
1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 1

Institut Domènech i Montaner
Reus (Baix Camp) - Seminari de Biologia

Alumne / Curs / Grup:

Dossier de recuperació d’estiu

© Joan Nievas - Darrera modificació: 15/06/2016

Es permet la reproducció total o parcial dôaquest document, així com la distribució i la comunicació pública sempre que no sigui amb finalitats comercials i que es

reconegui l'autoria del document original. Part de les activitats s·n creaci· de lôautor. Altres provenen del llibre de text dels alumnes i dôInternet.

Com omplir aquest dossier

Aquest dossier s’ha de treballar a mà. L’has d’imprimir i anar omplint les definicions i els exercicis en el lloc
corresponent.

Pots copiar moltes de les respostes dels dossiers de cada tema que hem anat treballant al llarg del curs, però pensa
en una cosa: si no has aprovat les ciències, segurament és perquè la teva feina al llarg del curs no ha estat prou bona.
Si tornes a presentar les mateixes respostes, la teva nota serà semblant a la que vas tenir al llarg del curs, o sigui que
continuaràs sense aprovar les ciències. T’hauries d’esforçar una mica més.

Per presentar-te a les proves de recuperació de setembre necessitaràs tenir aquest document completat. Amb
aquest tema seré inflexible: Si no presentes aquest document completat el dia que marquem per realitzar les
proves, no les podràs realitzar i la teva nota serà 0.

Aquest dossier té com a objectiu destacar els conceptes que considero més importants i que hauries de tenir clars
per superar les ciències de primer d’ESO. Per això, també et pot servir com a referència per a estudiar. Amb aquest
dossier, d’una o altra forma, t’estic dient el que preguntarem a la prova de recuperació. A més, els conceptes
principals estan destacats amb un subratllat groc i en negreta, per destacar-los encara més.

[Ω¦ƴƛǾŜǊǎ ƛ Ŝƭ {ƛǎǘŜƳŀ {ƻƭŀǊ

[Ω¦ƴƛǾŜǊǎΣ ƛŘŜŜǎ ŀƴǘƛƎǳŜǎ ƛ ŀŎǘǳŀƭǎ

Teoria geocèntrica. Què diu aquesta teoria?

Teoria heliocèntrica. Què diu aquesta teoria?

1. LƴŘƛŎŀ ǉǳƛƴŜǎ ǘŜƻǊƛŜǎ ŘŜ ƭΩ¦ƴƛǾŜǊǎ Ŝǎ ŎƻǊǊŜǎǇƻƴŜƴ ŀƳō Ŝƭǎ ŜǎǉǳŜƳŜǎ ǎŜƎǸŜƴǘǎ ƛ ǉǳƛ Ǿŀ ǎŜǊ Ŝƭ ŎƛŜƴǘƝŦƛŎ ǉǳŜ ƭŜǎ Ǿŀ
proposar:

A

Teoria:

Científic:

B

Teoria:

Científic:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 2

Els ŎƻƳǇƻƴŜƴǘǎ ƛ [ΩƻǊƛƎŜƴ ŘŜ ƭΩ¦ƴƛǾŜǊǎ

Defineix Galàxia:

Quina és la nostra galàxia?

Què és un Cúmul de galàxies?

A quin cúmul de Galàxies pertany la nostra?

Què és un Estel?

Quin és el nostre estel?

Què és la Via Làctia?

Com es diu Via Làctia en anglès?

Un astre per ser considerat planeta ha de complir tres condicions. Explica què és un Planeta i quines són aquestes
tres condicions.

Quin és el nostre planeta?

Què és un Satèl·lit?

Quin és el nostre satèl·lit?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 3

Explica amb les teves paraules què diu la teoria del Big Bang:

[Ŝǎ ƳƛŘŜǎ ƛ ƭŜǎ ŘƛǎǘŀƴŎƛŜǎ ŀ ƭΩ¦ƴƛǾŜǊǎ

Per mesurar les coses a l’Univers no fem servir les unitats de mesura habituals (centímetre, kilòmetre, etc). Fem
servir dues unitats especials. Què és una unitat astronòmica (UA)? A quants quilòmetres equival?

Què és un any llum? A quants quilòmetres equival un any llum?

2. Cŀ ƳŜƴȅǎ ŘΩǳƴ ǎŜƎƭŜ ŜƴŎŀǊŀ Ŝǎ ǇŜƴǎŀǾŀ ǉǳŜ ƭŀ ±ƛŀ [ŁŎǘƛŀ ŜǊŀ ƭΩǵƴƛŎŀ ƎŀƭŁȄƛŀ ŘŜ ƭΩ¦ƴƛǾŜǊǎΦ

¶ Quin científic i en quin any va demostrar que a l’Univers hi havia moltes galàxies?

¶ Quina altra cosa va descobrir aquest científic pel que fa a les galàxies i l’Univers?

El Sistema Solar

Com s’anomena l’estrella del nostre Sistema Solar?

Quins planetes el formen? Escriu-los ordenats de més proper al Sol a més llunyà.

Quins planetes nans el formen? Escriu-los ordenats de més proper al Sol a més llunyà.

Què són els cossos petits i quins tipus n’hi ha?

3. Indica a quin planeta o cos celeste ŎƻǊǊŜǎǇƻƴ ŎŀŘŀǎŎǳƴŀ ŘΩŀǉǳŜǎǘŜǎ ŦǊŀǎŜǎΥ

Té el nombre més gran de satèl·lits

El planeta més proper al Sol

Es coneix com el planeta blau

El planeta més gran del Sistema Solar

Gira sobre sí mateix en sentit contrari al de la resta de planetes

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 4

Is our satellite, covered with craters made by asteroids

Is known as the red planet

Is the second planet in the Solar System

Is the sixth planet in the Solar System

Is the eighth planet in the Solar System

Explica què són els moviments de rotació i translació d’un planeta.

Rotació:

Translació:

Què és l’òrbita d’un astre?

Els quatre planetes interiors

Quins són els planetes interiors?
Explica algunes característiques generals d’aquests planetes. Com són?

Els quatre planetes exteriors

Quins són els planetes exteriors?
Explica característiques generals d’aquests planetes. Com són?

Quins són els tres planetes nans que hem estudiat?
Explica la causa que fa que Plutó no sigui considerat un planeta.

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 5

Els asteroides i els cometes

Explica què és un Asteroide?

Què és un cometa?

Què és el ŎƛƴǘǳǊƽ ŘΩŀǎǘŜǊƻƛŘŜǎ? On es troba situat? No em diguis que és un cinturó que això ja ho sé ...

Què és el cinturó de Kuiper? On es troba situat?

Què és el ƴǵǾƻƭ ŘΩhƻǊǘ? On es troba situat?

/ƻƴŜƛȄŜƳŜƴǘ ƘƛǎǘƼǊƛŎ ŘŜ ƭΩ¦ƴƛǾŜǊǎ

4. Contesta les preguntes

Quins són els dos moviments que fan tots els planetes?

Quins són els dos planetes més propers al cinturó d’asteroides?

Quins són els dos planetes més grans?

La Terra

El planeta Terra

Potser no surt al llibre, però saps quins dos gasos formen l’atmosfera de la Terra?

I quina proporció hi ha de cada gas?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 6

Els moviments de la Terra

Rotació. Què és el moviment de rotació?

Quant dura?

Què representa per a un lloc determinat de la Terra el moviment de rotació?

Eix de rotació. Què és l’eix de rotació?

Aquest eix està inclinat respecte a la línia que va de la Terra al Sol. Quina és aquesta inclinació?

Per què la inclinació es mesura en graus?

Translació. Què és el moviment de translació?

Quant dura?

Què representa per a un lloc determinat de la Terra el moviment de translació?

Les estacions

Equinoccis. Què són els equinoccis?

Quants equinoccis n’hi ha?

En quines dates tenen lloc els equinoccis?

Solsticis. Què són els solsticis?

Quants solsticis n’hi ha?

En quines dates tenen lloc els solsticis?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 7

La Lluna

Explica quins dos moviments té la Lluna?

Quant dura cada moviment?

Fases de la lluna. Què són, com es produeixen?

Quantes fases n’hi ha?

Eclipsis. Què són, com es produeixen?

Quants tipus d’eclipsis n’hi ha? (Escriu com s’anomenen, quan tenen lloc, etc.)

Marees. Què són, com es produeixen? Quants tipus de marees n’hi ha?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 8

Els éssers vius

Els éssers vius i les funcions vitals. Les funcions vitals són tres: nutrició, relació i reproducció.
Explica’m amb les teves paraules què és la funció de Nutrició?

Hi ha dos tipus de nutrició: autòtrofa i heteròtrofa. Explica en què consisteix la nutrició autòtrofa.

La nutrició autòtrofa la duen a terme només els vegetals? Si la teva resposta és no, quins altres éssers vius la fan?

Explica la nutrició heteròtrofa i quins éssers vius la realitzen.

Explica’m amb les teves paraules què és la funció de relació?

Explica, amb les teves paraules, què és la funció de Reproducció?

Hi ha dos tipus de reproducció: asexual i sexual. Explica la diferència entre una i l’altra.

Què són els gàmetes?

5. Els gàmetes dels animals i les plantes reben noms diferents. Completa aquest quadre:

 Nom del gàmeta masculí Nom del gàmeta femení

Animals

Plantes

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 9

6. De quina funció vital parlem quan diem ...

L’arrel absorbeix aigua i nutrients

El pol·len és transportat pel vent

El gira-sol gira seguint el moviment del Sol

El cargol percep la humitat i treu el cap de la closca

En Joan inspira aire amb oxigen i treu aire amb diòxid de carboni

L’arrel de la planta creix cap al lloc on hi ha més humitat

Llavor germinant

Conill fugint davant la presència d’un llop

Un gos ensumant a una femella

Hi ha dos tipus de cèl·lules bàsics: Les procariotes i les eucariotes.

¶ Explica com son les cèl·lules procariotes. Quins éssers vius tenen aquest tipus de cèl·lules?

¶ Explica com son les cèl·lules eucariotes. Quins éssers vius tenen aquest tipus de cèl·lules?

Les parts més importants de la cèl·lula són aquestes. Explica amb les teves paraules què és cada una o quina funció
realitza:

¶ Nucli:

¶ Citoplasma:

¶ Els orgànuls cel·lulars es troben al citoplasma. Aquests són els més importants:

o Mitocondris:

o Cloroplasts:

o Vacúols:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 10

¶ Membrana plasmàtica:

¶ Paret cel·lular. Explica què és, de què està formada i quines cèl·lules la tenen i quines no.

7.
1-Indica si és una cèl·lula eucariota o procariota i explica per
què.

2-És una cèl·lula animal o vegetal? Per què?

3-Escriu el nom de les estructures indicades.

4-Quina és la funció de cadascuna de les estructures
anteriors?

1

2

3

4

Les cèl·lules eucariotes poden ser de dos tipus: vegetals i animals. Explica quines diferències hi ha entre cèl·lules
animals i vegetals (només les diferències, no com són unes i com són les altres).

Creus que tant les cèl·lules animals com les vegetals han de tenir mitocondris? Explica per què.

8.

A

B

C

D

E

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 11

Els éssers vius poden estar formats per una o moltes cèl·lules. Descriu un ésser viu unicel·lular:

Descriu un ésser viu pluricel·lular:

Els éssers pluricel·lulars poden ser de dos tipus. Explica com són:

o Pluricel·lulars amb estructura de tal·lus (éssers vius tal·lofítics)

o Pluricel·lulars amb teixits (éssers vius tissulars)

La fotosíntesi és un procés molt important que has de conèixer bé.
Quins éssers vius la fan?

Quin és l’objectiu d’aquest procés?

Com funciona? (quins elements es necessiten, quins productes s’obtenen, ...)

On (en quina part de la cèl·lula) i quan (en quin moment) es realitza?

Semblant a la fotosíntesi, a les cèl·lules es realitza un altre procés molt important anomenat respiració cel·lular.
Quins éssers vius la fan?

Com funciona? (quins elements es necessiten, quins productes s’obtenen, ...)

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 12

On (en quina part de la cèl·lula) i quan (en quin moment) es realitza?

9. Els cinc regnes. Escriu la definició de cada regne indicant com són els éssers vius que el formen (eucariotes o
procariotes, unicel·lulars o pluricel·lulars, autòtrofs o heteròtrofs, etc.)

Moneres

Protoctists

Fongs

Plantes

Animals

10. Completa la taula següent amb les característiques de cada columna.

Què és una espècie?

Aquest és un concepte molt important en el que es basa la denominació de les espècies. Explica què és la

nomenclatura binomial? Com s’escriu i en quina llengua?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 13

Perquè creus que la taxonomia ha triat el llatí per expressar el nom de les espècies?

Què volen dir nom científic i nom vulgar? Quina utilitat tenen?

Regne dels animals. Els vertebrats.

El regne animal es classifica en uns 35 fílums dels quals estudiarem 9. Aquests 9 fílums també es poden agrupar (com
fan els autors del llibre) en dos grans blocs: Vertebrats i Invertebrats.
Els vertebrats es troben dins del fílum Cordats i n’hi ha cinc classes de Vertebrats que són:

Explica ara les característiques principals dels animals Vertebrats (en conjunt):

Peixos

Explica com són els peixos (les seves característiques):

Posa un exemple de peix:

Explica què vol dir fusiforme:

Explica què és i quina funció té la bufeta natatòria?

N’hi ha dos tipus de peixos, condrictis (o peixos cartilaginosos) i osteïctis (o peixos ossis):

Posa un exemple de condricti (peixos cartilaginosos):

Posa un exemple de osteïcti (peixos ossis):

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 14

11. /ƻƴƴŜŎǘŀ ƭŜǎ ŦǊŀǎŜǎ ŘŜ ƭŀ ŘǊŜǘŀ ŀƳō Ŝƭǎ ŎƻƴŎŜǇǘŜǎ ŘŜ ƭΩŜǎǉǳŜǊǊŀΥ

Forma de fus

Escates

Aletes

Brànquies

Bufeta natatòria

Els permet romandre quiets dins l’aigua.

Els serveix per captar l’oxigen dissolt en l’aigua.

Els ajuda a avançar per l’aigua amb facilitat.

Els permet impulsar-se i mantenir la direcció.

Els serveix per protegir el cos i facilitar-ne el desplaçament.

Explica què vol dir que els peixos tenen forma de fus?

Amfibis

Explica les característiques més importants dels amfibis:

Els amfibis realitzen la metamorfosi. Recordes què és la metamorfosi?

Posa un exemple de amfibi:

N’hi ha dos tipus d’amfibis. Indica quins són i quines diferències hi ha entre ells?

Posa un exemple de anur:

Posa un exemple de urodel:

& Contesta 4 - Resol el joc de paraules següent:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 15

Rèptils

Explica com són els rèptils:

Posa un exemple de rèptil:

Els rèptils són poiquiloterms. Recordes què vol dir poiquiloterm?

Alguns rèptils són ovovivípars. Recordes què vol dir ovovivípar? (Recorda parlar del desenvolupament embrionari)

N’hi ha quatre tipus de rèptils. Explica quins són i quines diferències hi ha entre els quatre tipus. No siguis mandrós,
explica-ho amb una mica de ganes:

tƻǎŀ ǳƴ ŜȄŜƳǇƭŜ ŘΩƻŦƛŘƛΥ

Posa un exemple de saure:

Posa un exemple de queloni:

Posa un exemple de crocodilià:

12. Relaciona les paraules de la llista amb els números de les frases:

Serps
Els rèptils són un grup de vertebrats ... (1)

Han colonitzat ecosistemes secs, com els ... (2)

Respiren per ... (3)

La seva pell presenta ... (4), que els protegeix de la dessecació.

Tenen quatre potes, excepte alguns, com les ... (5)

Escames

Deserts

Pulmons

Terrestres

13. LƴŘƛŎŀ ǎƛ ƭŜǎ ŦǊŀǎŜǎ ǎƽƴ ŎƻǊǊŜŎǘŜǎ ƻ ƛƴŎƻǊǊŜŎǘŜǎ ƛ ŎƻǊǊŜƎŜƛȄ ƭΩŜǊǊƻǊ ŘŜ ƭŜǎ que siguin incorrectes:

¶ Els llangardaixos i les serps tenen una llengua llarga que fan servir
per captar l’olor de l’aire que els envolta.

¶ Els ulls dels rèptils no tenen parpelles.

¶ Els rèptils masteguen les seves preses.

¶ Les serps produeixen el seu verí a les glàndules salivals.

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 16

Ocells

Explica com són els ocells:

tƻǎŀ ǳƴ ŜȄŜƳǇƭŜ ŘΩƻŎŜƭƭΥ

Els ocells són ovípars. Recordes què vol dir ovípar? (Recorda parlar del desenvolupament embrionari)

Els ocells també són els primers animals que estudiem que són homeoterms. Recordes què vol dir homeoterm?

14. Completa les frases:

Els ocells són un grup de (1) i la majoria estan adaptats per al (2).

Tenen el cos recobert de (3) i les seves extremitats anteriors estan
transformades en (4).

Tenen el desenvolupament embrionari a l’interior d’un ou, per això
reben el nom de (5).

1

2

3

4

5

Mamífers

La darrera classe que estudiarem és el dels Mamífers. Explica com són els mamífers:

Posa un exemple de mamífer:

Els mamífers són vivípars. Recordes què vol dir vivípar?

La classe mamífers es divideix en tres ordres. Quins són i quines característiques tenen?

bƻƳ ŘŜ ƭΩƻǊŘǊŜ Característiques

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 17

Posa un exemple de monotrema:

Posa un exemple de marsupial:

Posa un exemple de placentari:

Dins dels mamífers placentaris destaca una espècie: ƭΩŞǎǎŜǊ ƘǳƳŁ. Explica les característiques més importants de
l’ésser humà:

Pots explicar amb les teves paraules què vol dir que som bípedes?

15. Resol el joc de paraules següent:

16. Contesta les preguntes:

Els rèptils són vertebrats poiquiloterms. Explica aquesta característica:

Són ...

Els animals que no són poiquiloterms són homeoterms. Explica què vol dir aquesta característica:

Són ...

Quina diferència hi ha entre els animals poiquiloterms i els homeoterms?

Quins grups de vertebrats són poiquiloterms i quins homeoterms?

Homeoterms Poiquiloterms

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 18

17. Completa aquest esquema mut dels vertebrats.

1 PEIXOS

En aquests quadres de sota has
de posar exemples d’animals
de cada grup: Ď

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

V
er

te
b

ra
ts

1
6

7

2
8

9

3

10

11

12

13

4 14

5

15

16

17

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 19

Els animals invertebrats

Omple aquest quadre amb els 8 fílums dels animals
invertebrats que estudiarem en aquest tema.

L’ordre és important ja que anirem estudiant sempre
del més senzill al més complex.

PORÍFERS

Explica com són els Porífers:

Posa un exemple de porífer:

CNIDARIS o CELENTERATS

Ara estudiarem el fílum dels Cnidaris o Celenterats. Explica com són aquests animals:

Aquest fílum es divideix en dues classes diferents. Els pòlips i les meduses.
Explica com són els Pòlips?

Posa un exemple de pòlip:

Ara explica com són les Meduses?

PLATIHELMINTS, NEMATODES I ANÈL·LIDS

Ara estudiarem tres fílums d’animals que tenen forma de cuc: Els Platihelmints, els Nematodes i els Anèl·lids.
Explica com són els Platihelmints?

Posa un exemple de platihelmint:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 20

Els Nematodes. Com són aquests animals?

Posa un exemple de nematode:

Els Anèl·lids. Com són aquests animals?

tƻǎŀ ǳƴ ŜȄŜƳǇƭŜ ŘΩ!ƴŝƭϊƭƛŘΥ

Els anèl·lids tenen uns òrgans anomenats quetes. Explica què són les quetes, quina forma tenen i per a què
serveixen:

També tenen un altre òrgan anomenat clitel. Explica què és el clitel, per a què serveix i quina forma té:

MOL·LUSCS

Ara estudiarem el fílum dels Mol·luscs. Explica com són aquests animals:

Els mol·luscs tenen uns òrgans molt característics que fan que siguin fàcils d’identificar.
Un d’aquests s’anomena mantell. Explica què és:

Què és la conquilla?

Com s’anomenen les parts en que es divideix el cos dels mol·luscs?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 21

El fílum dels mol·luscs es divideix en tres
classes. Omple aquest quadre:

Gasteròpodes. Com són aquests animals?

Posa un exemple de Gasteròpode:

Cefalòpodes. Com són aquests animals?

Posa un exemple de Cefalòpode:

Bivalves. Com són aquests animals?

Posa un exemple de Bivalve:

ARTRÒPODES

Ara estudiarem els Artròpodes. Explica com són aquests animals?

Els artròpodes també tenen alguns elements característics. Em podries dir què és la quitina?

Com s’anomenen les parts del cos dels artròpodes?

Defineix aquests conceptes:
Ovípar:

Vivípar:

Ovovivípar:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 22

Muda:

18. LƴŘƛŎŀ ŀ ǉǳƛƴǎ ƎǊǳǇǎ ŘΩŀǊǘǊƼǇƻŘŜǎ ŎƻǊǊŜǎǇƻƴŜƴ ŀǉǳŜǎǘŜǎ ŘŜǎŎǊƛǇŎƛƻƴǎΥ

El fílum artròpodes es divideix en quatre
classes. Completa aquest quadre:

La primera classe d’artròpodes que estudiarem és la dels Insectes. Com són aquests animals?

tƻǎŀ ǳƴ ŜȄŜƳǇƭŜ ŘΩƛƴǎŜŎǘŜΥ

Relacionat amb els artròpodes, podries explicar què són les Tràquees?

Què és una Larva? Podries dir la diferència entre una larva i un cuc?

La següent classe d’artròpodes que estudiarem és la dels Aràcnids. Com són aquests animals?

tƻǎŀ ǳƴ ŜȄŜƳǇƭŜ ŘΩ!ǊŁŎƴƛŘΥ

Relacionats amb els aràcnids tenim alguns elements a destacar.
Què són els Quelícers?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 23

La següent classe d’artròpodes que estudiarem és la dels Crustacis. Com són aquests animals?

Posa un exemple de Crustaci:

La darrera classe d’artròpodes és la dels Miriàpodes. Com son els miriàpodes?

Els miriàpodes es classifiquen en dos
subgrups. Completa el quadre:

Com són els Centpeus?

Posa un exemple de Centpeus:

Com són els milpeus?

Posa un exemple de Milpeus:

EQUINODERMS

El darrer fílum d’invertebrats que estudiarem és el dels Equinoderms.

Els equinoderms es classifiquen en cinc subgrups. Completa el quadre de
la dreta.

Com són els Equinoderms? Explica les seves característiques.

Ara posa un exemple de cada subgrup d’equinoderms:

Nom del subgrup 9ȄŜƳǇƭŜ ŘΩŀƴƛƳŀƭ

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 24

19. Relaciona els conceptes de les dues columnes:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 25

Les plantes i els fongs

REGNE DE LES PLANTES

Les plantes es classifiquen en tres fílums, i el tercer fílum en dues classes. Escriu alguna de les característiques de
cada fílum o classe:

¶ Briòfits

¶ Pteridòfits

¶ Espermatòfits

o Gimnospermes

o Angiospermes

20. Completa les taules següents (escriu SI/NO en cada cel·la):

Les molses i les (1) provenen, per evolució, d’un grup d’(2) i que l’adquisició d’un
teixit (3) els va permetre ser les primeres (4) a colonitzar la terra ferma.

1

2

3

4

21. vǳƛƴǎ Ǝŀǎƻǎ ŜƴǘǊŜƴ ƛ ǎǳǊǘŜƴ ŘŜ ƭŜǎ ŦǳƭƭŜǎΚ L ŘΩƻƴ ǇǊƻǾŜƴŜƴ ŀǉǳŜǎǘǎ ƎŀǎƻǎΚ Per on entren i surten de les fulles?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 26

22. Relaciona els òrgans vegetals de la primera columna amb les funcions de la segona. Alguns òrgans tenen més
ŘΩǳƴŀ ŦǳƴŎƛƽΦ

23. En aquests dibuixos es mostren els intercanvis de gasos que es produeixen en una fulla en diferents moments
ŘŜƭ ŘƛŀΥ ! ƭΩŀƭōŀΣ ŀƭ ƳƛƎŘƛŀ ƛ ŀ ƭŀ ƴƛǘΦ

a) A quin moment del dia correspon cada dibuix?

b) Les plantes respiren durant tot el dia? Fan la
fotosíntesi? Raona la resposta.

La nutrició de les plantes. Com ja saps, les plantes són __________________, és a dir, produeixen el seu propi
aliment. Ho fan a través d’un procés anomenat _________________ i necessiten tenir tot un sistema per portar
l’aigua i les sals minerals i per distribuir l’aliment que han fabricat.

24. Les plantes són ƻǊƎŀƴƛǎƳŜǎ ŀǳǘƼǘǊƻŦǎ ƎǊŁŎƛŜǎ ŀ ƭŀ ŎŀǇŀŎƛǘŀǘ ǉǳŜ ǘŜƴŜƴ ŘŜ ŦŜǊ ƭŀ ŦƻǘƻǎƝƴǘŜǎƛΦ [ΩŀǊǊŜƭ ŘŜ ƭŀ Ǉƭŀƴǘŀ
pot fer la fotosíntesi? Raona la teva resposta

25. Explica les diferències entre la saba bruta i la saba elaborada:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 27

26. Ordena les etapes que tenen lloc en la nutrició de la planta:

1

2

3

4

5

6

27. LƴŘƛŎŀ ƭŀ ǇŀǊǘ ŘŜ ƭŀ Ǉƭŀƴǘŀ ǉǳŜ ƳŜƴƎŜǎ ŘΩŀǉǳŜǎǘǎ ŀƭƛƳŜƴǘǎΥ

Descriu aquests conceptes:

o Vasos llenyosos

o Vasos liberians

o Saba bruta

o Saba elaborada

La respiració a les plantes. Hauries de recordar un procés que ja vàrem estudiar en temes anteriors i que té lloc a
l’interior de les cèl·lules. El procés s’anomena respiració cel·lular i té lloc en uns orgànuls anomenats:
__________________.

L’objectiu de la respiració cel·lular és la producció de/d’ _____________________.

Pots comparar la respiració cel·lular amb la fotosíntesi? En què són diferents?

Parts de la Flor. Explica què són, en quin lloc de la flor es troben i quina funció realitzen.

o Peduncle

o Calze

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 28

o Sèpals

o Corol·la

o Pètals

o Estams

o Filaments

o Antera

o Gàmetes. Recordes què són els gàmetes? Explica-ho (amb una mica de detall):

28. Recorda que els gàmetes (cèl·lules sexuals) masculins i femenins tenen noms diferents i que també tenen noms
diferents si parlem dels gàmetes dels animals o de les plantes. En el dossier dels temes anteriors ja hi havia una
taula com aquesta. La pots omplir de nou?

NOMS Animals Plantes

Gàmetes masculins

Gàmetes femenins

29. 9ƭǎ ŎŀŎǘǳǎ ǘŜƴŜƴ ŦǳƭƭŜǎ Ƴƻƭǘ ǇŜǘƛǘŜǎ ƛ Ŝƴ ŦƻǊƳŀ ŘΩŜǎǇƛƴŜǎ ƻ agulles.

Quins avantatges creus que pot representar aquesta característica per als cactus?

Quines altres característiques els permeten viure al desert?

REGNE DELS FONGS

Ja saps que hi ha conceptes que m’agrada recordar ja que són molt importants per a poder entendre el que
expliquem. Alguns els torno a preguntar un cop i un altre, esperant que acabis entenent-los i aprenent-los.
Per tant, tornem-hi !! Comença sempre la definició amb la paraula Són ...

Defineix aquests conceptes:

o Unicel·lulars

o Pluricel·lulars

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 29

o Pluricel·lulars amb teixits

o Pluricel·lulars amb estructura de tal·lus

o Com són els fongs, unicel·lulars, pluricel·lulars amb estructura de tal·lus o pluricel·lulars amb teixits?

o Procariotes

o Eucariotes

o Com són els fongs, Procariotes o Eucariotes?

o Autòtrofs

o Heteròtrofs

o Com són els fongs, Autòtrofs o heteròtrofs?

o Explica què vol dir sapròfit:

o Explica què vol dir paràsit:

En una relació de parasitisme intervenen dos éssers vius que reben noms diferents. Quins són aquests noms?

o Què són les hifes?

o Què és el miceli?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 30

o Espores

o Bolets. Explica què és un bolet. Tots els fongs tenen bolets?

Esquemes del regne de les plantes i dels fongs:

Completa aquests esquemes amb els fílums, classes i ordres corresponents:

P
LA

N
TE

S

FO
N

G
S

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 31

Els éssers vius més senzills

REGNE DELS PROTCTITS - PROTOZOUS

Els Protozous es classifiquen en varis grups. Quins són aquests grups?

o Com són els protozous flagel·lats? Posa un exemple.

o Com són els protozous ciliats? Posa un exemple.

o Com són els protozous rizòpodes? Posa un exemple.

o Com són els protozous esporozous? Posa un exemple.

o Defineix què és un Paràsit:

REGNE DELS PROTOCTITS - ALGUES

Defineix les Algues utilitzant l’esquema de classificació dels éssers vius que vàrem estudiar el tema passat:

o Com són les algues Verdes? Posa algun exemple.

o Com són les algues Brunes? Posa algun exemple.

o Com són les algues Vermelles? Posa algun exemple.

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 32

REGNE DE LES MONERES (BACTERIS I CIANOBACTERIS)

Defineix les Moneres utilitzant l’esquema dels éssers vius que vàrem estudiar el tema passat:

El regne de les Moneres es divideix en dos fílums: __________________ i ____________________.

Busca diferències entre aquests dos fílums.

Defineix aquests conceptes i busca també per internet una definició en anglès (no has de buscar la traducció, has
de buscar una definició de la paraula però en anglès):

Á Cocs

Á Bacils

Á Vibrions

Á Espirils

Á Paràsits

Á Sapròfits

Á Simbionts

Á Espores

30. A diferència de determinats bacteris i protozous patògens, els cianobacteris i les algues unicel·lulars no
produeixen malalties. A què creus que és degut aquest fet?

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 33

31. Elabora una taula amb les diferències que hi ha entre els bacteris, els protozous i les algues pel que fa al tipus de
cèl·lules, tipus de nutrició i lloc on viuen:

32. A l’interior del tub digestiu dels animals herbívors, com per exemple la girafa, l’elefant o la vaca, viuen en
simbiosi un gran nombre de bacteris.
Quin tipus de nutrició tenen aquests bacteris i de què s’alimenten?

ELS VIRUS

Indica les característiques que fan que un virus no es pugui considerar un ésser viu.

Els microorganismes ai el seu paper a la Biosfera

o Beneficiosos. Indica alguns exemples, explicant quina funció realitzen.

o Perjudicials. Indica alguns exemples, explicant quin perjudici produeixen.

Malalties produïdes per microorganismes

o Malalties produïdes per bacteris. Posa alguns exemples i explica com es poden combatre:

o Malalties produïdes per virus. Posa alguns exemples i explica com es poden combatre:

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 34

o Malalties produïdes per protozous. Posa alguns exemples i explica com es poden combatre:

o Malalties produïdes per fongs. Posa alguns exemples i explica com es poden combatre:

o Defineix aquests conceptes:

¶ Infecció

¶ Patogen

¶ Període d’incubació

¶ Contagi

o Què són les vacunes? Per a quins tipus de malalties es poden utilitzar?

o Què són els antibiòtics? Per a quin tipus de malalties es poden utilitzar?

o Líquens. Defineix un liquen i indica quins organismes el poden formar.

o Defineix: Zooplàncton

o Defineix: Fitoplàncton

1ESO – Ciències Naturals. Dossier de recuperació © Joan Nievas Pàgina 35

Qui va ser Anton van Leeuwenhoek? Escriu aquí els fets més importants de la seva vida i perquè va ser important.

Qui va ser Alexander Fleming? Escriu aquí els fets més importants de la seva vida i perquè va ser important.

