microorganismos de
cada grupo.

b) Elabore un cuadro que le permita comparar las carac-
terísticas de los distintos grupos de microorganismos
utilizando la información que identifi có mientras
leía los textos.

Actividad 3:
Una investigación acerca de las levaduras como seres vivos

En las actividades anteriores,
usted ha estudiado que los
microorganismos son seres
vivos, y también ha podido
conocer las características
de algunos de ellos, como las
bacterias, los hongos y las
algas unicelulares.

Por lo general, no se sabe que
las levaduras son hongos uni-
celulares. Seguramente usted
conoce la levadura con la que
se fabrica el pan, y quizá se
habrá preguntado ¿cómo es
posible que “eso” sea un ser
vivo? o ¿cómo podemos dar-
nos cuenta de que lo es?

A continuación le propone-
mos realizar una pequeña
investigación que le permi-
tirá refl exionar sobre esta
cuestión y elaborar algunas
respuestas a estas pregun-
tas. Esta investigación con-
siste en una primera parte
de observación, luego una
refl exión sobre las condicio-
nes necesarias para hacer el

Para la observación de las levaduras va a necesitar:
- un sobre con levadura seca, de los que se utilizan

para hacer pan o pizza;
- una lupa.

• Observe los granos de levadura, tóquelos, desme-
núcelos. Si puede, obsérvelos con una lupa. Estime
la cantidad de levaduras que puede haber en cada
granito (una, decenas, cientos, miles…). Para pensar
y responder esta cuestión, revise y recuerde lo que
estudió acerca de cómo están formados estos hongos y
qué tamaños pueden tener los microorganismos.

• Observe las fotografías de levaduras que le muestra su
maestro. Preste atención también a los epígrafes en los
que se detalla el aumento con que fueron tomadas. A
medida que observa, escriba todas las características de
las levaduras que le sea posible deducir de dicha obser-
vación. ¿Cuáles de esas características son datos que
permiten pensar que las levaduras son seres vivos?

a) Características visibles de las levaduras

b) Más datos de las levaduras como seres vivos

Si se analizan los materiales y procedimientos que se
utilizan para fabricar pan, es posible encontrar allí
algunos datos que ayudan a pensar que las levaduras son
seres vivos. Por eso le proponemos que analice una receta
para hacer pan, tratando de buscar esos datos.G

.C
.B
.A
.

15

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

pan y, fi nalmente la realiza-
ción de algunos experimen-
tos con levaduras.

RECETA BÁSICA PARA HACER PAN

Ingredientes:
• 500 g de harina de trigo;
• 10 g de levadura de cerveza seca;
• 300 ml de agua a 30° C (tibia);
• una pizca de sal;
• una cucharada de azúcar;
• un repasador de cocina bien limpio;
• una taza;
• una cacerola o asadera.

Preparación:
1. Disolver la cucharada de azúcar en media taza de agua

tibia y agregar la levadura.
2. Mezclar con la mano hasta que la levadura se distribu-

ya bien dentro del recipiente. Trabajar siempre en un lugar
templado para que la preparación no se enfríe, pero teniendo
cuidado de que no se caliente demasiado. En pocos minutos el
líquido comenzará a formar espuma.

3. Por otra parte, mezclar dentro de la cacerola la harina
junto con la sal y ahuecar el centro de la preparación. Volcar
en el hueco la preparación hecha con la levadura y mezclar
hasta que se torne una masa espesa.

4. Tapar con un repasador y dejar reposar en un lugar tem-
plado hasta que alcance el doble del volumen inicial.

5. Amasar luego la preparación hasta que se despegue del
recipiente. Cortar la masa en varios bollos y dejar reposar nueva-
mente en lugar tibio. Enmantecar la asadera, colocar los bollos y
cocinar en horno templado durante unos 30 minutos.

• Identifi que en la receta todo lo que le ayude a pensar
que las levaduras son seres vivos. Arme un esquema
como el que se presenta a continuación y complételo
relacionando las características de los seres vivos con
cada paso de la receta que identifi có como dato.

Tr
ay

ec
to

 1
: L

a
ac

ci
ón

 d
e

lo
s

m
ic

ro
or

ga
ni

sm
os

...

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

16

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

• Revise lo elaborado hasta el momento en la actividad
3 y escriba una síntesis de todos los datos que le per-
miten pensar que las levaduras son seres vivos. Si es
posible, realice esta tarea con uno o más compañeros,
de modo que puedan intercambiar opiniones.

Características de los seres vivos Pasos de la receta

Los seres vivos necesitan
alimento para desarrollarse

Los seres vivos necesitan
ciertas condiciones
ambientales (temperatura,
humedad) para desarrollarse.

En las actividades anteriores usted pudo encontrar varios da-
tos que permiten pensar que las levaduras son seres vivos:
que se alimentan, que necesitan una temperatura determi-
nada, etc. A continuación le proponemos realizar dos expe-
rimentos para averiguar cuál es el alimento y la temperatura
más apropiados para el desarrollo de las levaduras.

En los experimentos utilizarán un dispositivo que les servi-
rá para poner a prueba si las levaduras que utilizarán están
vivas y pueden desarrollarse. En el esquema que sigue se
representa ese dispositivo y se le formulan algunas pregun-
tas para que analice su funcionamiento.

c) ¿Qué necesitan las levaduras para vivir?

Dispositivo para detectar si las levaduras están vivas

Este dispositivo consiste en un tubo de ensayo que contiene agua tibia
hasta las ¾ partes, y una cucharadita de levadura. En la boca del tubo se ajusta
un globo o bombita de agua.

G
.C
.B
.A
.

17

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

• Antes de realizar cualquiera de las dos experiencias,
elabore:
- Un cuadro donde pueda anotar qué espera usted
que suceda en cada tubo durante el experimento, es
decir: los cambios esperados en el globo y los cambios
esperados en la mezcla de cada uno de los tubos 1, 2, 3
y 4. Complételo con sus anticipaciones.
- Otro cuadro similar, donde pueda registrar los
resultados obtenidos en la experiencia, es decir: los
cambios en el globo y los cambios en la mezcla en los
tubos 1, 2, 3 y 4.

• ¿Qué piensa que le sucederá al globo si las levaduras viven y se desarro-
llan? ¿Por qué cree que ocurrirá eso?

• ¿Cómo podrá darse cuenta mediante este dispositivo si las levaduras se
desarrollan mucho, poco o no se desarrollan?

Experiencia 1:
¿Cuál es el alimento más apropiado para las levaduras?

Materiales:
• 4 tubos de ensayo • levadura seca
• azúcar • harina
• sal • termómetro
• mechero
• 1 jarrito que pueda ponerse sobre la llama
• 4 globitos pequeños (bombitas de agua)

Pasos:
1) Poner a calentar agua en el jarrito hasta que alcance aproximadamente 37º C.
2) Rotular los tubos de ensayo con los números 1, 2, 3 y 4.
3) Poner agua a 37º C en todos los tubos, hasta la ¾ parte. Colocarlos en el
jarrito con agua a la misma temperatura (es decir, en un baño a 37º C).
4) Preparar los tubos de la siguiente manera:
Tubo 1: Agregar una cucharadita de azúcar (del tamaño de las de café) y agitar
hasta que se disuelva.
Tubo 2: Agregar una cucharadita de harina (del tamaño de las de café), agitar
hasta que se forme una mezcla homogénea.
Tubo 3: Agregar una cucharadita de sal (del tamaño de las de café), agitar hasta
que se disuelva.
Tubo 4: no agregar nada.

Tr
ay

ec
to

 1
: L

a
ac

ci
ón

 d
e

lo
s

m
ic

ro
or

ga
ni

sm
os

...

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

18

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

5) Colocar en cada tubo una cucharadita de levadura y agitar para que se forme
una mezcla homogénea. Tomar nota de la hora en que se realizó este paso.
6) Poner un globito completamente desinfl ado en la boca de cada tubo.
7) Al cabo de 30 minutos, observar los cambios que se produjeron en los tubos,
y registrarlos en una tabla.

Experiencia 2:
¿Cuál es la temperatura más apropiada para las levaduras?

Materiales:
• 4 tubos de ensayo • azúcar
• levadura seca • termómetros
• vaso con agua y hielo • 2 mecheros
• 2 jarritos que puedan ponerse sobre la llama
• 4 globitos pequeños (bombitas de agua)

Pasos:
1) Poner a calentar agua en ambos jarritos. En uno, hasta que alcance aproxima-
damente 37º C, y en el otro hasta 80º C.
2) Rotular los tubos de ensayo con los números 1, 2, 3 y 4.
3) Preparar los tubos de la siguiente manera:
Tubo 1: poner agua fría hasta la ¾ parte del tubo. Agregar una cucharadita de
azúcar (del tamaño de las de café), agitar hasta que se disuelva y colocar el tubo
en el vaso con agua y hielo (es decir, en un baño a 0º C).
Tubo 2: poner agua a 37º C en el tubo hasta la ¾ parte del mismo. Agregar una
cucharadita de azúcar (del tamaño de las de café), agitar hasta que se disuelva y
colocar el tubo en el jarrito con agua a 37º C (es decir, en un baño a 37º C).
Tubo 3: poner agua a 80 ºC en el tubo hasta la ¾ parte del mismo. Agregar una
cucharadita de azúcar (del tamaño de las de café), agitar hasta que se disuelva y
colocar el tubo en el jarrito con agua a 80º (es decir, en un baño a 80º C).
Tubo 4: poner agua a 80º C en el tubo hasta la ¾ parte del mismo. Agregar una
cucharadita de azúcar (del tamaño de las de café), agitar hasta que se disuelva
y colocar el tubo en el jarrito con agua a 80º (es decir, en el mismo baño que
el tubo 3).
4) Colocar en los tubos 1, 2 y 3 una cucharadita de levadura y agitar para que se
forme una mezcla homogénea. Al tubo 4 no agregarle levadura. Tomar nota de la
hora en que se realizó este paso.
5) Poner un globito completamente desinfl ado en la boca de cada tubo.
6) Al cabo de 30 minutos observar los cambios que se produjeron en los tubos,
y registrarlos en una tabla.G

.C
.B
.A
.

19

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

• Según lo que se buscaba averiguar con estas experiencias
y teniendo en cuenta lo estudiado sobre las levaduras,
escriba una conclusión.

Actividad 4:
Síntesis

En la introducción de este documento se formulan un conjunto de preguntas. Le solicitamos
que vuelva a leerlas, que seleccione aquellas que se relacionan con lo aprendido en este
trayecto y las responda.

Tr
ay

ec
to

 1
: L

a
ac

ci
ón

 d
e

lo
s

m
ic

ro
or

ga
ni

sm
os

...

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

20

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Trayecto 2:
Los microorganismos y la salud

Actividad 1:
La putrefacción de los alimentos

¿A quién no le ha pasado al-
guna vez encontrar un pan
envasado con unas manchas
verdosas, negras o blancas?
Lo mismo suele suceder con
otros alimentos como frutas
y hortalizas. Esas manchas
son un signo de que los ali-
mentos se están pudriendo.
Curiosamente, los mancho-
nes que aparecen en algu-
nas paredes húmedas tienen
el mismo origen.

En este trayecto usted va a estudiar los distintos tipos de
microorganismos, sus características y algunos aspectos de
su funcionamiento. El conocimiento de los microorganismos
le permitirá interpretar desde una mirada diferente a la ha-
bitual algunos hechos y situaciones del entorno, como por
ejemplo, las enfermedades contagiosas y la putrefacción de
los alimentos. En la primera actividad usted podrá refl exio-
nar sobre esta última cuestión.

a) Converse con sus compañeros acerca de qué piensa que
son esas manchas, de dónde le parece que provienen,
por qué razón se formarán sobre los alimentos. Escriban
sus respuestas.

b) Para seguir averiguando acerca de estas manchas parti-
culares, observe detenidamente algún alimento que se
encuentre en estado de putrefacción. Puede hacerlo a
simple vista primero y luego utilizando una lupa. A me-
dida que realiza sus observaciones, describa por escrito
lo que observa (los colores y tamaños de las manchas, si
la textura y la forma del alimento se ve diferente, el olor
que despide, etc.). Si es posible, compare sus observa-
ciones con las de algunos de sus compañeros. Para ello,
pueden elaborar en conjunto un cuadro comparativo de
los diferentes alimentos en descomposición.

c) Luego de la observación, revise las respuestas elaboradas
en la consigna a), intercambie sus ideas con sus com-
pañeros y complete o reescriba lo que crea necesario.
Anote las dudas que se le hayan presentado para te-
nerlas en cuenta a medida que avance en las siguientes
actividades.

G
.C
.B
.A
.

21

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

Actividad 2:
La diversidad de microorganismos

En la actividad anterior us-
ted ha empezado a indagar
algunas relaciones entre la
descomposición de los ali-
mentos y los microorganis-
mos, y seguramente se le
habrán ocurrido preguntas
tales como ¿cómo son?, ¿son
todos iguales?, ¿cuántos ti-
pos diferentes hay?, ¿todos
descomponen los alimentos?

a) Le proponemos que elabore una lista con las pregun-
tas que se le hayan ocurrido a Ud. y a sus compañeros
para luego buscar información y responderlas.

 Para ello, puede leer el texto “Los Microorganismos”
que se encuentra al fi nal de este material. A través
de esta lectura usted podrá revisar sus primeras ideas.
(Para sintetizar las características más importantes
de los organismos estudiados, al fi nalizar la lectura
elaborará y completará un cuadro comparativo de
las características de los distintos grupos de micro-
organismos, eso lo ayudará a elaborar respuestas a
las preguntas planteadas. Por eso, le sugerimos que a
medida que lea vaya identifi cando la información re-
ferida a cómo son, de qué se nutren, cómo se nutren
y dónde viven los microorganismos de cada grupo.)

b) Luego de leer la introducción sobre los microorganis-
mos, sintetice en un cuadro como el siguiente las ca-
racterísticas más importantes.

c) Elabore un cuadro donde pueda volcar la información
que identifi có mientras leía los textos sobre los dis-
tintos grupos de microorganismos y que le permita
comparar sus características.

Microorganismos

¿Cómo son?

¿Cuáles son los
distintos grupos de
microorganismos?

¿Dónde pueden
vivir?

Otras características
que les resulten

interesantes

Tr
ay

ec
to

 2
: L

os
 m

ic
ro

or
ga

ni
sm

os
 y

 la
 s

al
ud

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

22

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Actividad 3:
Las bacterias y las enfermedades infecciosas

Mediante la lectura de los
textos realizada en la activi-
dad anterior usted ha obte-
nido un panorama de la di-
versidad de microorganismos
que hay en el planeta y de
las variadas maneras en que
se relacionan con el ambien-
te y con otros seres vivos.
Así ha podido entender que
la mayor parte de los micro-
organismos existentes no
provoca enfermedades. Sin
embargo, debido a la impor-
tancia que tienen para nues-
tra salud es importante dedi-
car un tiempo al estudio de
las enfermedades causadas
por microorganismos.

Hasta el siglo XVII no se
conocía la existencia de los
microorganismos y mucho
menos su incidencia en las
enfermedades de las perso-
nas. A continuación le pro-
ponemos estudiar uno de los
muchos trabajos de investi-
gación que permitieron rela-
cionar a los microorganismos
con las enfermedades conta-
giosas. Para ello podrá leer
dos textos: “Los microorga-
nismos y las enfermedades
contagiosas” y “Los experi-
mentos de Roberto Koch”.

a) El texto “Los microorganismos y las enfermedades
contagiosas” es una breve introducción. Luego de esta
lectura y antes de continuar con el segundo texto es
conveniente que usted recuerde lo que aprendió sobre
las bacterias, para ello le recomendamos que escriba
una breve descripción de las mismas. Si lo necesita,
relea los textos correspondientes y el cuadro elabora-
do en la actividad 2.

LOS MICROORGANISMOS Y LAS ENFERMEDADES
CONTAGIOSAS

Hoy en día todos sabemos que algunos microorganismos
pueden causar enfermedades. Pero esto no fue siempre así,
pues hasta hace unos 300 años ni siquiera se conocía la exis-
tencia de seres vivos invisibles a simple vista.

Por ejemplo, en el siglo XVI se pensaba que una persona
enferma podía transferir a otra sana la enfermedad que padecía.
Estas enfermedades que se propagaban por las poblaciones eran
llamadas contagiosas. Pero no se sabía cuál era el agente que
producía este efecto y se lo llamaba simplemente contagio.

Cuando se conoció la existencia de los microorganismos, se
comenzó a sospechar que éstos podían ser los causantes de las
enfermedades contagiosas. La prueba fehaciente la aportó el
médico alemán Roberto Koch.

Sus minuciosas investigaciones permitieron establecer cri-
terios para decidir experimentalmente en qué casos es posible
afi rmar que el origen de una enfermedad se debe a la acción de
un cierto microorganismo.

Adaptado de: Ciencias Biológicas 2, Editorial Santillana; “Biotecnología

y Medicina humana”, apartado 1, fi cha 4.

b) El texto, “Los experimentos de Roberto Koch”, describe
las investigaciones de este científi co en relación con
cómo se producen las enfermedades contagiosas. Estas G

.C
.B
.A
.

23

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

explicaciones están acompañadas de un diagrama que
facilita su comprensión. Le sugerimos que lea simultá-
neamente las explicaciones del texto y el diagrama.

LOS EXPERIMENTOS DE ROBERTO KOCH

En el año 1876, R. Koch publicó un trabajo sobre una en-
fermedad que afecta al ganado llamada “carbunco”, que es
provocada por un bacilo.

En primer lugar, Koch estableció que el bacilo se encontra-
ba siempre en la sangre de un animal enfermo. Sin embargo,
esto no probaba que los bacilos causasen la enfermedad, pues
podía ser que la presencia de bacterias fuera una consecuencia
(y no la causa) de la misma.

Para poner a prueba estas dos hipótesis, Koch inoculó
sangre de un animal enfermo en otro sano, el cual enfermó
y murió. Repitió este procedimiento 20 veces, transfi riendo
sucesivamente sangre con bacterias de un animal a otro. En
todos los casos encontró que los animales inoculados morían
tan rápidamente como el primero. Esto le indicó que eran los
bacilos los que producían la enfermedad. Además, el análisis
de sangre de los animales muertos demostró que todos ellos
contenían grandes cantidades del mismo tipo de bacteria.

Otro gran aporte de Koch fue el descubrimiento de que la
bacteria podía cultivarse fuera del cuerpo del animal, siempre
que tuviera un medio de cultivo adecuado.

Desarrolló, además, técnicas para transferir sucesivamente
bacterias de un cultivo a otro, encontrando que aún luego de
varios pasajes los microorganismos continuaban causando la
enfermedad cuando eran inoculados de nuevo en un animal
sano.

Sobre la base de estos experimentos, Koch enunció una se-
rie de postulados. Siguiendo paso a paso dichos postulados
es posible asegurar que un determinado microorganismo es el
responsable de una determinada enfermedad.

Utilizando este método, Koch logró demostrar, en 1882, que
la tuberculosis era causada por un bacilo que luego se conoció
con el nombre de Bacilo de Koch. Para realizar esta investiga-
ción cultivó el bacilo en su laboratorio y luego lo inoculó en
cobayos que efectivamente contrajeron la enfermedad.

Tr
ay

ec
to

 2
: L

os
 m

ic
ro

or
ga

ni
sm

os
 y

 la
 s

al
ud

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

24

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Los postulados de Koch
El microorganismo debe estar presente en todos los indivi-

duos que padecen la misma enfermedad.
El microorganismo debe ser aislado del individuo enfermo y

cultivarse en cultivo puro (sin contaminación de ningún otro
microorganismo) fuera del cuerpo del animal.

El microorganismo proveniente de ese cultivo debe causar
la misma enfermedad cuando se lo inocula a otro huésped.

El individuo experimentalmente infectado debe contener el
microorganismo, y esto debe poder verifi carse aislándolo y rea-
lizando un cultivo puro del mismo.

Diagrama que representa los experimentos de Koch

Animal
enfermo

Animal
sano

Observación
de la
sangre o
tejido al
microscopio

Glóbulos
rojos

Patógeno
sospechoso

Glóbulos rojos

No hay
microorganismos
presentes

Siembra en
medio sólido
con muestras
del animal
enfermo o sano

Inoculación de
animales sanos con células
del patógeno sospechoso

Colonias
del
patógeno
sospechoso

Animal
enfermo

Extracción de sangre
o muestra de tejido para
observación microscópica

Patógeno
sospechoso

Cultivo Axénico
(puro) (debe
ser el mismo
microorganismo
que el aislado
inicialmente)

Cultivo en
laboratorio

Identifi cación

Purifi cación

Contagio

Comparación

G
.C
.B
.A
.

25

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

c) Luego de leer el texto, responda por escrito las si-
guientes preguntas: ¿cuáles eran las dos hipótesis de
Koch? ¿A qué conclusión llegó luego de sus experi-
mentos? ¿Cómo aprovechó la técnica de cultivo de
bacterias en sus investigaciones?

d) Complete en su cuaderno un cuadro como el siguiente
utilizando la información del texto y del esquema.

Etapa ¿En qué consiste?

Identifi cación

Purifi cación

Contagio

Comparación

Actividad 4:
El cultivo de microorganismos

En los textos de la activi-
dad anterior se destacan dos
aportes de las investigacio-
nes de Koch. Uno de ellos fue
el descubrimiento de que los
microorganismos patógenos
podían crecer fuera del cuer-
po de las personas, y el otro,
el desarrollo de técnicas para
cultivar microorganismos en
el laboratorio.

Para comprender mejor la
investigación de Koch, le
proponemos a continuación,
que usted mismo prepare un
medio de cultivo sólido para
obtener cultivos de micro-
organismos siguiendo una
técnica muy sencilla.

Antes de proceder a la preparación, le proponemos que lea
detenidamente las instrucciones. Para asegurarse de no
saltearse ningún paso puede emplear diferentes técnicas.
Ya sea subrayar o resaltar las partes que es indispensable
recordar (cantidades; acciones como revolver, fi ltrar, etc.;
medidas de capacidad; etc.). Otra posibilidad es elaborar
un listado más sintético o un esquema de esas partes en
una lámina u hoja borrador que pueda tener a la vista
todo el tiempo mientras realiza la preparación.

a) Preparación del medio de cultivo

Tr
ay

ec
to

 2
: L

os
 m

ic
ro

or
ga

ni
sm

os
 y

 la
 s

al
ud

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

26

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Instrucciones para la preparación de un medio de cultivo sólido

Para preparar un medio de cultivo sólido en el cual desarrollen únicamente los
microorganismos que serán estudiados, es decir que no se contamine con otros
microorganismos que hay en el aire, es indispensable hacerlo en condiciones
de esterilidad.

Materiales
• 4 cajas de Petri
• 5 gramos (medio paquetito) de agar-agar (gelatina vegetal. Se consigue en
las dietéticas)
• 2 jarras de aproximadamente 1 litro. Una de ellas debe poder calentarse al
fuego.
• 1 cuchara
• 1 papa mediana
• calentador o mechero
• trapo o manopla
• colador de malla fi na

Cómo esterilizar los materiales que se van a utilizar
1) Lavar las cajas de Petri con detergente y secarlas acercándolas al calen-
tador.
2) Envolverlas individualmente con papel metalizado y colocarlas durante 30
minutos en el horno. Los materiales deben permanecer envueltos hasta el mo-
mento de ser usados.
3) Lavar muy bien con detergente las jarras y todos los restantes materiales
que se van a utilizar.

Preparación del caldo nutritivo
1) Preparar en una de las jarras un caldo con la papa (pelada y cortada) y ½
litro de agua. Una vez que el líquido se ve blanquecino, apagar el calentador.
2) Filtrar el caldo sobre la otra jarra de modo de separar los trozos de papa. El
líquido fi ltrado debe quedar lo más límpido posible.
3) Inmediatamente, verter poco a poco el agar-agar en el líquido, revolviendo
continuamente con la cuchara para que se disuelva por completo.
Atención: el líquido debe permanecer caliente para poder distribuirlo en las
cajas; si se enfría, solidifi ca.

Colocación del medio en las cajas de Petri
1) Antes de comenzar el trabajo, limpiar bien las mesas (si es posible con de-
tergente y luego con alcohol) y lavarse bien las manos.G

.C
.B
.A
.

27

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

Si es posible, trabajar con una llama encendida cerca, ya que esto contribuye
a mantener las condiciones necesarias para evitar la contaminación de los
cultivos.
2) Tomar de a una las cajas de Petri, desenvolverlas y volcar el líquido en la
base, tratando de levantar la tapa lo menos posible. El nivel del medio de cul-
tivo debe llegar hasta la mitad de la cápsula, aproximadamente.
3) Colocar inmediatamente la tapa y esperar que el medio solidifi que sin mover
la caja.

Antes de comenzar a realizar el cultivo, recuerde a qué
se llama “cultivo puro”. Si lo necesita, puede releer el
texto sobre los postulados de Koch.

Para obtener cultivos puros es necesario trabajar en estric-
tas condiciones de esterilidad, y es difícil lograrlas cuando
no se trabaja en un laboratorio. Igualmente, es interesan-
te hacer cultivos de microorganismos, aunque no se logre
que sean puros, para experimentar cómo es el proceso y
observar qué apariencia tienen los microorganismos cuan-
do crecen en estos medios. A continuación lea las siguien-
tes instrucciones para la siembra y el cultivo:

b) Cultivo de microorganismos

Instrucciones para la siembra y el cultivo

Materiales
• 4 cajas de Petri con los medios de cultivo preparados
• goteros o jeringas sin aguja
• una pequeña cantidad de leche
• una pequeña cantidad de agua de fl orero

- Se realizará una siembra diferente en cada caja de Petri.

1) Separar una de las cajas y dejarla sin sembrar. Rotularla como MUESTRA
TESTIGO.
2) Colocar sobre la superfi cie del medio de cultivo de cada una de las 3 cajas
restantes, de una a tres gotas de uno de los siguientes líquidos: leche, saliva,
agua estancada.

Tr
ay

ec
to

 2
: L

os
 m

ic
ro

or
ga

ni
sm

os
 y

 la
 s

al
ud

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

28

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

3) Mover las cajas de tal modo que las gotas se distribuyan sobre la superfi cie.
4) Rotular cada caja según lo que se haya sembrado en ella.
5) Dejarlas en un lugar sombrío y preferentemente cálido. Realizar observacio-
nes, sin abrir las cajas, cada 3 ó 4 días, durante unos 15 días.
6) Al cabo de 15 días podrá observar la apariencia de los 3 cultivos y compa-
rarlos con la muestra testigo. También podrá abrirlas y observar con lupa el
contenido de las mismas.

Actividad 5:
Síntesis

Elabore al menos dos preguntas acerca de “Los microorganismos y la salud” para compartir
con su grupo e intercambiar opiniones acerca de las respuestas.

G
.C
.B
.A
.

29

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

LOS MICROORGANISMOS

Introducción
Al describir un paisaje a nadie se le ocurriría jamás mencionar a los microorganismos
que se encuentran en él. A pesar de que hay tantos que en una sola gota de agua
se podrían contar millones de ellos, son tan pequeños que no es posible notar su
presencia a simple vista.

Se agrupa bajo el nombre de microorganismos a un conjunto de seres vivos muy
diversos, cuya característica común es que, por sus dimensiones extremadamente
pequeñas, son invisibles a simple vista.

Los microorganismos están constituidos por una o por muy pocas células, y
miden entre 1 micrón (es decir 0,001 milímetros) y 500 micrones (0,5 milímetros),
según de qué tipo se trate.

Breve historia del microscopio
El ojo humano no puede distinguir objetos de diámetros inferiores a 0,1 milímetros.
Es por eso que hasta la invención del microscopio no fue posible realizar observa-
ciones de microorganismos.

Los primeros pasos en la fabricación de estos instrumentos
datan de comienzos del siglo XVII. Quienes los diseñaban se
basaban en el principio de que los espejos curvos y las esferas
de cristal llenas de agua aumentaban el tamaño de las imágenes.
Aquellos microscopios estaban formados por una sola lente, y se
los llamó “microscopios simples”.

En el año 1694, el holandés Anton Van Leeuwenhoek (1632-
1723) perfeccionó los sistemas ópticos rudimentarios. Su prin-
cipal descubrimiento consistió en la descripción de pequeños
seres a los que llamó “animálculos”.

Hacia el año 1860, el perfeccionamiento del microscopio
simple dio origen al microscopio compuesto, que se diferencia
del anterior por tener un sistema formado por dos lentes. En
1910, al perfeccionamiento del microscopio se le sumaron técni-
cas para teñir preparados con colorantes que aumentan el con-
traste entre distintas partes de una muestra.

Con los microscopios ópticos es posible ver los objetos
aumentados hasta unas mil veces. Desde la aparición del mi-
croscopio electrónico, en el año 1950, se consigue observar los
objetos aumentados en un millón de veces su tamaño real.

Adaptado de Ciencias Biológicas 2. Editorial Santillana, Buenos Aires, 1989.

Anexo

Microscopio
antiguo.

Microscopio óptico
moderno.

Microscopio
electrónico.

A
ne

xo
. L

os
 m

ic
ro

or
ga

ni
sm

os

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

30

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Distintos tipos de microorganismos
Una manera de clasifi car a los seres vivos es tener en cuenta la cantidad de células.
Así, se puede dividir a los organismos en unicelulares (los que están formados por
una sola célula) y los pluricelulares (los que están formados por muchas células). El
término microorganismos refi ere a un conjunto de seres vivos que se caracterizan
por estar formados por una sola célula y por ser microscópicos.

Sin embargo, existen otras maneras de clasifi carlos que favorecen el estudio de
la gran diversidad de seres vivos que existe en el planeta. Los biólogos clasifi can a
todas las especies conocidas en grandes grupos denominados reinos, que a su vez
se subdividen en otros más pequeños. Mientras que los organismos que se agrupan
dentro de un reino comparten algunos rasgos muy generales, los que pertenecen a
grupos más pequeños comparten cada vez más características. Por ejemplo, tanto
las medusas como los escarabajos, los gorriones y las ballenas pertenecen al reino
de los animales porque todos ellos se alimentan de otros seres vivos (a diferencia de
las plantas, que fabrican su propio alimento). Pero dentro del grupo de los animales,
encontraremos algunos que poseen un esqueleto interno (gorriones, ballenas, etc.)
mientras que hay otros que poseen esqueleto externo (escarabajos) o no lo poseen
(medusas). A todos los que poseen esqueleto interno se los agrupa bajo el nombre
de “vertebrados” y a los demás, con el de “invertebrados”.

Actualmente, la gran diversidad de los seres vivos se puede clasifi car en 5 rei-
nos. Para decidir en qué reino se incluye a una determinada especie se tienen en
cuenta, entre otras características, cómo se nutren esos organismos, cuántas células
posee cada individuo y cómo son esas células.

El reino Animal y el reino Planta son los más conocidos. Los otros tres son: los
Hongos, los Protistas y los Monera.

Todos los seres vivos que forman parte del reino Animal y del reino Planta son
pluricelulares. En el reino Hongos se agrupan organismos unicelulares y pluricelu-
lares. En el reino protista y en el reino monera se agrupan solo organismos unice-
lulares (los de uno y otro reino se diferencian porque en el primero las células son
mucho más complejas que en el segundo).

Por lo tanto, las diferentes especies de microorganismos conocidas hasta el
momento forman parte de alguno de los últimos tres reinos mencionados.

El reino Monera está conformado por una gran variedad de bacterias. Todas las
bacterias son unicelulares y, por lo tanto, el reino monera solo está formado por
microorganismos.

En el reino Protistas, la mayor parte de los organismos que lo conforman son
microorganismos. Estos son los protozoos y las algas unicelulares.

Dentro del reino Hongos solo se consideran microorganismos a algunas especies
unicelulares, las levaduras. El resto de los hongos son organismos multicelulares.

Los biólogos han encontrado microorganismos en todos los ambientes del pla-
neta. Pueden vivir en el agua, en el suelo, en el aire, sobre o dentro de otros seres G
.C
.B
.A
.

31

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

vivos, y hasta en lugares donde se podría pensar que es imposible la vida. Por ejem-
plo, en fuentes termales de agua hirviente, en los glaciares, y en grietas de volcanes
donde no llega la luz y las temperaturas son muy altas.

Dentro del grupo de los microorganismos se pueden distinguir diferentes for-
mas de reproducción. Todos los microorganismos se caracterizan por reproducirse
asexualmente, pero algunos de ellos combinan la reproducción asexual con la repro-
ducción sexual.

Cuando las condiciones ambientales son las adecuadas para su desarrollo, estos
diminutos seres se multiplican con mucha rapidez; cuando son adversas, la mayoría
de los microorganismos produce una cubierta que los protege de la desecación y de
las bajas o de las altas temperaturas. Así pueden mantenerse vivos durante mucho
tiempo en estado latente.

Los hongos: las levaduras
Los hongos presentan características muy diferentes del resto de los seres vivos
(por ejemplo, si bien se alimentan de otros seres vivos, y en eso se parecen a los
animales, sus células son más parecidas a las de los vegetales), y es por eso que se
los agrupa en un reino aparte.

Muchas especies de hongos son multicelulares y solo algunas son unicelulares.
Los hongos multicelulares están formados por unos delgadísimos fi lamentos

muy ramifi cados. Es posible observarlos a simple vista, especialmente cuando se
forman sus estructuras reproductoras.

Los hongos unicelulares son los del grupo de las levaduras. Estos microorganis-
mos viven principalmente sobre la superfi cie de frutas, cereales, etc.

Estos hongos son multicelulares. La parte
visible son las estructuras reproductoras.

En esta foto se observan mohos que crecen comúnmente
sobre los alimentos. Los mohos son un tipo de hongos
multicelulares que se distinguen de los otros porque sus
estructuras reproductoras son pequeñas y más simples.

A
ne

xo
. L

os
 m

ic
ro

or
ga

ni
sm

os

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

32

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Una de las características que identifi ca a todos los hongos, y por lo tanto
también a las levaduras, es su modo de nutrición. Estos organismos crecen
sobre los materiales que les sirven de alimento, como por ejemplo los
restos de plantas o animales que hay en el suelo o en el agua, o sobre la
superfi cie de las frutas. Los hongos digieren el alimento pero no lo hacen
dentro de su cuerpo sino que liberan los jugos digestivos hacia afuera. A
medida que el alimento se va degradando por acción de estos jugos, las cé-
lulas del hongo que están en contacto directo con él van absorbiendo
las sustancias nutritivas.

Los hongos pueden aprovechar muchos materiales como alimento,
y es por eso que es posible encontrarlos en los más diversos ambien-
tes, aún en los que pueden parecer inhóspitos para otros seres vivos.
Algunos pueden alimentarse de hojas muertas, otros de desechos de animales y otros
hasta de la pintura de las paredes. Están también los parásitos, que se alimentan de
partes de organismos vivos y les causan enfermedades. Por ejemplo, el pie de atleta
y la tiña son dos infecciones en los seres humanos causados por hongos parásitos.
También existen hongos que viven sobre las raíces de las plantas y son benefi ciosos
para ellas, pues les aportan minerales.

Las levaduras tienen su historia
Desde tiempos inmemoriales, los seres humanos conocieron las “bondades” de los
microorganismos, y también las “desgracias” causadas por ellos, aún cuando ni sos-
pechaban de su existencia. Así, llamaban putrefacción a ciertos procesos que les
resultaban desagradables y fermentación a los agradables. Un ejemplo de estos
últimos era la fabricación de la cerveza, para la cual utilizaban lo que ellos denomi-
naban “fermentos”.

En el año 1885, Luis Pasteur (químico francés que vivió entre 1882 y 1895)
estaba estudiando las causas por las cuales, en algunas ocasiones, la elaboración
de la cerveza no resultaba del todo satisfactoria. En el curso de sus investiga-
ciones estudió en qué consiste y cuál es el agente que produce la fermentación
que da origen a esa bebida, y a partir de esos estudios propuso que los llamados
“fermentos” son las levaduras.

Las levaduras se nutren de alimentos con alto contenido de azúcares, como por
ejemplo los cereales y las frutas. El azúcar es utilizado por estos hongos para obtener
energía mediante dos procesos distintos: la respiración aeróbica y la fermentación.

Si en el ambiente hay sufi ciente oxígeno, las levaduras obtienen energía me-
diante la respiración aeróbica, y en este proceso el azúcar es transformado en el gas
dióxido de carbono y agua. El dióxido de carbono es un desecho y por lo tanto la
célula lo elimina al exterior.

En ausencia de oxígeno o cuando éste es muy escaso, las levaduras obtienen
energía mediante la fermentación. En este proceso la glucosa se transforma en

Imagen de levaduras observadas
a través del microscopio.

G
.C
.B
.A
.

33

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

alcohol y en dióxido de carbono, y ambos productos son eliminados al exterior de
la célula.

La fermentación de azúcares por parte de las levaduras es el proceso que se
aprovecha para la fabricación de cerveza y de otras bebidas alcohólicas, y también
para la elaboración de pan.

La reproducción de las levaduras
Cuando las condiciones ambientales son las ideales (por ejemplo,
la humedad es elevada, hay sufi ciente azúcar y la temperatura
es media) las levaduras se reproducen. Pueden hacerlo sexual-
mente, pero la reproducción asexual es la más fre-
cuente. Cuando una célula de levadura comien-
za a multiplicarse, se forma un abultamiento
llamado yema. Esta yema es el inicio de la
nueva célula, que crece hasta alcanzar casi el
tamaño de la célula original y fi nalmente se
separa de ella.

Las algas unicelulares
Las algas son organismos que, como las plantas, fabrican su alimento mediante la
fotosíntesis. Son principalmente acuáticas, y viven tanto en aguas dulces como
en aguas saladas. Existen algas multicelulares y también las hay unicelulares,
microscópicas.

A las algas se las suele agrupar según el color que presentan. Existen algas
verdes, algas pardas y algas rojas. Dentro de cada grupo hay algunas especies
unicelulares.

Algunas algas unicelulares suelen habitar en la superfi cie de los lagos, estan-
ques y también de los mares, formando parte de un conjunto de diminutos seres
vivos llamado plancton. Otras, en cambio, viven
adheridas a las rocas de las costas o en el fondo
de aguas poco profundas.

Un tipo de alga unicelular muy común en el
plancton son las diatomeas. Estas algas unicelu-
lares poseen una cubierta formada por sílice (el
material del que está compuesta la arena). Du-
rante millones de años los restos de las cubiertas
de las diatomeas se han ido acumulando en los
fondos y litorales marinos, y formaron lo que se
conoce como “tierra de diatomeas”. Este material
posee propiedades abrasivas y aislantes, y tam-
bién es un efectivo antiparasitario. Es utilizado

Imágenes de levaduras en gemación
vistas a través del microscopio.

Algas marinas multicelulares.

A
ne

xo
. L

os
 m

ic
ro

or
ga

ni
sm

os

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

34

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

en la industria con diversos fi nes, como por ejemplo,
para la fabricación de fi ltros que retienen bacterias,
protozoos y otros microorganismos e impurezas; para
combatir parásitos externos en animales domésticos;
para la fabricación de dentífrico.

Microfotografía de algas verdes unicelulares.
Microfotografías de distintas diatomeas. Cada especie
presenta una forma diferente de cubierta de sílice.

Marea roja en las Costas Argentinas
La marea roja que comenzó hace poco menos de una semana en el litoral Patagónico se extendió ya a toda la costa
argentina. Por ello, el Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA) prohibió la captura y comer-
cialización de moluscos bivalvos procedentes del litoral bonaerense desde la Bahía de Samborombón hasta Carmen de
Patagones, prohibición que se suma a la ya vigente en el litoral patagónico.

La llamada “marea roja” se re-
gistra en las regiones marítimas

templadas, y se debe a la multiplica-
ción masiva de un tipo de algas uni-
celulares llamadas dinofl agelados.
Estos microorganismos producen
una sustancia que resulta tóxica para
algunos animales, entre ellos los pe-
ces y los seres humanos.

Algunos moluscos, como por ejem-
plo las almejas, los mejillones, las
cholgas, las vieyras, y también los ca-
racoles marinos se alimentan de estos
dinofl agelados. Estos animales no su-
fren ningún daño, y la toxina ingerida se

acumula en sus tejidos. Los peces que
se alimentan de estos moluscos “con-
taminados”, se intoxican y mueren.

Lo mismo sucede cuando los seres
humanos ingieren moluscos en tales
condiciones. Es por eso que cuando se
detecta la aparición de “marea roja” se
prohíbe el consumo de mariscos.

La denominación marea roja se
debe a que la mayoría de estos mi-
croorganismos poseen un pigmento
rojo, y cuando se encuentran en tan
elevada proporción, le dan al agua un
tono pardo, rojizo o rojo intenso. Sin
embargo, no siempre se observa una

diferencia de coloración, y entonces
los especialistas utilizan otros indi-
cios para detectar un posible “fl oreci-
miento” de estos dinofl agelados. Uno
de ellos es la aparición de incontables
peces muertos en la superfi cie del
mar y en las playas.

Es importante destacar que se trata
de un fenómeno estacional y pasajero
(dura algunos días), que aparece es-
pontáneamente, sin intervención hu-
mana. Las especies de microorganis-
mos que producen las mareas rojas
están siempre presentes en el agua,
aunque en concentraciones bajas. •

Fuente: www.eco2site.com/news/Diciembre/marea-roja.asp (Diciembre de 2002)G
.C
.B
.A
.

35

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

Los protozoos
Dentro del grupo de los protozoos se incluye a un conjunto variado de organismos
unicelulares. Su nombre signifi ca “animales primitivos”, y hace referencia a que,
evolutivamente, fueron los primeros en adquirir las características de las células
que luego formarían parte de todo el reino animal. También deben su nombre al
hecho de que, como se desplazan por sí mismos, durante mucho tiempo se los
consideró animales.

Aunque la mayoría de los protozoos vive en los lagos, estanques y otros am-
bientes acuáticos, algunas especies de protozoos son parásitas de animales y tam-
bién de los seres humanos. Por ejemplo, la especie conocida como Trypanosoma
cruzi, que es el agente causante del Mal de Chagas-Maza.

Todos los protozoos se desplazan, y la mayoría presenta
alguna estructura especializada para la locomoción. Se los
suele clasifi car según cómo es esta estructura, caracterís-
tica a su vez relacionada con el ambiente en que viven.

De uno de estos grupos, forman parte los para-
mecios, que poseen minúsculas vellosidades llamadas
cilias distribuidas alrededor de toda la célula que com-
pone su cuerpo. Estas estructuras se mueven de manera
sincronizada y provocan así el desplazamiento del para-
mecio. Los protozoos de otro grupo, en el que se incluyen
las amebas, se deslizan mediante una serie de movimientos
y cambios en la forma de su célula. Es posible observar estos
cambios a través del microcopio y ver que la célula avanza for-
mando hacia adelante unas prolongaciones a las que se llama
pseudopodos (falsos pies).

Los protozoos del grupo en el que se incluye al Trypanosoma poseen
una larga prolongación muy móvil llamada fl agelo, que se encuentra
en un extremo de la célula. El movimiento ondulante o circular del
fl agelo produce la propulsión del microorganismo.

Los protozoos no producen su propio ali-
mento como lo hacen las algas. La mayoría

de ellos se alimenta de otros organismos
microscópicos o de pequeñísimos restos de
seres vivos que hay en el agua. Los que son pará-
sitos viven dentro de ciertas especies de animales y se
alimentan de alguna sustancia que ellos producen.

Microfotografía de un paramecio.

En el contorno de la célula se
pueden observar las cilias.

Microfotografía
de una ameba.

 Microfotografía de varios individuos de la especie Trypanosoma cruzi.

A
ne

xo
. L

os
 m

ic
ro

or
ga

ni
sm

os

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

36

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

Las bacterias
Las bacterias son organismos unicelulares cuya célula es más simple y de menor
tamaño aún que las células de los otros microorganismos.

Las células bacterianas pueden medir entre 1 y 5 micrones. No poseen las es-
tructuras internas que forman parte de las células del resto de los seres vivos, y es
por eso que se las agrupa en un reino aparte denominado Monera.

En este reino existe una gran diversidad de especies que se diferencian entre sí
por el tipo de nutrientes que requieren, o el modo en que se alimentan, o las condicio-
nes de temperatura a las cuales se desarrollan, o el medio en el que habitan, etc.

Dentro de tal variedad se pueden identifi car solo cuatro formas diferentes de
las células bacterianas: esféricas, alargadas, espiraladas y en forma de “coma”. Esta
característica suele utilizarse como criterio para clasifi carlas en grandes grupos: los
cocos (bacterias esféricas), los bacilos (alargadas), los espirilos (espiraladas) y los
vibriones (forma de coma).

G
.C
.B
.A
.

37

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

Entre las bacterias también se presenta una
diversidad de formas de nutrición. Algunas
fabrican su alimento mediante la fotosínte-
sis, como las del grupo de las cianobacte-
rias. Otras se alimentan de restos de seres
vivos y otras son parásitas de animales o
de plantas.

También existen diferencias entre las especies de bacterias según el mecanis-
mo por el cual obtienen la energía. Algunas realizan respiración aeróbica y solo
pueden vivir en ambientes con oxígeno; otras realizan respiración anaeróbica,
esto signifi ca que pueden vivir en un medio con poco oxígeno o sin él. Para algu-
nas especies el oxígeno es tóxico, y solo pueden vivir en ambientes anaeróbicos.
Este es el caso de la bacteria Clostridium botulinum, causante del botulismo. Esta
peligrosa enfermedad es producida por una toxina que liberan estas bacterias. La
hinchazón de una lata de conserva puede ser señal de la presencia de Clostridium,
como consecuencia de la eliminación de gases durante la respiración anaeróbica.
Como la lata está herméticamente cerrada, los gases se acu-
mulan en su interior y ejercen presión sobre las paredes. Es
por eso que se recomienda descartar las latas de alimentos
que presentan alguna deformación.

Cuando las bacterias se desarrollan sobre un medio sólido,
a medida que se reproducen no se separan unas de otras y que-
dan agrupadas formando una colonia. Cada especie de bacteria
origina colonias con una forma, color y textura característicos.

Para estudiar las bacterias, los biólogos elaboran medios
de cultivo a los cuales les incorporan determinados nutrien-
tes, según el tipo de bacteria que desean que desarrolle. Al-
gunos de esos medios de cultivo son sólidos, de consistencia
gelatinosa. Sobre ellos siembran una muestra de las bacterias
y, al cabo de unos días, obtienen colonias.

Microfotografía
de cianobacterias,
un grupo de
bacterias que hacen
fotosíntesis. Sus
células se multiplican
de tal modo que
quedan formando
hileras, como si
fueran las cuentas de
un collar.

Microfotografía de bacilos de la especie Escherichia coli. Junto con otras, esta
especie habita el intestino de los seres humanos y se alimenta de sustancias
que encuentra allí. Cuando se multiplica por encima de lo normal, puede causar
enfermedades. Un tipo de Escherichia coli es la causante de la enfermedad llamada
Síndrome Urémico Hemolítico. Esta bacteria habita normalmente en el intestino
de animales de granja y puede estar presente en carnes que durante el proceso
de faenamiento o manipulación posterior pudieran resultar contaminadas con
materia fecal. También puede encontrarse en el agua, la leche sin pasteurizar y las
verduras contaminadas por contacto con las heces de animales.

Aspecto de las colonias de bacterias,
crecidas sobre un medio de cultivo sólido.

A
ne

xo
. L

os
 m

ic
ro

or
ga

ni
sm

os

G
.C
.B
.A
.

ci
en

ci
as

 n
at

ur
al

es

38

G.
C.

B.
A

.
•

M
in

is
te

ri
o

de
 E

du
ca

ci
ón

 •
 D

ir
ec

ci
ón

 d
e

Cu
rr

íc
ul

a

A pesar de la sencillez de sus células, las bacterias presentan algunas caracte-
rísticas y formas de funcionamiento que les resultaron y les siguen resultando su-
mamente ventajosas a lo largo de millones de años, y esto podría explicar el hecho
de que es posible encontrar especies de bacterias en el aire, el agua y el suelo de
todos los ambientes del planeta, incluso en los que son más inhóspitos para cual-
quier otro ser vivo. Una de estas características ventajosas es que alrededor de su
célula poseen una pared que le sirve de protección. Además, si durante un tiempo
las condiciones del ambiente no son las apropiadas para desarrollarse (por ejemplo,
si falta agua o alimento) la pared se hace más gruesa y la célula se mantiene allí en
estado latente hasta que las condiciones se vuelven favorables.

Entre lo vivo y lo no vivo: los virus
Muchas de las enfermedades que han padecido y siguen padeciendo los seres huma-
nos son producidas por virus. La viruela, la varicela, el sarampión, son solo algunos
ejemplos de ellas.

Hasta el año 1895, en que un botánico holandés estudió y caracterizó a los
virus como partículas, se creía que la causa de estas enfermedades era un veneno. El
término virus, que hoy en día seguimos utilizando para nombrar a estos parásitos,
signifi ca precisamente veneno.

Actualmente se conoce que los virus son partículas que están formadas por los
mismos materiales que constituyen una célula –proteínas, ácidos nucleicos (ADN o
ARN), azúcares– pero que no poseen la misma estructura y organización, ni realizan
las mismas funciones.

Su tamaño es mucho menor que el de cualquier célula (miden entre 0,01 y 0,1
micrones). No respiran ni se alimentan, y todos ellos son parásitos obligados. Esto

Bacterias en la dieta
El consumo de bacterias lácticas como parte de la dieta permite el restablecimiento y el mantenimiento de la microbio-
ta intestinal. Alimentos complementados con estos microorganismos ayudan a la buena digestión y al fortalecimiento
del sistema inmune.

LLas bacterias lácticas se alimen-
tan de azúcares y se caracterizan

por producir ácido láctico por medio
del proceso de fermentación. Entre
ellas, las del grupo Lactobacillus se
utilizan para la fabricación de pro-
ductos alimenticios tales como el
yogur. Este mismo tipo de bacterias
lácticas está presente normalmente
en el intestino humano como parte de

la llamada microbiota o“fl ora” intes-
tinal, y ayuda a controlar las diarreas
y otros problemas digestivos.

Se ha estudiado que los lactobaci-
los que se ingieren con los alimentos
pueden sobrevivir en el intestino.

Además de contribuir al resta-
blecimiento y mantenimiento de la
microbiota intestinal normal, estas
bacterias pueden ser un vehículo para

desempeñar ciertas acciones terapéu-
ticas. Por ejemplo, la ingestión de
algunas cepas específi cas mejoran la
digestión de la lactosa en individuos
con difi cultades en esta función intes-
tinal. Otras inhiben el desarrollo de
microorganismos patógenos median-
te la producción de sustancias bacte-
ricidas y/o estimulan la respuesta in-
mune de las mucosas del intestino. •

G
.C
.B
.A
.

39

Ci
en

ci
as

 N
at

ur
al

es
 •

 L
os

 m
ic

ro
or

ga
ni

sm
os

signifi ca que cuando un virus se encuentra fuera de una célula, está inactivo, es
decir, no se reproduce. Cuando penetra dentro de una célula, se activa y comienza
a reproducirse. Para eso utiliza parte de las estructuras celulares de su huésped ya
que que él no las posee, y fabrica copias exactas de sí mismo. En algún momento
la célula atacada se destruye y las nuevas partículas penetran en otras vecinas y
reinician el proceso.

Debido a estas características tan particulares de los virus se los considera como
algo intermedio entre lo vivo y lo no vivo.

La siguiente podría haber sido una noticia periodística publicada en el año 1977.

La Organización Mundial de la Salud recomienda destruir
todas las muestras del virus causante de la viruela
Desde 1973, la OMS declaró la guerra a la viruela promoviendo la vacunación en las regiones más recónditas del
planeta. Este año, 1977, se declara erradicada la enfermedad y se recomienda la destrucción de las muestras del virus
que la causa y el cierre de los centros de investigación de la viruela.

La historia de esta vacuna
En los comienzos del siglo XVIII,

la viruela constituía una de las enfer-
medades más temidas. Esta enferme-
dad, caracterizada por la formación
de ampollas con pus, se extendía
rápidamente entre la población cau-
sando la muerte de una de cada tres
personas. Los que lograban sobrevi-
vir quedaban marcados con las cica-
trices de las ampollas, pero adquirían
la ventaja de no volver a padecerla.

También las vacas padecían viruela
(viruela vacuna), aunque la enferme-
dad en los bovinos era bastante más
leve que en los humanos.

Hacia fi nes del mismo siglo, un
médico inglés llamado Edward Jen-
ner (1749-1823) estudiaba esta en-
fermedad. Él estaba al tanto de que
en las zonas rurales de su país los
ordeñadores se contagiaban de la
viruela que padecían las vacas al es-
tar en contacto con estos animales.

Esta enfermedad causaba en ellos la
aparición de pequeñas ampollas en
las manos y brazos, que se secaban
y desaparecían rápidamente. Pero lo
más importante era que estas per-
sonas quedaban luego a salvo de la
mortal viruela humana.

En 1796, Jenner realizó una ex-
periencia que, años más tarde, daría
origen a las actuales vacunas.

El primer paso consistió en extraer
pus de una ampolla que tenía una
mujer ordeñadora enferma de virue-
la bovina, e inocularla a un hombre
sano. El hombre enfermó de viruela
bovina. Dos meses después, Jenner le
inoculó a ese mismo hombre material
obtenido de una ampolla de viruela
humana, y pudo comprobar que no
contrajo la mortal viruela.

Jenner había confi rmado el efecto
que la forma leve de una determinada
enfermedad tiene para evitar el desa-
rrollo de la enfermedad más grave.

La técnica desarrollada por Jenner
se denominó “vacunación”, término
que proviene de la palabra “vaca”.
Actualmente se utiliza esta denomi-
nación para hacer referencia a todas
las inoculaciones que tienen una ac-
ción preventiva, aún cuando no ten-
gan ninguna relación con las vacas ni
con la viruela.

En la época en que Jenner realizó
sus experiencias no se tenía conoci-
miento acerca de las causas de las
enfermedades infecciosas, ni del
funcionamiento de las defensas del
cuerpo humano, y por eso no pudo
fundamentar sus hallazgos. Recién
en el siglo XIX, a partir de los
avances experimentados en la cien-
cia y la tecnología, se pudo dar una
explicación a este método de pre-
vención. Esto permitió el desarrollo
de vacunas contra muchas otras en-
fermedades infecciosas. •

A
ne

xo
. L

os
 m

ic
ro

or
ga

ni
sm

os

G
.C
.B
.A
.

Ciencias NaturalesCiencias Naturales

G.C.B.A
Ministerio de Educación
Dirección General de Planeamiento
Dirección de Currícula

Tercer ciclo de la escuela primaria
Los microorganismosLos microorganismos

Páginas para el alumno

	Ciencias Naturales. Los microorganismos. Tercer ciclo de la escuela primaria. Páginas para el alumno
	Legales
	Autoridades
	Equipo técnico
	Índice
	Introducción
	Trayecto 1. La acción de los microorganismos sobre los alimentos
	Actividad 1. Alimentos con historia
	Actividad 2. La diversidad de microorganismos
	Actividad 3. Una investigación acerca de las levaduras como seres vivos
	Actividad 4. Síntesis

	Trayecto 2. Los microorganismos y la salud
	Actividad 1.La putrefacción de los alimentos
	Actividad 2. La diversidad de microorganismos
	Actividad 3. Las bacterias y las enfermedades infecciosas
	Actividad 4. El cultivo de microorganismos
	Actividad 5. Síntesis

	Anexo. Los microorganismos

