

La nutrición de los animales (III)

El aparato respiratorio y el excretor

[▶ NOTICIA INICIAL](#)[▶ ESQUEMA](#)[▶ RECURSOS](#)[▶ INTERNET](#)

aa Noticia inicial

Diario de la Ciencia

Un equipo de científicos afirma que podrían existir insectos gigantes, si hubiera más oxígeno en la atmósfera

Un grupo de científicos ha presentado evidencias de que los insectos paleozoicos eran sustancialmente más grandes que los actuales porque tenían un suministro más rico de oxígeno.

Un artículo científico presentado en octubre de 2006, en la conferencia de fisiología de Virginia Bay, en Estados Unidos, ha demostrado que si en nuestra atmósfera hubiese mayores concentraciones de oxígeno, podrían volver a existir insectos gigantes como los que poblaron la Tierra durante el último periodo Paleozoico.

El artículo explica que los insectos no utilizan sangre para transportar oxígeno, sino que lo ingresan a través de unos orificios en sus cuerpos, por los que también expelen dióxido de carbono. Estos orificios tienen conexión con unos tubos interconectados y ramificados, llamados tráqueas, que transportan el oxígeno a todas las áreas de su cuerpo. En un insecto de gran tamaño, los tubos traqueales son

muy largos, muy anchos y muy numerosos, resolviendo las demandas adicionales de oxígeno de su cuerpo.

Sin embargo, los resultados del estudio han demostrado que el nivel actual de oxígeno en nuestra atmósfera limita el crecimiento de los insectos, debido a que el aumento en

el tamaño traqueal alcanza un punto crítico en la abertura. Alexander Kaiser, autor principal del artículo, ha declarado que, hace 300 millones de años, la concentración de oxígeno en la atmósfera era un 14 % más alta que la actual. Esto implicaría que los insectos antiguos necesitaban menores cantidades de aire para

resolver sus demandas de oxígeno y, por tanto, esta abertura no limitaría el tamaño de los insectos. El diámetro traqueal podía ser más angosto y todavía suministrarle suficiente oxígeno. En consecuencia, en el Paleozoico, las libélulas tenían hasta 75 centímetros de envergadura.

Esquema

El aparato respiratorio

- [Difusión pasiva](#)
- [Aparatos respiratorios](#)
- [El aparato respiratorio humano](#)
- [Ventilación pulmonar](#)
- [Intercambio de gases](#)

El aparato excretor

- [Productos de excreción en animales](#)
- [Órganos de excreción en invertebrados](#)
- [Aparato excretor en vertebrados](#)
- [Formación de la orina](#)

Recursos para la explicación de la unidad

Difusión pasiva

Aparatos respiratorios

El aparato respiratorio humano

Ventilación pulmonar

Intercambio de gases

Productos de excreción en animales

Órganos de excreción en invertebrados

Aparato excretor en vertebrados

Formación de la orina

WEB

Aparatos respiratorios

PULSA SOBRE LA IMAGEN PARA SABER MÁS

RESPIRACIÓN CUTÁNEA

Anélidos

Anfibios

RESPIRACIÓN BRANQUIAL

Peces cartilagosos

Peces óseos

RESPIRACIÓN PULMONAR

Anfibios

Mamíferos

Reptiles

Aves

RESPIRACIÓN TRAQUEAL

Artrópodos insectos

Arácnidos

Miriápodos

Aparatos respiratorios: anélidos

Intercambio gaseoso

▶ VOLVER

◀ SALIR

◀ ANTERIOR

Aparatos respiratorios: artrópodos insectos

▶ VOLVER

◀ SALIR

◀ ANTERIOR

▶ INICIO

ESQUEMA

RECURSOS

INTERNET

Aparatos respiratorios: peces cartilagosos

▶ VOLVER

◀ SALIR

◀ ANTERIOR

Aparatos respiratorios: peces óseos

LAS LUPAS
AMPLÍAN
LAS IMÁGENES

VOLVER

SALIR

ANTERIOR

Aparatos respiratorios: peces óseos

▶ VOLVER

▶ VOLVER A PECES ÓSEOS

◀ SALIR

◀ ANTERIOR

Aparatos respiratorios: peces óseos

VOLVER

VOLVER A PECES ÓSEOS

SALIR

ANTERIOR

INICIO

ESQUEMA

RECURSOS

INTERNET

Aparatos respiratorios: anfibios

Pulmón con pared lisa

VOLVER

SALIR

ANTERIOR

▶ INICIO

ESQUEMA

RECURSOS

INTERNET

Aparatos respiratorios: reptiles

Pulmón tabicado

VOLVER

SALIR

ANTERIOR

Aparatos respiratorios: aves

▶ VOLVER

◀ SALIR

◀ ANTERIOR

INICIO

ESQUEMA

RECURSOS

INTERNET

Aparatos respiratorios: mamíferos

Alvéolos pulmonares

VOLVER

SALIR

ANTERIOR

Aparato respiratorio humano

[▶ PULSA SOBRE LAS LUPAS PARA AMPLIAR](#)

Aparato respiratorio humano

PULSA SOBRE LAS LUPAS PARA AMPLIAR

VOLVER

SALIR

ANTERIOR

Aparato respiratorio humano

[▶ PULSA SOBRE LAS LUPAS PARA AMPLIAR](#)

[▶ VOLVER](#)

[◀ SALIR](#)

[◀ ANTERIOR](#)

Aparato respiratorio humano

▶ **PULSA SOBRE LAS LUPAS PARA AMPLIAR**

▶ **VOLVER**

◀ **SALIR**

◀ **ANTERIOR**

Aparato respiratorio humano

PULSA SOBRE LAS LUPAS PARA AMPLIAR

VOLVER A LOS ALVÉOLOS

VOLVER

SALIR

ANTERIOR

Ventilación pulmonar

Inspiración

El diafragma se contrae, los pulmones se hinchan, entra el aire.

PULSA PARA
VER ANIMACIÓN

Espiración

El diafragma se relaja, las costillas se deprimen, el aire sale.

Ventilación pulmonar

Inspiración

El diafragma se contrae, los pulmones se hinchan, entra el aire.

PULSA PARA VER ANIMACIÓN

Espiración

El diafragma se relaja, las costillas se deprimen, el aire sale.

Entrada de aire

Relajación del diafragma

Contracción del diafragma

Intercambio de gases

Productos de excreción en animales

Derivados nitrogenados, sales minerales, agua y dióxido de carbono

Derivados nitrogenados

Animales amoniotéticos

Eliminan amoníaco (NH_3), que aunque es muy tóxico se diluye con rapidez en el agua.

Anélidos acuáticos

Moluscos

Larvas de anfibios

Peces óseos

Animales uricotéticos

Excretan ácido úrico ($\text{C}_5\text{H}_4\text{N}_4\text{O}_3$), que se forma en el hígado a partir de amoníaco y otras sustancias nitrogenadas.

Insectos

Aves

Reptiles

Animales ureotéticos

Eliminan urea (CON_2H_4), que se forma en el hígado a partir de restos nitrogenados de aminoácidos y dióxido de carbono.

Peces cartilaginosos

Anfibios

Mamíferos

Órganos de excreción en invertebrados

PULSA SOBRE LA IMAGEN
PARA SABER MÁS

Protonefridios

Metanefridios

Túbulos de Malpighi

Glándulas antenales y maxilares

Órganos de excreción en invertebrados

Protonefridios

Célula flamígera

Núcleo

Flagelos

Poro excretor

VOLVER

SALIR

ANTERIOR

Órganos de excreción en invertebrados

Metanefridios

VOLVER

SALIR

ANTERIOR

Órganos de excreción en invertebrados

Túbulos de Malpighi

Túbulos de Malpighi

Intestino

Ano

Extremo ciego

Órganos de excreción en invertebrados

Glándulas antenales y maxilares

VOLVER

SALIR

ANTERIOR

Aparato excretor en vertebrados

▶ PULSA SOBRE LAS LUPAS PARA AMPLIAR

Aparato excretor en vertebrados

[▶ PULSA SOBRE LAS LUPAS PARA AMPLIAR](#)

[▶ VOLVER](#)

[◀ SALIR](#)

[◀ ANTERIOR](#)

Aparato excretor en vertebrados

PULSA SOBRE LAS LUPAS PARA AMPLIAR

VOLVER AL RIÑÓN

VOLVER

SALIR

ANTERIOR

Formación de la orina

Enlaces de interés

Prevención del tabaquismo

Comité Nacional para la Prevención del Tabaquismo
 EQUIPAMIENTO RECURSOS NOVEDADES INFORMACIÓN ENLACES DEJAR DE FUMAR

El CNPT (Comité Nacional para la Prevención del Tabaquismo) pretende colaborar con todos los profesionales, entidades e instituciones implicadas en la prevención y control del tabaquismo en España.

- NOVEDADES SOBRE ESPACIOS LIBRES DE HUMO**
 - CONCENTRACIÓN EL 31 DE MAYO:** en apoyo a los Espacios Sin Humo, En la Puerta del Sol de Madrid a las 12:00 h. convocada por el Partido de los No fumadores.
 - Campaña del CNPT para el cumplimiento de la Ley del Tabaco en los locales de hostelería.
 - Informe: Tabaco y hostelería.
 - Informe sobre los sistemas de ventilación como método de protección de las no fumadores en los...

NOVEDADES Y DOCUMENTOS RECIENTES
 * Nuevo
LIBRO BLANCO SOBRE PROHIBES Y TABACO

▶ IR A ESTA WEB

Trasplantes

España España Búsqueda de Órgano ENTRENAMIENTO ENTRENAMIENTO

La ONT
 Fundación histórica
 Modelo equitativo
 Gestión
 Prestación de servicios
 Organización
 Coordinadores
 Equipo de Selección
 Biopsiquiatría
 Calidad
 Estadísticas
 Internacional
 Investigación
 Registro
 Centro Conjunto de Acreditación JACE-CAT-ONT
 Programa de Investigación
 ONT en Acción

La ONT designada centro colaborador de la OMS

DR. RAFAEL MATEOSANZ
MILAGRO DE LOS TRASPLANTES
 A LA PRÁCTICA CLÍNICA

Curso Iberoamericano
 Centro de Estudios de la Organización de Trasplantes
 Área Privada

Desplazados
 14/04/2008
 Comité Español de Acreditación JACE-CAT-ONT. Salud y Acreditación
 08/05/2008
 Tercera Sesión de Consejo Vivo - Huesos Retos
 18/04/2008

▶ IR A ESTA WEB