
B

Embrión de ocho células (mórula). Micrografía
electrónica de barrido coloreada (SEM) tres
días después de la fecundación.

Reproducción sexual
y asexual1

MATERIA
L D

E P
ROMOCIÓ

N

10

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Introducción
Una característica fundamental de los seres vivos es la reproducción, proceso que da como re-

sultado la perpetuación de las especies a lo largo del tiempo y a través de la cual se transfi eren

o heredan las características biológicas de los progenitores a sus descendientes. Podemos defi nir

la reproducción como el proceso mediante el cual un organismo o célula produce descendencia,

es decir, una copia de sí mismo. Hace varios siglos se pensaba que los seres vivos aparecían por

generación espontánea, pero, en el siglo XIX Rudolf Virchow (1821-1902) observó que toda célula

proviene de otra preexistente, postulado que después se integró a la teoría celular y que sugirió

la existencia de un ancestro celular común.

Los ahuehuetes y los alerces son árboles que pueden vivir miles de años, pero un ser humano

vive en promedio 80 años y muchos insectos menos de un mes. Las efímeras, especies cer-

canas a las libélulas, viven solamente un día en su fase adulta. A pesar de estas diferencias,

los individuos nacen, crecen y mueren en un tiempo relativamente corto. Sin embargo, la

reproducción permite perpetuar las especies en la escala del tiempo geológico; por ejemplo,

los tiburones y cocodrilos datan de hace más de 100 millones de años. Es por esto que los seres

vivos presentan estrategias de reproducción comunes, otras raras y caprichosas, e incluso

realizan hazañas con este fi n, como el gran recorrido que realizan las aves migratorias o las

mariposas monarca para encontrar el clima más propicio para su etapa reproductora. Otro

ejemplo, de diciembre a febrero se pueden ver en las costas de Nayarit a las ballenas joroba-

das, que llegan desde el norte para aparearse y dar a luz a los ballenatos. El salmón realiza

toda una cruzada, ya que nace en ríos de agua dulce y baja al mar para desarrollarse; luego

nada río arriba, librando un sin fi n de difi cultades, para reproducirse. Así como la biodiversi-

dad es enorme, también lo son las estrategias y estructuras para llevar a cabo la reproducción.

En este bloque conocerás las principales formas de reproducción y los mecanismos biológicos

que éstas implican (fi gura 1.1).

Reproducción

Bipartición Gametos

Fecundación

puede serpuede ser

que producepor ejemplo

por ejemplo
ocurre en la

al fusionarse ocurre la

que conduce al

Desarrollo
embrionario

Bacterias

Levaduras

Vivíparos Mamíferos

Aves y reptiles

Peces e invertebrados

Ovíparos
Flor

Interna

Externa

Ovovivíparos

Helechos

Plantas vasculares

Insectos

Gemación

Esporulación

Vegetativa

Partenogénesis

Sexual

Evaluación
diagnóstica,

p. 3

Figura 1.1. Conceptos principales del Bloque 1.

que considera

Animales en Plantaspueden ser

puede ser

Asexual

1
Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

11

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Definición de reproducción
La reproducción permite la replicación de las plantas, animales y microorganismos, produ-

ciendo nuevos individuos llamados descendencia. Es una de las características más impor-

tantes y que tienen en común todos los seres vivos, pues gracias a esta las especies logran

su continuidad en la Tierra, reemplazando a aquellos individuos que se han dañado o han

muerto.

Entonces, la reproducción se puede definir como un proceso a través del cual todos los seres

vivos producen descendencia; fundamentalmente consiste en la segregación de una porción del

organismo progenitor, la transmisión de la información hereditaria y el subsecuente desarrollo

de un nuevo individuo (figura 1.2).

La reproducción implica la transferencia de información genética hacia las

nuevas generaciones, debido a esto los seres vivos han desarrollado meca-

nismos que permiten mantener completa e intacta dicha información, de

manera que sus descendientes cuenten con los elementos para realizar sus

funciones y desarrollarse correctamente. Paradójicamente, podemos decir

que durante este proceso ocurre la mayoría de las variaciones en el ma-

terial hereditario, ya sea durante la replicación del adn, o bien, durante

la transferencia del material genético a la célula hija, ya sea por errores

durante la replicación del material genético o al transferirlo a la célula

hija, lo que resulta en variaciones en la secuencia del adn.

Es importante destacar que estos errores o variaciones heredables son los

que dan lugar a la diversidad genética de una especie. Asimismo, las muta-

ciones heredables a la descendencia pueden producir un efecto evolutivo,

esto conlleva cambios en las especies en una escala de tiempo geológica,

que se hacen permanentes a través de distintos mecanismos y pueden o

no ser una ventaja adaptativa para las especies.

Si podemos percatarnos de que todas las células provienen de una célula preexistente, eso

significa que todas las especies que poblamos actualmente la Tierra tenemos un ancestro

común. Todos estos mecanismos y fenómenos los conocerás más adelante, en el Bloque 4.

A pesar de que algunos sistemas minerales aparentemente pueden replicarse, por ejemplo, la

formación y crecimiento del salitre en una pared, o la formación de numerosos prismas de

basalto, la reproducción de los seres vivos es un proceso muy ordenado que sigue una serie

de pautas indispensables.

A escala celular, requiere la replicación del material genético de los progenitores y de la

división de la estructura celular y sus materiales, con la finalidad de que la célula hija reciba

una dotación que le permita iniciar su desarrollo y crecimiento.

En la escala de organismo y poblaciones, la reproducción involucra características adicionales

y diversos mecanismos: el cortejo y apareamiento, la reproducción vegetativa y la esporu-

lación, entre muchas otras. De manera general, podríamos organizar todas las estrategias

reproductivas en dos grandes modalidades: la reproducción asexual y la reproducción sexual.

Ejercicio 1,
p. 4

Figura 1.2 En muchas culturas, el árbol de
la vida es una metáfora de la continuidad
de los seres vivos.

1

MATERIA
L D

E P
ROMOCIÓ

N

12

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Reproducción asexual
En tu curso de Biología 1 revisaste que la mitosis es una forma de reproducción que da lugar a

células con la misma información genética, que no presenta intercambio de material genético,

como ocurre en la meiosis. Así, la mitosis es muy importante para la reparación y regeneración

de los tejidos en el caso de los organismos pluricelulares. Sin embargo, en los organismos uni-

celulares la mitosis constituye por sí misma una forma de reproducción asexual, de manera

que los descendientes son idénticos genéticamente a los progenitores, es decir, son clones.

Pero, ¿qué pasa en los organismos procariontes, como las bacterias, los cuales presentan di-

ferencias sustanciales y carecen de muchas de las estructuras típicas de la

célula eucarionte? En los siguientes apartados revisaremos otras formas de

reproducción asexual que se presentan en una gran variedad de organis-

mos. Todas estas formas de reproducción tienen como características comu-

nes la clonalidad, y que las especies se pueden reproducir de una manera

rápida: una bacteria como Escherichia coli, que habita el intestino de todos

los mamíferos, se reproduce en aproximadamente 20 minutos (fi gura 1.3).

Así que, las principales ventajas de la reproducción asexual consisten en

que es un proceso simple y rápido, requiere de un sólo progenitor y produce

un gran número de descendientes. Por eso, es el tipo ideal de reproducción

para organismos adaptados a un ambiente estable. Sin embargo, en un am-

biente cambiante, la reproducción asexual limita la variabilidad genética

y, por ende, la capacidad de adaptación a dichos cambios.

Bipartición (fisión binaria)
En las bacterias y arqueas, la reproducción celular se realiza mediante la bipartición, también

llamada fi sión binaria. Este proceso genera dos células clonales, para lo cual deben duplicar

su material genético y segregarlo para dividir la célula. Dado que los genomas procariontes

son circulares, la replicación del adn se realiza de manera bidireccional, es decir, en el

origen de replicación (ORI) se producen dos horquillas de replicación que se desplazan en

sentidos opuestos y que eventualmente se encuentran en el sitio terminador (TER). Esto

permite replicar el material genético en la mitad del tiempo que tomaría una sola horquilla

unidireccional (fi gura 1.4).

A diferencia de las células eucariontes, en las bacterias el adn se va segregando conforme

ocurre su replicación: cada sitio ORI ya replicado se desplaza hacia cada uno de los polos celu-

lares, respectivamente, y fi naliza con la segregación de los sitios TER. En este proceso participa

el citoesqueleto bacteriano, que se compone principalmente de dos proteínas distintas: MreB

(parecida a la actina) y FtsZ (parecida a la tubulina). El adn bacteriano se organiza y segrega gra-

cias a la proteína MreB. Una vez segregado el material genético hacia ambos polos, la proteína

Figura 1.3 Una sola Escherichia coli,
dependiendo su tipo, puede dar origen a 281

billones de bacterias prácticamente idénticas
en 16 horas.

Figura 1.4 El
citoesqueleto

bacteriano
participa en la
fisión binaria,

segregando el ADN
y produciendo el

anillo Z contráctil.

Inicio de la división

Cocos
S.aureus

Bacilos
B. subtillis/ E. coli

Elongación

FtsZ MreB FtsZ

Inicio de la división

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

13

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

del septo o anillo contráctil, FtsZ, se contrae y produce la división del citoplasma, membrana

y pared celulares. En conclusión, el proceso a grandes rasgos mantiene las pautas principales

de la reproducción de los seres vivos, pero a través de un mecanismo ciertamente distinto a

la mitosis eucarionte; ya que en este caso no ocurre la condensación de cromosomas, la segre-

gación es simultánea a la replicación, además las estructuras que la rigen son distintas y más

simples que las del citoesqueleto eucarionte. El resultado de esto es que el proceso de división

celular es mucho más rápido. Por ejemplo, para E. coli se tendrían 72 generaciones en un sólo

día, mientras que un ser humano coexiste a lo mucho con ocho generaciones en toda su vida.

Este gran potencial reproductivo es una de las razones por las que las bacterias son los seres

vivos más numerosos y diversos sobre la faz de la Tierra. Pueden desarrollarse en prácticamente

cualquier hábitat: en el suelo, superficies de otros organismos, plantas, cuerpos acuosos helados,

hirvientes o salinos, etcétera.

Gemación
Algunos eucariontes unicelulares, como las levaduras y otros hongos, se

reproducen a través de la gemación, que se caracteriza por la formación

de un brote o yema que resulta de una división desigual de las estructuras

celulares, posterior a la mitosis. De manera que el pequeño brote tiene

un juego completo de la información genética, pero su volumen celular

es mucho menor. Este brote se separa y crece para convertirse en un or-

ganismo idéntico en tamaño a su progenitor, aunque, en algunos casos,

primero crece y, una vez que alcanza el volumen adecuado, se separa. En

organismos multicelulares, como las esponjas, hidras (figura 1.5) o corales, los

brotes no se separan por completo, sino que permanecen unidos formando

una colonia. En estos casos, a partir de la yema se generan todas las estruc-

turas del organismo y posteriormente se puede desprender del progenitor,

o bien, quedar unido. Esta forma de reproducción asexual la realizan cuando

hay un exceso de alimento en el medio y esto les permite rápidamente incre-

mentar sus poblaciones aprovechando el recurso ambiental.

Esporulación
Algunos hongos, algas, musgos y plantas como helechos se reproducen por

medio de esporas, que son estructuras muy resistentes y livianas con una

pequeña célula nucleada totipotencial. Las esporas pueden ser fácilmente

dispersadas por corrientes de viento o marinas, recorriendo grandes dis-

tancias. Si el lugar donde se establece una espora es propicio, germina para

dar origen al organismo descendiente. Algunas plantas cuentan con un

sistema para la producción de esporas, llamadas esporangios (figura 1.6).

En el caso de los helechos, los esporangios están localizados en el envés de la

hoja, dentro de unas estructuras color marrón llamadas soros. Cuando llega

a su madurez, el esporangio se abre y libera las esporas, que se desplazan

por corrientes de aire y eventualmente germinan en el suelo, surgiendo

una nueva planta llamada prótalo. La esporulación es un mecanismo re-

lativamente simple que permite una gran dispersión de los organismos y,

por consiguiente, su rápida propagación. Ésta es una gran ventaja, que se puede evidenciar, por

ejemplo, en los musgos y helechos, que fueron las primeras plantas que dominaron la superficie

continental; tal vez tú mismo has podido apreciar lo rápido que se puede propagar un hongo

sobre la comida que lleva almacenada algún tiempo.

Actividad
experimental 1,
p. 10

Figura 1.5 Las hidras se reproducen
rápidamente por gemación cuando hay
abundancia de nutrientes.

Figura 1.6 En el envés de las hojas de los
helechos puedes encontrar los soros que
contienen esporangios.

Esporas Esporangios

1

MATERIA
L D

E P
ROMOCIÓ

N

14

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Reproducción vegetativa
Probablemente has visto alguna imagen o video de un viticultor sembrando una “ramita”

de la planta de la uva, conocida como vid. A partir de esta porción de una planta madura

se puede desarrollar una nueva planta, a este proceso, que es común

en las plantas vasculares, se le llama reproducción vegetativa. Puede

ocurrir a partir de los tallos, raíces u hojas. En este caso, las células de

estas estructuras se dividen por mitosis y, posteriormente, ocurre un

proceso de transdiferenciación, es decir, las células se reprograman y

se convierten en células especializadas que darán lugar a los tejidos que

permitirán desarrollar una nueva planta, con las mismas características

y contenido genético que la progenitora. Generalmente, las células que

desarrollan las estructuras nuevas pertenecen a los brotes o yemas, ya

que tienen buena capacidad proliferativa.

La reproducción vegetativa puede ocurrir a partir de distintas estructuras maduras (fi gura 1.7).

Por ejemplo, la caña de azúcar o el plátano se reproducen a partir de estacas (también llamados

esquejes), que son fragmentos del tallo que contienen yemas. Muchos árboles, como el sauce,

abeto y olivo, también se pueden propagar así. Otras plantas pueden reproducirse vegetativa-

mente a partir de tubérculos, que son tallos subterráneos modifi cados donde las plantas suelen

almacenar nutrientes de reserva, como el almidón. Las papas, camotes, dalias y begoñas son

plantas que se suelen propagar mediante tubérculos. Los bulbos son también órganos subte-

rráneos que las plantas utilizan para almacenamiento de nutrientes, de la misma forma que

los tubérculos, se pueden utilizar para propagar especies como la cebolla, el ajo, el tulipán y

el narciso. Otra forma de reproducción vegetativa es a través de los estolones, que son brotes

laterales que nacen de la base del tallo de una planta adulta, se extienden horizontalmente

por cierta distancia, generando raíces adventicias, para desarrollar un nuevo individuo. Éste

es el caso de plantas como el trébol, las fresas o la malamadre. De manera similar, los rizomas
son tallos que crecen horizontalmente, pero de manera subterránea, presentan yemas que

desarrollarán raíces y nuevos brotes a lo largo; éste es el caso del jengibre y de muchas malezas.

De manera general, podríamos decir que es relativamente difícil que muchas de estas plantas

puedan crecer a partir de semillas, por lo largo, delicado y exigente del proceso germinativo,

así que la reproducción vegetativa es más sencilla y rápida. Entre los animales, sólo algunos

gusanos como las lombrices y planarias son capaces de generar dos individuos completos a

partir de un fragmento grande (por ejemplo, la mitad) del progenitor. En el caso del ajolote,

una extremidad perdida se puede regenerar por completo, pero no se puede producir otro

ajolote a partir del miembro amputado.

Figura 1.7 La
reproducción

vegetativa puede
ocurrir a partir

de distintas
porciones de una

planta adulta.

Muchas plantas que son
de interés alimentario y

ornamental para el ser
humano se reproducen

de forma vegetativa.

Actividad 1,
 p. 4

Bulbo EsquejesEstolonesRizomasTubérculos

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

15

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Para apreciar la reproducción alternante en los celenterados ve la animación del Proyecto Biósfera, del
Ministerio de Educación de España en la siguiente página electrónica http://edutics.mx/wPm.

TIC

Figura 1.9 Los cnidarios, como la medusa, presentan una fase sexual de vida
libre, y una fase asexual llamada pólipo.

Figura 1.8 Las abejas definen su función en la colmena según su origen
reproductivo: la partenogénesis origina zánganos y la reproducción sexual,
obreras.

Células
somáticas Partenogénesis

Meiosis Partenogénesis

Mitosis Fecundación

Hembra

HembraMacho

Macho

32 16 16

32

16

1616

Partenogénesis
La partenogénesis ocurre en algunos peces, an-

fi bios, reptiles, aves y, sobre todo, crustáceos e

insectos. En algunas especies constituye su forma

de reproducción típica y en otras puede alternar-

se con la reproducción sexual. La partenogénesis

es una forma de reproducción asexual que ocurre

generalmente a partir de un óvulo haploide (que

contiene sólo una copia del juego cromosómico),

el cual es capaz de producir un nuevo organis-

mo sin haber sido fecundado. Sin embargo, en

plantas como las algas puede darse a partir de

la célula reproductora masculina. La partenogé-

nesis puede producir sólo individuos masculinos

(arenotosis), sólo femeninos (telotosis) y también

descendencia mixta (anfi tosis). Por ejemplo, la re-

producción de las abejas corre a cargo de la abeja

reina, quien solamente se aparea una vez y guarda los espermatozoides durante el resto de su

vida. Los huevos que logran ser fertilizados (reproducción sexual) darán lugar a las hembras,

abejas obreras, mientras que los no fertilizados (partenogénesis) producirán a los machos, zán-

ganos (fi gura 1.8).

Como conclusión, las formas de reproducción

asexual garantizan la continuidad de las espe-

cies y son relativamente simples porque basta

un solo progenitor para llevarlas a cabo; además,

producen una gran cantidad de descendencia de

manera rápida, aunque ésta carece de variabili-

dad genética. Algunas especies pueden tener un

ciclo de vida compuesto por diferentes fases, en

las que una generación se reproduce de forma

asexual, la siguiente de forma sexual y así suce-

sivamente, de manera alternada. Los organismos

que presentan esta reproducción alternante

pueden lograr una mayor variabilidad genética,

gracias a la fase sexual, y también logran aumen-

tar rápidamente sus poblaciones durante la fase

asexual. Este tipo de reproducción es característica de algunas plantas sencillas, como los

musgos y helechos, también de los celenterados, como las anémonas y medusas. En este caso,

la medusa es la forma sexual, ya que posee gónadas y produce gametos. Al fertilizarse se

desarrolla una larva natatoria llamada plánula, que eventualmente se adhiere al sustrato del

fondo marino, y luego crece desarrollando un pólipo, que constituye la fase asexual de esta

especie. De sus crestas, el pólipo libera porciones que se convierten en otro tipo de larva de

vida libre, la éfi ra, que se desarrollará y dará lugar a una nueva medusa (fi gura 1.9).

Actividad 2,
p. 4

Actividad 3,
p. 5

Ejercicio 2,
p. 5

Adulto
(Fase medusa)

Larva (Ephyra)

Larva (Plánula)

Pólipo

Pólipo (con brotes)

1

MATERIA
L D

E P
ROMOCIÓ

N

16

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Reproducción sexual en animales
La reproducción sexual produce descendencia cuya constitución genética es una mezcla úni-

ca, que resulta de la fusión de dos gametos que generalmente provienen de distintos proge-

nitores. Si convertimos la secuencia del genoma humano a código binario (el cual utiliza una

computadora), entonces un gameto (célula reproductora) contiene al menos 857 Megabytes de

información. Además, ninguno de los 500 millones de espermatozoides producidos durante

una eyaculación es totalmente idéntico. Esto se debe a que los gametos se producen a través

de meiosis, la cual incluye otro evento que favorece la variación genéti-

ca: la recombinación entre cromosomas homólogos. Gracias a estos dos

mecanismos de variación (la producción de gametos y su combinación

azarosa durante la fecundación), las especies con reproducción sexual pre-

sentan individuos con características únicas, a diferencia de las especies

asexuales. Esto lo puedes corroborar en tu salón de clases: cada uno de

tus compañeros es evidentemente diferente, aunque todos pertenecen

a la misma especie. La única excepción son los gemelos monocigóticos

o “gemelos idénticos” (aquellos que se desarrollan a partir de un mismo

cigoto), sin embargo, pueden presentar un desarrollo muy distinto a lo

largo de su vida, a pesar de su gran parecido físico.

En general, los gametos que produce el organismo macho se denominan espermatozoides y los

gametos producidos por la hembra, óvulos. Respecto a su forma, pueden ser idénticos (isoga-

mia) o muy distintos (anisogamia). En muchas especies ocurre la anisogamia, por ejemplo, en

algunos vertebrados el óvulo suele ser más grande, carece de motilidad propia y por lo general

se encuentra protegido; a este tipo de anisogamia se le llama oogamia. Recordemos que los ga-

metos se producen a partir de la meiosis de células precursoras y que esto reduce a la mitad el

juego de cromosomas de dichas células, dando como resultado células haploides (es decir, que

cuentan con una sola copia del genoma). Es importante aclarar que, en el caso de los mamífe-

ros, los espermatozoides pueden contener el cromosoma Y o el X, de manera que al fertilizar al

óvulo (X), darán lugar a una hembra (XX) o a un macho (XY). Esto signifi ca que la determinación

del sexo cromosómico depende del cromosoma sexual que el espermatozoide contenga, ya que

todos los óvulos producidos por la hembra presentarán siempre el cromosoma X. Pero ¿qué otras

características o eventos tienen que ocurrir para que un

individuo sea masculino o femenino y produzca los ga-

metos respectivos? ¿Sucede así en todas las especies?

El desarrollo de las especies con reproducción sexual

implica la especialización de los individuos en dos gé-

neros: macho y hembra, que pueden presentar caracte-

rísticas físicas que los distinguen (fi gura. 1.10), que pro-

ducirán los gametos correspondientes: espermatozoides

y óvulos. Esta especialización constituye un proceso

secuencial que inicia desde el periodo embrionario y

culmina con la madurez del individuo En la mayoría de

los casos, la determinación del sexo es genética: machos

y hembras presentan genes que especifi can su morfolo-

gía sexual. Habitualmente, estos genes se localizan en

cromosomas diferentes.

La reproducción sexual
implica una alternancia

de fases nucleares: la
meiosis produce una fase

haploide y la fecundación
de gametos produce una

fase diploide.

Figura 1.10 Las especies que se reproducen de forma sexual
producen individuos de dos sexos, que muchas veces

se pueden distinguir a simple vista.

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

17

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

En otros casos, el sexo está determinado por variables ambientales, como la temperatura,

o incluso por variables sociales relativas a la población. De manera general, se puede decir

que la diferenciación sexual se lleva a cabo durante cuatro etapas principales: cromosómica,

gonadal, somática y del sistema nervioso central.

La mayoría de los mamíferos, equinodermos, moluscos y

algunos artrópodos siguen el sistema XY de determina-

ción sexual, donde el cromosoma Y contiene los genes que

desencadenan la cascada de virilización de las gónadas (SRY

y SOX9, en mamíferos). Así que la etapa de diferenciación

cromosómica se produce durante la fecundación, esto de-

termina el sexo cromosómico del individuo. Por ejemplo,

el genotipo cromosómico de una mujer es 46,XX y el de

un hombre es 46,XY (fi gura 1.11). La diferenciación de las

gónadas (los órganos que producen los gametos y que en

vertebrados producen además las hormonas sexuales) ocu-

rre durante la primera etapa de la gestación, dando lugar a

testículos en machos y a ovarios en las hembras, que produ-

cen las hormonas sexuales correspondientes, guiando así

la diferenciación somática o del resto del cuerpo del feto;

esto da lugar al sexo somático y psíquico del individuo. Más

adelante, durante la etapa juvenil, se concluye la diferen-

ciación somática e inicia la gametogénesis, de manera que

la persona comienza a producir las células reproductoras.

También durante este periodo culmina la diferenciación

sexual del cerebro, la cual se cree que involucra aspectos

biológicos y psicosociales, y eventualmente el individuo

reconoce una identidad de género.

Algunas especies animales son hermafroditas, es decir,

hay individuos que desarrollan tanto ovarios como testícu-

los funcionales, por lo que pueden producir óvulos y espermatozoides, y pueden realizar la

autofecundación o la fecundación cruzada. Por ejemplo, las lombrices de tierra son hermafro-

ditas que realizan apareamiento, mientras que en otro tipo de gusanos hermafroditas, como

las tenias o solitarias, se da la autofecundación.

En conclusión, la reproducción sexual permite generar descendientes genéticamente distin-

tos a los progenitores. A diferencia de los mecanismos asexuales, es un proceso más lento y

costoso a nivel energético para las especies, debido a que se requieren dos progenitores (uno

de los cuales aporta solamente una célula reproductora haploide), y además implica una serie de

comportamientos tales como el cortejo, apareamiento, las migraciones y el retorno al sitio

de nacimiento, entre otras peculiaridades reproductivas. Sin embargo, su gran ventaja es que

produce mayor diversidad genética en los individuos, y esto ha permitido la permanencia y

diversifi cación de las especies que la llevan a cabo.

Figura 1.11 Además del sistema XY, existen otras formas de
determinación sexual genética en distintas especies.

Para conocer más detalles sobre la determinación sexual, te recomendamos leer “Mecanismos de
determinación sexual”, de la Universidad de Zaragoza, España: http://edutics.mx/wPs.

AVERIGUA
MÁS

46
+

XX

46
+

XY

76
+

ZZ

30
+
XY
o
15
+
X

22
+

XX

76
+

ZW

30
+

XX

22
+

XX

Ejercicio 3,
p. 6

Actividad
experimental 2,
p. 11

1

MATERIA
L D

E P
ROMOCIÓ

N

18

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Fecundación
La fecundación es el proceso por medio del cual se fusionan las dos células reproductoras,

óvulo y espermatozoide, para dar lugar a la primera célula de un nuevo individuo, llamada

cigoto, que es totipotencial. El cigoto dará origen a un organismo completo, que eventual-

mente desarrollará gónadas y gametogénesis, para así continuar el ciclo de vida mediante la

reproducción sexual. Durante la fecundación, los núcleos de los gametos haploides se fusio-

nan, restituyendo el número de copias característico de la especie. Por ejemplo, en el caso

del ser humano, que es un organismo diploide, el óvulo fecundado contará con dos copias del

genoma (es decir, con 46 cromosomas: 23 de procedencia materna y 23 de origen paterno).

Uno podría pensar que esta información es redundante, sin embargo, existen genes que

requieren de las dos copias para funcionar correctamente, o bien, genes cuya expresión

solamente puede ocurrir a partir de una de las copias. La ventaja de la diploidía es que una

de las copias puede utilizarse como respaldo si ocurre una mutación, ya sea para compensar

la información perdida o como plantilla para la reparación de la copia dañada.

En los animales, la fecundación puede llevarse a cabo de manera interna (dentro del cuerpo)

o externa (en el ambiente), lo que implica que la reproducción sexual no requiere en todos

los casos del contacto físico entre machos y hembras.

La fecundación interna se presenta en todos los vertebrados terrestres,

en muchos artrópodos y en algunos peces. Este proceso requiere del

apareamiento, que es el proceso a través del cual un órgano copulador

masculino deposita directamente los espermatozoides en el tracto re-

productor femenino, de manera que el óvulo es fecundado en el interior

de la hembra (fi gura 1.12). En muchos mamíferos, la fecundación ocurre

en el medio de las trompas uterinas (antes llamadas trompas de Falopio)

y el óvulo fecundado tarda entre 2 y 7 días en llegar a la cavidad ute-

rina, donde inicia el desarrollo embrionario. Este proceso tiene ciertas

ventajas evolutivas, por ejemplo, la probabilidad del encuentro entre los

gametos es muy alta, lo cual prácticamente garantiza la fecundación;

dependiendo de la especie, el embrión puede desarrollarse dentro o

fuera del individuo progenitor. Los animales que llevan a cabo este tipo

de fecundación suelen tener camadas pequeñas, por ejemplo, conejos

y gatos (que además son vivíparos) tienen camadas de hasta 8 crías,

mientras que las gallinas pueden poner un huevo a diario.

La fecundación externa es propia de muchos animales acuáticos, como

peces, anfi bios, moluscos y esponjas, entre otros. En este caso, los ga-

metos son liberados al ambiente (fi gura 1.13), generalmente cerca y de

manera sincronizada entre machos y hembras. En otros casos, los óvulos

son depositados primero en un lugar seguro y posteriormente el macho

rocía los espermatozoides. De cualquier forma, la probabilidad de en-

cuentro de los gametos es mucho menor que en la fecundación interna,

y para que esto ocurra es necesario un medio líquido o con sufi ciente

humedad, que permita el desplazamiento adecuado de los gametos.

Muchos factores pueden afectar el éxito de la fecundación externa: las

corrientes, la temperatura, el pH y la presencia de depredadores que

devoren los huevos. Entre las ventajas de la fecundación externa están:

Figura 1.12 Caballitos del diablo azules
(Ischnura elegans) apareándose.

Figura 1.13 Desove de corales.

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

19

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

1. Permite la producción y deposición de un número muy elevado de gametos. 2. Los pro-

genitores no tienen que cuidar a su descendencia.

Tipos de desarrollo embrionario

¿En qué consiste el desarrollo embrionario?
El desarrollo embrionario consiste en una serie de eventos y transformaciones que ocurren

desde la fecundación del óvulo hasta la formación de un embrión completo, aunque suele

utilizarse el término para referirse a todo el periodo hasta el nacimiento.

En los animales, el cigoto prolifera activamente, dividiéndose por mitosis para dar lugar a las

primeras células del nuevo individuo, por lo que a partir de este momento, al cigoto se le deno-

mina embrión. Al proceso de división celular inicial se le conoce también como segmentación

y las células que produce son conocidas como blastómeras: primero se generan 2, 4, 8…, hasta

dar lugar a la mórula, que es un conjunto celular que consta de 16 blastómeras. Después de

esto, las blastómeras se organizan, dando lugar a la blástula, que es una estructura formada

por una capa de células que rodea una cavidad interna llena de líquido; en uno de los polos

de esta esfera ocurre una concentración de blastómeras, denominada masa celular interna, la

cual dará origen al cuerpo del embrión. En los mamíferos, durante esta etapa, se forma una

estructura equivalente a la blástula llamada blastocisto, que contiene, además de las estruc-

turas mencionadas, una capa periférica de células que formará la placenta.

En uno de los polos de la blástula ocurre una invaginación, las células se repliegan hacia el

interior, formando así la gástrula. Esta reorganización de las células da origen a las tres capas

germinales, que son tres grupos de células que producirán los linajes que formarán los tejidos

y órganos adultos: ectodermo, mesodermo y endodermo. El ectodermo dará lugar al sistema

nervioso y la epidermis; el mesodermo a los sistemas excretor, reproductor, circulatorio y

osteoartromuscular; y el endodermo al tubo digestivo (fi gura 1.14).

Actividad HSE,
p. 12

La reproducción implica muchos otros tipos de comportamientos de los seres vivos. Te invitamos a
conocerlos en los siguientes videos: http://edutics.mx/wPV, http://edutics.mx/wPC, http://edutics.mx/wPj y
http://edutics.mx/wP9.

TIC

Cigoto Etapa de
ocho células

Blástula

Gastrulación Sección transversal
de blástula

Blastocele

Blastoporo

Endodermo Mesodermo Ectodermo

Blastocele

División División

Gástrula

Figura 1.14
Desarrollo del
cigoto hasta la
gástrula.

1

MATERIA
L D

E P
ROMOCIÓ

N

20

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

En el caso de los humanos, el desarrollo desde el cigoto hasta la gástrula

ocurre en las primeras tres semanas de vida del embrión. Una vez que

las tres capas germinales están formadas, los tejidos del futuro indivi-

duo se diferencian y crecen, al culminar la semana ocho termina la

etapa embrionaria y comienza la fetal, en la cual se generan los órganos

funcionales. La gestación completa de los seres humanos dura de 38 a 40

semanas. Sin embargo, cada especie tiene una dinámica de desarrollo

embrionario específi ca; por ejemplo, en los pollos dura solamente 21

días, mientras que en los elefantes dura 22 o 23 meses. Además, en cada

una de estas especies el desarrollo embrionario ocurre en sitios dife-

rentes, lo anterior implica características específi cas tanto del sistema

reproductor como del óvulo. Debido a esto, se reconocen tres tipos de desarrollo embrio-

nario en animales: vivíparo, ovíparo y ovovivíparo.

Vivíparo
De manera general, son los mamíferos quienes presentan este tipo de desarrollo embriona-

rio y todos utilizan la placenta, a excepción de los monotremas (como el ornitorrinco, que

pone huevos,) y los marsupiales (que carecen de placenta, por lo que el feto nace prematu-

ramente y continúa su desarrollo en una bolsa externa llamada marsupio).

En los animales vivíparos, el cigoto permanece y se desarrolla

en el vientre del cuerpo materno, en donde se encuentra pro-

tegido. Debido a esto, se requiere que la hembra tenga órganos

especiales para el alojamiento y alimentación del embrión,

como la placenta. Ésta es una estructura especializada que se

forma en el útero y le proporciona al embrión los nutrientes

y oxígeno, permitiéndole también eliminar sus desechos san-

guíneos. La placenta se encuentra adherida a la pared superior

o lateral del útero y el cordón umbilical se desarrolla desde

ahí, estableciendo una comunicación muy estrecha entre el

embrión y la madre (fi gura 1.15). Una vez que ocurre el naci-

miento de la cría, la placenta también es expulsada del útero

(etapa conocida como alumbramiento).

Ovíparo
Este tipo de desarrollo embrionario se presenta en muchos peces, anfi bios y reptiles, en todas

las aves, en los mamíferos monotremas y en la mayoría de los insectos y arácnidos. En estos

casos, las hembras depositan en el ambiente los óvulos ya fecundados o sin fecundar. A di-

ferencia de los vivíparos, en los ovíparos el desarrollo embrionario ocurre fuera del cuerpo

materno, expuestos al ambiente dentro de una estructura que denominamos huevo, la cual

se compone por membranas y estructuras protectoras, así como por los nutrientes que serán

usados por el embrión durante su desarrollo. Esto implica que las hembras ovíparas tienen las

glándulas responsables de producir dichas estructuras.

El huevo está rodeado por una cáscara, que puede ser rígida (calcifi cada), como en el caso de

los reptiles, aves y monotremas, o fl exible como el de los peces, anfi bios, insectos y arácnidos.

Los embriones se alimentan de una sustancia nutritiva contenida en el interior del huevo

llamada vitelo (conocido comúnmente como yema), cuyo volumen y posición es variable

Figura 1.15 Desarrollo vivíparo.

El término gestación o
embarazo se usa en zoología

para referirse al periodo
en el que una hembra

desarrolla un embrión
dentro de su vientre, hasta

el momento del nacimiento.

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

21

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

según la especie. Además del vitelo, los huevos contie-

nen albúmina (clara), que es un líquido semitranspa-

rente compuesto principalmente por agua y proteínas,

su función principal consiste en proteger físicamente

el vitelo y el embrión, así como proveer de nutrientes

adicionales. La principal desventaja de los ovíparos es la

posibilidad de que los huevos sean devorados por depre-

dadores, sin embargo, también tienen algunas ventajas,

como la posibilidad de producir mayor número de crías.

Una particularidad de algunas especies ovíparas, como

los pollos, es que determinan su sexo dependiendo de la

temperatura ambiental en la que se desarrolla el huevo

(figura 1.16).

Ovovivíparo
Algunos reptiles, anfibios y peces siguen este tipo de desarrollo embrionario, que con-

siste en que el huevo es retenido en el interior del cuerpo de la madre (y en algunos

casos, del padre), y ahí es donde se desarrolla el embrión. Sin embargo, a diferencia de

los vivíparos, la nutrición del embrión depende del vitelo del huevo, y no de una comu-

nicación directa con el cuerpo de la madre. Al terminar el crecimiento del embrión,

las crías eclosionan en su forma totalmente desarrollada dentro del vientre materno y,

posteriormente, se liberan al ambiente. Un ejemplo muy común es el tiburón toro (Car-
chariastaurus), cuyos huevos se desarrollan en el interior de la hembra y eclosionan de

forma madura, de tal manera que se ha observado que algunas crías devoran a las otras

aún en el vientre materno.

Hay especies ovovivíparas que realizan algunas variaciones. Por ejem-

plo, los signátidos, que son una familia de peces marinos que incluye

a los caballitos y dragones de mar, realizan un ritual de apareamiento

que dura varios días, nadando al unísono y entrelazando las colas. Esta

postura no es solo romántica: permite alinear el oviducto de la hembra

con una bolsa incubadora que posee el macho en el torso. Entonces,

la hembra deposita cientos de huevecillos y, posteriormente, el macho

los fertiliza y cierra la bolsa. Durante este periodo, los huevos se ad-

hieren a una estructura llamada parche de incubación, el cual les provee

de suficiente oxígeno. Así que en estas especies los machos son los

responsables de cuidar los huevos hasta el nacimiento, nueve semanas

después (figura 1.17). En ese momento, el macho ayuda a eclosionar

los huevos sacudiendo y frotando su cola, y cientos de crías emergen

ya independientes, para alimentarse del zooplancton que habita en el

ambiente marino.

A lo largo de esta sección, has podido apreciar la profunda relación que

tiene la reproducción sexual con la variación genética, tanto entre los

individuos de una población como en el nivel de la gran biodiversidad de

las especies que la llevan a cabo y que puedes corroborar en tu cotidianei-

dad. Esto debido a que este mecanismo reproductivo potencia la diversidad genética, lo cual

facilita los procesos evolutivos.

Figura 1.16 Desarrollo embrionario de un pollo.

Figura 1.17 En el caso del dragón de mar, los
huevos se desarrollan dentro del cuerpo de
los machos.

Ejercicio 4,
p. 6

1

MATERIA
L D

E P
ROMOCIÓ

N

22

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Reproducción sexual en plantas
Hace aproximadamente 470 millones de años las plantas conquistaron el medio terrestre,

según se desprende del hallazgo de las esporas más antiguas en Argentina (que, de acuerdo

con la confi guración continental de ese entonces, correspondería al este de

Gondwana, un antiguo bloque continental). La adaptación de las plantas

a la superfi cie continental produjo cambios irreversibles y globales en el

clima y en los ciclos biogeoquímicos, permitiendo a su vez la evolución de

los eucariontes terrestres y el que ocuparan todos los ambientes continen-

tales. Es decir, fue un gran detonante de la biodiversidad.

Las plantas terrestres, o briofi tas, descienden de un grupo de algas verdes multicelulares de

agua dulce conocidas como carofi tas. Algunas de estas algas se pueden reproducir asexual-

mente a partir de zoosporas y también de forma sexual mediante oogamia. A sus ovocitos

los envuelve una estructura fi lamentosa y, una vez fecundados, crecen dentro de ésta. Pos-

teriormente producen esporas haploides por meiosis. Esta tendencia a retener el cigoto no

se observa en ninguna otra alga verde, en cambio es muy común en las briofi tas y plantas

vasculares, que constituyen los dos grandes grupos de plantas terrestres.

En éstas, el cigoto se mantiene en una estructura multicelular llamada

arquegonio y ahí es donde el embrión se desarrolla protegido.

Las briofi tas incluyen musgos, hepáticas y antoceros, plantas sencillas con

tejidos diferenciados que habitan ambientes muy húmedos (fi gura 1.18).

Presentan una alternancia de generaciones muy evidente: el gametofi to

(haploide) está muy desarrollado y presenta vida vegetativa independiente,

mientras que el esporofi to (diploide) es muy reducido, se desarrolla siem-

pre unido al gametofi to y su función se reduce a la formación de esporas a

través de meiosis. Veamos, como ejemplo, el ciclo de vida del musgo (fi gu-

ra 1.19); en este caso, el gametofi to es la porción aterciopelada verde. Está

formado por muchas pequeñas hojas denominadas fi lidios (las cuales, al

carecer de un sistema vascular, no son estrictamente hojas). En sus

Figura 1.18 Las briofitas fueron el primer
grupo de plantas terrestres

que se diversificó.

Figura 1.19 En el
ciclo de vida de un
musgo se alternan

generaciones
diploides y
haploides.

En las briofitas, el
gametofito o fase asexual

es prominente.

1. La cápsula del esporofito
 libera esporas

2. Germinan convirtiéndose
 en protonemas

Esporofito

Esporas (n)

Protonema (n)

3. Crece y se convierte
 en gametofito

FecundaciónEmbrión (2n)

Ciclo de vida del musgo

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

23

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

extremos tiene estructuras reproductoras masculinas (anteridios), femeninas (arquegonios)

o ambas, las cuales producen los gametos por mitosis (ya que el gametofito es haploide). En

presencia de una elevada humedad, los espermatozoides se liberan y nadan hasta el arque-

gonio, donde uno de ellos fertiliza al ovocito y forma un cigoto diploide, el cual dará lugar

a la fase sexual llamada esporofito (diploide), que emerge formando un tallo llamado seta, y

termina en una estructura llamada esporangio, donde se producen las esporas por meiosis.

Éstas son dispersadas por corrientes de aire o agua y eventualmente germinan para dar lugar

a un nuevo gametofito haploide.

En el caso de las plantas vasculares (o traqueofitas) el proceso es similar: la planta en fase

diploide produce gametos haploides o esporas (de ahí el nombre: esporofito). Las esporas ger-

minan y dan lugar al gametofito haploide que, a través de mitosis, produce gametos. Estos,

al fecundarse, dan lugar a un nuevo esporofito, y así el ciclo de vida se repite. Existen dos

grandes grupos de plantas vasculares que se reconocen precisamente por sus característi-

cas reproductoras: las critpógamas (plantas sin semilla), que incluyen helechos, equisetos y

psilotáceas, y las fanerógamas (plantas con semilla), que pueden o no tener flor.

A diferencia de las briofitas y criptógamas, los gametofitos de las fane-

rógamas son más discretos, ya que el femenino se encuentra en el ar-

quegonio u ovario (que se convertirá en la semilla), y el masculino está

encerrado dentro del grano de polen. La aparición de la semilla como re-

sultado de la reproducción sexual trajo ventajas evolutivas; por ejemplo, la

latencia que les permite sobrevivir periodos prolongados de frío y sequías,

la reserva de nutrientes para el desarrollo del embrión, su sabor y olor

promueven que los animales las ingieran y dispersen y que los seres huma-

nos, roedores y algunos insectos, como el escarabajo pelotero, las manipulen y siembren. Las

semillas son parte fundamental de la dieta de nuestra especie desde tiempos prehistóricos.

Estructura de la flor
Las plantas llamadas fanerógamas (o espermatofitas) son aquellas que producen

semilla a partir de la fecundación de los gametos vegetales. Sus estructuras

reproductoras pueden ser muy diferentes, de manera que se pueden reconocer

dos grupos principales, que se cree que provienen de un ancestro común: las

gimnospermas (sin flor) y las angiospermas (con flor). Las plantas con semilla

aparecieron hace aproximadamente 250 millones de años y, probablemente,

su ancestro común es un arbusto llamado Amborella.

Las gimnospermas son plantas vasculares que producen semillas, pero ca-

recen de flores con estructura convencional. Poseen estructuras llamadas

estróbilos, que se disponen en forma de conos o piñas (figura 1.20) y dan

la apariencia de un fruto, pero no lo son. En sentido estricto, los estróbilos son un conjunto de

hojas modificadas con fines reproductivos que se agrupan en forma de espiral alrededor de un

eje. Existen estróbilos hembra, cuyas hojas reproductivas o escamas ovulíferas contienen células

haploides que se dividen por mitosis para dar lugar al arquegonio, que contiene al ovocito y está

rodeado por un tegumento y una nucela multicelular (llamada megasporangio). Dado que no se

encuentra dentro de un ovario, las semillas resultantes de la fecundación quedarán desnudas.

Precisamente, es por esta razón, que estas plantas se denominan gimnospermas (de las raíces

griegas gimnos, que significa “desnudo”, y sperma, “semilla”).

Ejercicio 5,
p. 7

Actividad 4,
p. 7

Ejercicio 6,
p. 8

En las plantas con semilla,
o fanerógamas, el
esporofito o fase sexual
es prominente.

Figura 1.20 Las gimnospermas carecen
de flores, pero presentan estructuras
homólogas llamadas estróbilos, que
son hojas modificadas.

1

MATERIA
L D

E P
ROMOCIÓ

N

24

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Por su parte, los estróbilos macho son generalmente más pequeños y en

sus escamas se localizan en los sacos polínicos o microsporangios, que pro-

ducen millones de células de polen haploides, que se dispersan a grandes

distancias gracias a las corrientes de aire. La polinización sucede cuando el

polen llega directamente a los estróbilos femeninos. Entonces las escamas

ovulíferas se cierran para proteger los gametos y, a partir de ahí, inicia

el desarrollo de los gametofi tos: el grano de polen germina y forma el

tubo polínico, que va creciendo lentamente a través de la nucela, mientras

que el gametofi to femenino desarrolla sus estructuras características. La

fecundación ocurre aproximadamente un año después, cuando el tubo

polínico permite la unión entre los gametos masculinos y los ovocitos, de

los cuales sólo uno se desarrollará y formará semillas, para lo cual se tardará cerca de otro

año. Transcurrido ese tiempo, las escamas ovulíferas se abren y las semillas se liberan para

ser transportadas por el viento gracias a un ala formada por una porción adelgazada de la

escama ovulífera.

Las angiospermas se caracterizan por tener fl ores, que son las estructuras reproductoras

especializadas donde se lleva a cabo la fecundación y desarrollo de la semilla. Este grupo

de plantas apareció hace aproximadamente 140 millones de años e incluye más de 250 000

especies que habitan todo tipo de ecosistemas: desierto, tundra, bosques, etcétera.

Se piensa que la gran diversidad y éxito evolutivo de las angiospermas se debe en gran

parte a la fl or como estructura reproductora, ya que éstas se reproducen mucho más rápido

que las gimnospermas y, en algunos casos, el óvulo puede desarrollar la semilla en cues-

tión de semanas. Es por esto que constituyen la mayor parte de la fl ora terrestre, siendo

un claro ejemplo de la biodiversidad que resulta de la reproducción sexual.

En estas plantas, la semilla queda envuelta

en un ovario cerrado (pistilo), que dará ori-

gen a un fruto. La fl or típica de las angios-

permas se compone por cuatro tipos de hojas

que están modifi cadas, de tal manera que sus

estructuras le permiten producir y proteger

los gametos. Estas hojas modifi cadas son, des-

de afuera hacia adentro: los sépalos, pétalos,

estambres y carpelos (fi gura 1.21). Por lo tan-

to, la fl or se puede defi nir como una rama con

crecimiento determinado que produce hojas

especializadas para la reproducción.

Los sépalos conforman una estructura protectora llamada cáliz, que generalmente es ver-

de y puede desprenderse cuando abre la fl or, mantenerse hasta la fecundación o, incluso,

acompañar al fruto. En algunos casos el cáliz puede contener néctar, que es un líquido

con azúcares, útil para atraer otros organismos hacia la fl or por sus propiedades nutritivas. A

su vez, los pétalos también son estructuras protectoras y se unen formando la corola, que es

la estructura más vistosa de la fl or. Tanto el cáliz como la corola están fi jos a una base deno-

minada receptáculo, y se pueden componer por hojas que están libres o unidas entre sí; en el

caso de los pétalos, existe una enorme variedad de formas, tamaños y colores. Estos últimos

Figura 1.21 Las flores son órganos sexuales compuestos por cuatro tipos
de hojas modificadas.

Antera

Filamento

Óvulo

Receptáculo
Pedúnculo

Sépalo

Pétalo

Estilo

Estigma

Estambre

Las gimnospermas
constituyen

unas 800 especies, que
incluyen las cícadas, el

ginkgo, coníferas
y gnétidas.

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

25

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

En muchas especies, las flores presentan solamente androceo o gineceo, siendo entonces flores

masculinas o femeninas; las flores que presentan ambas estructuras se denominan hermafro-

ditas. También hay especies que presentan en un mismo individuo las flores masculinas y

femeninas por separado; a estas plantas se les llama monoicas, mientras que a las plantas

unisexuales se les denomina dioicas. Las formas de las flores son muy variadas en cuanto al

número de sépalos, pétalos y estambres, y según el tipo de gineceo y de ovario.

Actividad 5,
p. 8

Figura 1.22 Ciclo
de vida de las
angiospermas.

resultan de la presencia de pigmentos como carotenoides (rojos, anaranjados y amarillos) y

flavonoides (azules, violeta, rojos), los cuales se pueden combinar en diversos grados y generar

una maravillosa diversidad de colores florales.

Los estambres son hojas modificadas que se componen por un pie fijo al receptáculo y una es-

pecie de cápsula llamada antera en la parte superior, que contiene los sacos polínicos. El polen

constituye el gametofito masculino (haploide), y una vez que madura, se abren las anteras y se

libera al ambiente. El número de estambres que pueden tener las flores es variable, pudiendo

igualar o no al número de pétalos; en su conjunto, los estambres constituyen el androceo.

El gineceo o pistilo es la porción reproductora femenina de la flor. Se compone por un con-

junto de carpelos que forman una cavidad llamada ovario, cuya función es proteger a los

óvulos. La parte superior de los carpelos se adelgaza, formando el estilo, que es una columna

alargada que puede terminar en una porción llamada estigma, que se encarga de recibir

los granos de polen. Al proceso de transferencia del polen desde los estambres hasta los

estigmas se le llama polinización. Una vez ahí, se desarrolla el gametofito masculino por

mitosis, produciendo los tubos polínicos que crecen a lo largo del estilo, desde el estigma

hacia el ovario y produciendo también los espermatozoides, que se desplazan por el tubo

polínico para fecundar los óvulos. El cigoto diploide entonces se desarrolla, formando un em-

brión dentro de la semilla, la cual provee nutrientes para el embrión. El ovario que rodea la

semilla puede convertirse en un fruto, favoreciendo que ésta sea llevada a otra parte por los

animales frugívoros (figura 1.22).

Pistilo

Estambres
Ovario

Antera

Microspora
“célula madre”

Meiosis

Célula generativa
Célula tublar

Tubo polínico
Núcleo del tubo

Grano de polen Mitosis

Espermatozoides

Polinización y fecundación

Tubo polínico

Espermatozoides
Mitosis

Cubierta seminal

Endoespermo
Embrión

Núcleo polar
Óvulo

Antipodal

Meiosis

Megaspora
óvulo

Esporofito 2n

Microgametofito
(polen)

Megagametofito
(saco embrionario)

Ciclo de vida de las angiospermas

1

MATERIA
L D

E P
ROMOCIÓ

N

26

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Polinización: aspectos evolutivos y ecológicos
La reproducción sexual en las plantas con fl or se puede reconocer durante

el proceso de polinización y la consecuente fecundación. Evolutivamente, la

inversión de la fase dominante de gametofi to a esporofi to (o, dicho de otra

forma, la predominancia de la fase con reproducción sexual) tuvo un gran

éxito evolutivo, favoreció la dispersión, diversifi cación, así como la adaptación

de estas plantas a distintos ambientes terrestres.

El transporte del polen puede ocurrir gracias a factores físicos como el

viento; las plantas que se polinizan gracias a este mecanismo se llaman ane-

mófi las. También existe la polinización por corrientes de agua (plantas hidrófi las), y fi nalmente

aquella que depende de algún animal (plantas zoófi las), como los murciélagos (fi gura 1.23), in-

sectos, aves, etcétera. Las plantas con fl or han forjado una estrecha relación ecológica y evolutiva

con los animales que favorecen la polinización, llamados polinizadores.

Las plantas zoófi las han ido evolucionando y perfeccionando una serie de estrategias que permi-

ten que las fl ores resulten atractivas para los animales polinizadores, como poseer productos de

interés (néctar y polen), desplegar medios de atracción como los aromas y colores, y tener polen

adherente. La propia estructura de la fl or aumenta las probabilidades de que ocurra la poliniza-

ción por contacto físico. Asimismo, las especies polinizadoras han coevolucionado, desarrollando

algunas características antófi las. Por ejemplo, la aparición de aparatos bucales especializados para

obtener el néctar, como la probóscide de las mariposas, el pico delgadísimo y alargado de los

colibríes o la lengua de los murciélagos.

Los polinizadores visitan fl ores de varias especies y, al mismo tiempo, las

plantas reciben muchas especies de polinizadores. Estos comportamientos

forman una red de interacciones entre vegetales y animales, que afecta otro

tipo de redes ecológicas, como las cadenas trófi cas. Por ejemplo, el éxito de

una relación planta-polinizador incide directamente en la reproducción

de la planta (y generalmente del polinizador). Asimismo, la abundancia de

la planta puede relacionarse con la de algún herbívoro. Esto quiere decir

que las distintas redes de un ecosistema forman capas interconectadas. El

análisis matemático de las redes planta-polinizador indica que éstas aumen-

tan la biodiversidad y reducen la competencia entre especies, por lo que se

considera que dichas redes son de importancia fundamental para la capacidad que tienen los

ecosistemas de responder al estrés ecológico, manteniendo la estabilidad de sus comunidades.

Además de su papel ecológico, las fl ores a lo largo de la historia humana han sido reconocidas

como un elemento natural que denota la belleza y persistencia de la naturaleza, han adquiri-

do un papel importante tanto a nivel simbólico y religioso como en el desarrollo de muchas

culturas (fi gura 1.24). Todo esto permite apreciar la importancia de la reproducción sexual.

Actividad de
integración,

p. 13

Figura 1.23 Murciélago polinizando una
planta zoófila.

Figura 1.24 Flores de cempasúchil en altares
del Día de Muertos.

Averigua la relación entre los murciélagos y las plantas quiroptilófilas en el artículo “Murciélagos, la llamada
de la flor”, disponible en: http://edutics.mx/wWU.

AVERIGUA
MÁS

Evaluación
final,
p. 14

Applicación 1,
p. 9

En México existen 12 especies de murciélagos nectarívoros, una de las más importantes es el Leptonycteris
yerbabuenae o murciélago magueyero, por ser el polinizador de estas plantas.

INFORMACIÓN
IMPORTANTE

Reproducción sexual y asexual

MATERIA
L D

E P
ROMOCIÓ

N

Evaluación diagnóstica 1B

Reproducción sexual y asexual

 I. Responde lo siguiente.

 1. Defi ne la reproducción de los seres vivos.

 2. ¿Cuáles son las diferencias entre la reproducción asexual y sexual?

 3. ¿Por qué consideras que es importante la reproducción para los seres vivos?

 II. Menciona las ventajas y las desventajas que consideras que tienen la reproducción sexual y

asexual.

Tipo de
reproducción

Ventaja Desventaja

Sexual

Asexual

 III. Escribe sobre la línea la palabra que complete correctamente cada enunciado.

 1. Las fl ores son un órgano vegetal cuya función es: .

 2. Muchas especies depositan sus huevos en el ambiente para ser fertilizados; algunas ventajas de

esto son: .

 3. En algunas especies, el embrión se desarrolla dentro del cuerpo de la madre; esto puede tener

ciertas desventajas, por ejemplo:

 .

 IV. Relaciona las columnas escribiendo en el paréntesis el número de la opción correcta.

 1. Tipo de fecundación que se lleva a cabo en el ambiente.

 2. Es cuando el desarrollo del embrión ocurre en un huevo
incubado dentro del progenitor.

 3. Tipo de fecundación que tiene lugar en estructuras espe-
cializadas del progenitor.

 4. Tipo de desarrollo embrionario que presentan casi todos
los mamíferos.

a) Ovíparo

b) Vivíparo

c) Interna

d) Ovovivíparo

e) Asexual

f) Partenogénesis

g) Externa

()

()

()

()

()

()

()

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

4

B 1
Reproducción sexual y asexual

 DESCRIBIR LA REPRODUCCIÓN DE LOS SERES VIVOS

 I. Los seres vivos se reproducen siguiendo unas pautas defi nidas. Subraya las características de la

reproducción.

 1. Hereda el material genético.

 2. Presenta estrategias sexuales y asexuales.

 3. Multiplica en forma de fractal.

 4. Permite la perpetuación de especies.

 5. Divide del volumen celular.

 II. A partir de las características que identifi caste, redacta en tu cuaderno una defi nición de repro-

ducción.

ILUSTRAR LA REPRODUCCIÓN VEGETATIVA

 I. En equipos, investiguen cómo es la reproducción vegetativa de las siguientes especies de plantas

de interés agrícola: vid, naranja, agave, plátano y olivo. Asignen una especie a cada equipo.

 II. Realicen una presentación en la que ilustren la forma de reproducción de la especie asignada,

así como los productos que se obtienen de ella.

CONOCER EL EFECTO DE LA PARTENOGÉNESIS
EN LAS POBLACIONES DE INSECTOS

 I. Lee los textos que se encuentran en las páginas electrónicas: http://edutics.mx/ws6 y

http://edutics.mx/wsu.

 II. Completa los enunciados del siguiente párrafo.

El dengue es una enfermedad provocada por un , que suele ser acarreado por las

hembras de una especie de , cuyo nombre es Aedes egypti. Sin embargo, se ha encon-

trado una bacteria llamada , que puede enfermar a numerosas especies de insectos

y, al infectar al mosquito mencionado, impide que el virus . Esta bacteria se aloja en

los tejidos del mosquito, por lo que tiene muchos efectos en la reproducción, tales

como partenogénesis, y , de los machos infectados.

 III. Si el dengue sólo puede ser acarreado por las hembras del mosquito Aedes egypti, ¿crees que la

modifi cación del sexo de los mosquitos en el ambiente podría ser útil para combatir esta en-

fermedad? Discute sobre esto con tus compañeros y especulen acerca de cómo se podría lograr

dicho objetivo. Explica.

EJERCICIO 1

ACTIVIDAD 1

ACTIVIDAD 2

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

5

B 1
Reproducción sexual y asexual

COMPARAR LAS FORMAS DE REPRODUCCIÓN ASEXUAL

 I. Realiza un cuadro comparativo de las distintas formas de reproducción asexual utilizando las

características indicadas en la tabla.

Características Tipo de reproducción asexual Ejemplo de organismos

Segregación del adn y división

celular gracias al citoesqueleto

bacteriano.

Reproducción de algunos microbios,

con división asimétrica de la porción

celular.

Generación de nuevos individuos

vegetales mediante esquejes, bulbos o

tubérculos.

Reproducción mediante estructuras

muy resistentes que contienen una

célula totipotencial.

Reproducción en la que un óvulo sin

fecundar se puede desarrollar en un

organismo nuevo.

IDENTIFICAR LOS ORGANISMOS CON REPRODUCCIÓN
ASEXUAL

 I. Indica qué tipo de reproducción asexual presenta cada organismo y ejemplifi ca con un producto

de interés para el ser humano.

Organismo Tipo de reproducción Productos

Lactobacilo

Caña de azúcar

Camote

Ajo

Fresa

 II. ¿Cuál es la ventaja para el ser humano de que estos organismos se reproduzcan de forma asexual?

EJERCICIO 2

ACTIVIDAD 3

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

6

B 1
Reproducción sexual y asexual

DISTINGUIR LA REPRODUCCIÓN SEXUAL Y ASEXUAL

 I. Completa la siguiente tabla comparativa con las características que distinguen las formas de

reproducción sexual y asexual.

Característica Reproducción sexual Reproducción asexual

Número de progenitores necesarios

Presencia de gónadas y gametos

Variabilidad genética de la

descendencia

Velocidad del proceso

DIFERENCIAR LOS TIPOS DE FECUNDACIÓN Y DESARROLLO
EMBRIONARIO

 I. A continuación se enlistan organismos con distintas estrategias reproductivas. Anota el tipo de

fecundación de cada uno y su desarrollo embrionario, indicando las razones de éste.

Organismo Tipo de fecundación Desarrollo embrionario

Caballito de mar

Ornitorrinco

Canguro

Rana

Tiburón

Salmón

EJERCICIO 3

EJERCICIO 4

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

7

B 1
Reproducción sexual y asexual

IDENTIFICAR LOS TIPOS DE PLANTAS, SEGÚN SU REPRODUCCIÓN

 I. Completa el esquema colocando en cada recuadro la palabra que designa al grupo de plan-

tas de manera correcta. Puedes guiarte con las descripciones que están en el paréntesis y

con las imágenes.

Palabras para usar: monocotiledóneas, dicotiledóneas, espermatofi tas, briofi tas, pteridofi tas (helechos),

gimnospermas y angiospermas.

EJERCICIO 5

EXPLICAR LA IMPORTANCIA DE LA REPRODUCCIÓN PARA
LA PRESERVACIÓN DE LAS ESPECIES

 I. Formen equipos y organicen una tarde de película para ver el documental titulado La sal de la

tierra, dirigido por Wim Wenders (2014) y el fotógrafo naturalista Juliano Ribeiro. Lo puedes

encontrar en: http://edutics.mx/wsb.

 II. Contesten lo siguiente.

 1. De acuerdo con los efectos de la deforestación mostrados, ¿por qué creen que es importante la

reproducción de los seres vivos?

 2. ¿Qué tan rápido es el ciclo reproductivo de las angiospermas y gimnospermas?

 3. ¿Qué impacto tiene la deforestación de ambientes naturales en la biodiversidad?

 4. ¿Existen cerca de su comunidad zonas deforestadas o que puedan proveerse de áreas verdes?

¿Cuáles?

 5. ¿Qué acciones podrían tomar para ayudar a la reforestación de dichas áreas?

 III. Organicen una discusión grupal para comparar sus respuestas.

ACTIVIDAD 4

PLANTAS

Sin flores ni semillas,
con esporas (vasculares, con semillas)

(no vasculares) (vasculares)

(sin flor, semilla
desnuda)

(con flor y fruto)

Semillas con un
cotiledón

Semillas con
dos cotiledones

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

8

B 1
Reproducción sexual y asexual

RECONOCER LAS PLANTAS DE REPRODUCCIÓN SEXUAL CON FLOR

 I. Completa la tabla anotando en los recuadros las características de cada tipo de planta, según se

indica.

Característica Gimnospermas Angiospermas

Poseen flor

Poseen semilla

Tienen fruto

¿Cuál es el esporofito (fase diploide)?

¿Donde se localiza el gametofito

(haploide)?

Ejemplos de estas plantas

IDENTIFICAR EL PAPEL Y LA IMPORTANCIA DE LAS FLORES

 I. Organicen una excursión a una área verde cercana y documenten la anatomía de, al menos, tres

fl ores distintas con ayuda de un celular, una cámara fotográfi ca o de video; realicen tomas de

cada una de las cuatro partes de la fl or.

 II. Contesta las siguientes preguntas.

 1. ¿Cuántas plantas monoicas, dioicas y hermafroditas encontraste?, ¿cuáles?

 2. ¿Durante tu excursión detectaste la presencia de algún polinizador?, ¿cuál?

 3. ¿Detectaste la presencia de algún consumidor primario (herbívoro)?

 4. Con relación a la biodiversidad que observaste, ¿cuál es la importancia de la reproducción sexual?,

¿por qué?

 5. ¿Qué efectos en el medio ambiente piensas que tienen las plantas con fl ores?, ¿por qué?

 III. Relaciona las columnas de manera que correspondan los tipos de hojas modifi cadas, las estruc-

turas fl orales y la función.

Hoja modificada Función Estructura

1. Estambres () Atracción visual de polinizadores () Corola

2. Sépalos () Producción de gameto masculino () Gineceo

3. Carpelos () Contiene cebo para polinizadores () Cáliz

4. Pétalos () Producción de gameto femenino () Androceo

EJERCICIO 6

ACTIVIDAD 5

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

9

B 1
Reproducción sexual y asexual

EVALUAR LA HUELLA DE CARBONO PERSONAL Y PROPONER
SOLUCIONES AL CALENTAMIENTO GLOBAL

Identificación del problema y formulación de preguntas de carácter Identificación del problema y formulación de preguntas de carácter
científicocientífico
Muchas actividades humanas producen dióxido de carbono (CO2) de modo directo o colateral; a esto se

le llama huella de carbono. La acumulación de este gas está relacionada con el calentamiento global y la

contaminación. Sin embargo, el CO2 puede ser captado por las plantas y árboles para producir azúcares

mediante la fotosíntesis. ¿Cuál es tu huella de carbono y cómo podrías mitigarla?

Planteamiento de hipótesisPlanteamiento de hipótesis
Elabora una hipótesis con base en la pregunta anterior.

Experimentación (obtención y registro de información)Experimentación (obtención y registro de información)
ProcedimientoProcedimiento
 1. Utiliza la aplicación “Huella ecológica”, que encontrarás en la siguiente dirección de internet:

http://edutics.mx/wsK, o bien, la aplicación para teléfono móvil disponible en: http://edutics.mx/wsr.

APPLICACIÓN 1

 1.1. Selecciona la pestaña calcula tu CO2

 2.2. Lee y responde las preguntas.
 3.3. Verifica el número de árboles necesarios

para compensar tu CO2
 4.4. Da clic en la pestaña para avanzar.

1

2
3 4

 2. Calcula cuánto CO2 produces al usar transporte, energía eléctrica, agua y papel, entre otras cosas.

 3. Calcula cuántos árboles serían necesarios para neutralizar el CO2 producido por tus actividades coti-

dianas.

Contraste de resultadosContraste de resultados
Contesta.

 1. ¿Cuál de tus actividades cotidianas produce más CO2? Explica por qué.

 2. ¿Cuál de tus actividades cotidianas produce menos CO2 ? Explica por qué.

 3. Según los resultados de tu cálculo, ¿cuántos árboles son necesarios sembrar para compensar tus

emisiones de CO2?

 4. ¿Qué acciones propones para reducir tu huella de carbono? Planeen y realicen la siembra de plan-

tas y árboles en algún área verde, como un camellón o un baldío. De preferencia, planten especies

nativas de la zona donde viven.

Comunicación de resultadosComunicación de resultados
Prepara un pequeño tríptico informativo para concientizar a las personas sobre el CO2 que producen las

actividades cotidianas, así como sobre el papel que plantas y árboles tienen en la neutralización de ese gas.

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

10

B 1
Reproducción sexual y asexual

10

Actividad experimental 1
Examinar la reproducción en levadurasExaminar la reproducción en levaduras
Identificación del problema y formulación de preguntas de carácter Identificación del problema y formulación de preguntas de carácter
científicocientífico
Las levaduras son hongos unicelulares que se pueden reproducir de forma sexual y asexual. ¿Se pueden

observar las diferencias entre estos tipos de reproducción?

Planteamiento de hipótesisPlanteamiento de hipótesis
Elaboren una hipótesis con base en la pregunta anterior.

Experimentación (obtención y registro de información)Experimentación (obtención y registro de información)
Materiales y reactivosMateriales y reactivos
1 paquete de levadura comercial en polvo, 1 vaso de precipitados de 50 ml, agua, agitador de vidrio, 1 parrilla

o incubadora, azúcar, azul de metileno, portaobjetos, cubreobjetos, gotero, microscopio óptico con objetivo

de 40X.

ProcedimientoProcedimiento
 1. En un vaso con 50 ml de agua, incorporen la levadura agitando suavemente hasta obtener una mezcla

uniforme.

 2. Coloquen una gota de la mezcla en un portaobjetos.

 3. Tapen con un cubreobjetos y obsérvenla al microscopio.

 4. Disuelvan una cucharada de azúcar en la solución de la levadura y luego incuben en un lugar tibio

durante 5 minutos.

 5. Agiten la emulsión y realicen una nueva preparación en un portaobjetos limpio.

 6. Observen al microscopio.

 7. Levanten el portaobjetos, añadan una gota de azul de metileno y observen de nuevo.

 8. Identifi quen las células de levadura con sus gemas y las células hijas adheridas a las madres; distingan

el núcleo de las células.

 9. Pueden orientarse con el siguiente video: http://edutics.mx/wbd.

Contraste de resultadosContraste de resultados
Documenten todas sus observaciones adaptando la cámara del teléfono celular al ocular del microscopio.

Contesten.

 1. ¿Lograron observar células en reproducción?

 2. Si es así, ¿qué tipo de reproducción se presentó (sexual o asexual)?

 3. ¿Qué nombre recibe la reproducción asimétrica que presenciaste?

 4. ¿Qué otros organismos presentan este tipo de reproducción?

Comunicación de resultadosComunicación de resultados
Primero, de acuerdo con la contrastación de resultados, elaboren los argumentos que les permita validar

o replantear la hipótesis. Después, graben un video de la actividad exponiendo sus conclusiones y pre-

séntenlo ante el grupo. Finalmente, defi nan las ventajas y desventajas que tiene la reproducción asexual.MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

11

B 1
Reproducción sexual y asexual

11

Actividad experimental 2
¡Jardinero, manos a la obra!¡Jardinero, manos a la obra!
Identificación del problema y formulación de preguntas de carácter Identificación del problema y formulación de preguntas de carácter
científicocientífico
Los geranios y citronelas son plantas ornamentales capaces de reproducirse de forma tanto sexual como

asexual. ¿Qué estructuras se relacionan con cada uno de estos tipos de reproducción? ¿Qué tipo de repro-

ducción asexual pueden efectuar?

Planteamiento de hipótesisPlanteamiento de hipótesis
Elaboren una hipótesis relacionada con las preguntas mencionadas.

Experimentación (obtención y registro de información)Experimentación (obtención y registro de información)
Materiales y reactivosMateriales y reactivos
Una maceta, una pala de mano, tierra negra y tierra de hoja (o gravilla), una planta madura de geranio y

tijeras.

ProcedimientoProcedimiento
 1. Primero deberán examinar la planta madura para verifi car si posee tubérculos, bulbos o tallos modi-

fi cados como estolones, rizomas o fl ores. Para esto, deberán afl ojar un poco la tierra en la periferia de

la planta utilizando la pala, sin dañarla.

 2. Jalen suavemente la planta hacia arriba, teniendo cuidado de no romperla.

 3. Una vez que esté afuera la raíz, fotografíen alguna estructura de reproducción ase xual. Acomoden la

planta en la maceta y vuelvan a poner la tierra.

 4. Si la planta carece de las estructuras mencionadas, tendrán que producir un esqueje.

 5. Con ayuda de la tijera, corten un tallo de 20 cm de longitud, de preferencia que tenga hojas maduras

y algunas yemas o ramifi caciones en la base.

 6. Preparen la maceta receptora mezclando partes iguales de las tierras; añadan la mezcla para producir

una base de al menos unos 8 cm de profundidad. Incorporen el esqueje y rellenen la maceta con tierra

(pongan al menos unos 8 cm adicionales) compactándola un poco.

 7. Rieguen el esqueje inmediatamente y mantengan el riego dos o tres veces a la semana durante las

siguientes tres semanas, evitando anegar el tallo. Dejen en un lugar iluminado, pero donde no incidan

directamente los rayos solares. Se pueden guiar con el siguiente video: http://edutics.mx/wE9.

Contraste de resultadosContraste de resultados
Documenten a diario el crecimiento de la nueva planta y verifi quen la producción de nuevas raíces, hojas

y fl ores. Contesten las siguientes preguntas:

 1. ¿Qué tipo de reproducción vegetativa presentó el geranio?

 2. ¿Consideran que fue un procedimiento difícil?

 3. ¿Creen que es una forma rápida de reproducción?

Comunicación de resultadosComunicación de resultados
Primero, elaboren los argumentos que les permitan validar o replantear su hipótesis. Después, realicen

una presentación de diapositivas o animación utilizando las fotografías del esqueje y expliquen la repro-

ducción vegetativa frente al grupo.

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

12

B 1
Reproducción sexual y asexual

12

Actividad HSE

Comunicando mi perspectiva y la de los demásComunicando mi perspectiva y la de los demás
Habilidad general: Conciencia social

Habilidad específi ca: Toma de perspectiva

Cuando debemos elegir entre dos opciones estamos ante un dilema, pero si éstas involucran nuestras costum-

bres, normas y valores, decimos que es un dilema moral. La toma de perspectiva es necesaria para resolverlo.

Recuerda que la toma de perspectiva es la habilidad de entender las motivaciones del otro, tomando dis-

tancia emocional, poniendo en práctica las siguientes habilidades:

• Autoconocimiento

• Escucha receptiva

• Consideración del contexto

 I. Lee el siguiente texto:

La reproducción humana puede llevarse a cabo también de manera asistida, por ejemplo, mediante la

fertilización in vitro. Esta técnica se suele usar cuando hay problemas de reproducción. Sin embargo, con

el desarrollo de la biología molecular han aparecido algunas ventajas, como el diagnóstico de preimplan-

tación, que consiste en realizar pruebas genéticas para asegurar que el embrión por implantar está libre

de algunas enfermedades. Se piensa que en un futuro próximo no sólo permitirá descartar enfermedades,

sino elegir o inducir cualidades como estatura, color de ojos y ciertas habilidades.

 II. Dividan al grupo en dos equipos. Uno estará a favor del procedimiento y el otro en contra. Co-

menten el texto y la información de la tabla, teniendo presente lo que saben de ustedes mismos

y del contexto. Anoten los argumentos que utilizarán para defender su postura. Cada equipo de-

dicará unos minutos a escuchar y analizar objetivamente los argumentos del equipo contrario,

mostrando respeto y apertura.

Diagnóstico de preimplantación

Ventajas Desventajas

Evitar la transferencia de embriones con trastornos

genéticos o que causen abortos.

Es invasivo y no se puede eliminar por completo el riesgo

de transtorno genético.

Disminuir el tiempo para conseguir el embarazo.
Hay más probabilidades de tener un embarazo múltiple o

ectópico.

Mejorar el bienestar psicológico reduciendo la

incertidumbre.

Tomar los fármacos de fertilidad tiene efectos

secundarios, como aumento de peso e inflamación, entre

otros.

 III. Responde.

 1. ¿Piensas que los demás han tomado en cuenta tu perspectiva? ¿Por qué?

 2. ¿Consideras que escuchaste con atención a tus compañeros y que tomaste en cuenta su perspecti-

va? ¿Por qué?

 3. ¿Crees que llegaron a un acuerdo?, ¿a cuál?

MATERIA
L D

E P
ROMOCIÓ

N

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

13

B 1
Reproducción sexual y asexual

13

Actividad de integración

 I. Lee el siguiente texto y responde.

El ornitorrinco es un mamífero poco común. Posee un pico similar al del pato, cuerpo de nutria y cola de

castor. Dado que es un mamífero, alimenta a sus crías a través de la leche materna, pero éstas nacen de un

huevo que incuba durante algunas semanas en un nido. Cuando son adultos comen artrópodos acuáticos

y lombrices, así como otros organismos típicos de su entorno.

 1. Defi ne qué es la reproducción.

 2. ¿Qué tipo de desarrollo embrionario presenta el ornitorrinco?

 3. ¿Qué tipo de reproducción presentan los organismos de los que se alimenta?

 4. ¿Cuáles son las ventajas de la reproducción sexual y su importancia?

 II. Relaciona las estrategias de reproducción asexual con los distintos organismos.

 1. ¿Qué tipo de reproducción llevan a cabo las plantas con fl or?

 2. ¿Qué tipo de fecundación tendría lugar en las fl ores: interna o externa?

Lista de verificaciónLista de verificación
Aspectos por evaluar Sí No

Describí el concepto de reproducción.

Diferencié la reproducción sexual y asexual.

Reconocí los tipos de reproducción asexual.

Distinguí los tipos de fecundación y desarrollo embrionario.

Identifiqué el tipo de reproducción de las plantas con flor.

Expliqué la importancia de la reproducción sexual.

 1. Vegetativa

 2. Fisión binaria

 3. Partenogénesis

 4. Esporulación

 5. Gemación

() Levaduras

() Abejas y pulgones

() Bulbos y tubérculos

() Musgos y helechos

() Bacterias y arqueas

 III. En el esquema de la fl or, coloca el nombre de cada una de las estructuras que la forman e indica

el tipo de hoja modifi cada. Después, contesta lo que se pide.

MATERIA
L D

E P
ROMOCIÓ

N

Evaluación finalB
1

©
 T

od
os

 lo
s

de
re

ch
os

 r
es

er
va

do
s,

 E
di

ci
on

es
 C

as
ti

llo
, S

. A
. d

e
C

. V
.

Reproducción sexual y asexual

 I. Selecciona la respuesta correcta.

 1. Se refi ere a la capacidad de un ser vivo para producir progenie, de acuerdo con ciertas pautas en

el nivel celular y genético.

a) Homeostasis c) Reproducción b) Metabolismo d) Evolución

 2. Es un tipo de reproducción en la que la descendencia no es idéntica genéticamente al progenitor.

a) Sexual b) Asexual c) Espontánea d) Mitosis

 3. Es un tipo de desarrollo embrionario con huevo que ocurre en estructuras especializadas dentro

del progenitor.

a) Ovíparo b) Embriogénesis c) Ovovivíparo d) Vivíparo

 4. Es el tipo de reproducción de algunas especies en el que una generación se reproduce de forma

sexual y otra se reproduce de forma asexual.

a) Compuesta b) Variable c) Alternante d) Mixta

5. La partenogénesis es un ejemplo de reproducción.

a) Sexual b) Alternante c) Asexual d) Compuesta

6. Es el tipo de reproducción asexual a través del cual se reproducen las bacterias.

a) Gemación b) Esporulación c) Bipartición d) Reproducción vegetativa

 II. Relaciona las columnas escribiendo en el paréntesis el número de la opción correcta.

 1. Constituyen la corola de las fl ores. a) Monoicas ()

 2. Constituyen el cáliz de las fl ores. b) Vegetativa ()

 3. Reproducción asexual basada en bulbos. c) Dioicas ()

 4. Tipo de reproducción que llevan a cabo las bacterias. d) Esporulación ()

 5. Porción de la fl or que contiene el gametofi to e) Sépalos ()

 masculino.

 f) Gemación ()

 6. Tipo de reproducción asexual de las levaduras.

 g) Androceo ()

 7. Plantas que presentan fl ores de los dos géneros.

h) Pétalos ()

i) Gineceo ()MATERIA
L D

E P
ROMOCIÓ

N

	BPXBI2SB1E18_B1T_RD
	BPXBI2SB1E18_B1P_RD

