

**Universidad Nacional Abierta y a Distancia
Vicerrectoría Académica y de Investigación
Guía única para el desarrollo del componente práctico
del curso Biología Ambiental 358006**

1. Información general del componente práctico.

Estrategia de aprendizaje: Basado en problemas
Tipo de curso: Metodológico
Momento de la evaluación: Intermedio
Puntaje máximo del componente: 90 puntos
Número de actividades del componente registradas en esta guía: 1
Con este componente se espera conseguir los siguientes resultados de aprendizaje: Desarrollar habilidades prácticas en el uso del microscopio óptico compuesto y el reconocimiento de estructuras celulares específicas a partir del trabajo con muestras de diferente origen y montajes experimentales basados en los principios conceptuales de ciertos procesos celulares.

2. Descripción general actividad(es) del componente práctico.

Escenarios de componente práctico: In situ (Laboratorio)	
Tipo de actividad: En grupo conlaborativo	
Número de actividad: 1	
Puntaje máximo de la actividad: 90 puntos	
La actividad inicia el: lunes, 17 de febrero de 2025	La actividad finaliza el: sábado, 10 de mayo de 2025
Los recursos con los que debe contar para el desarrollo de la actividad son los siguientes: Una zanahoria o una papa Tres vasos de vidrio o plásticos transparente Sal de cocina 1 gramo de azúcar 1 gramo de sal Trozo pequeño de tela 1 hoja de periódico impreso Láminas portaobjetos y cubreobjetos para microscopio (mínimo 5 de cada una) Media hoja de papel milimetrado . Palillos de dientes	

Frasco pequeño con muestra de agua de humedal, estancada (Pero no de agua lluvia), lagunas, Acuario, Residual.
Una Cebolla pequeña
Hoja delgada de cuchilla para afeitar (por ejemplo, minora)
Protocolo de practica impreso a doble cara

La actividad consiste en:

- I. Actividad previa-Experimento en casa:** se desarrollará una semana antes de asistir a la práctica de laboratorio

A. Osmorregulación Celular

Tome una zanahoria o una papa y parta tres trozos de igual tamaño y grosor (De ello depende el éxito del experimento). A cada trozo, le debe medir su diámetro, grosor y su consistencia inicial.

La información obtenida, la puede ir consignando en la tabla 1, en este caso consigne la información en el espacio referente al día inicial.

Tabla 1

Registro de Datos de Mediciones Diámetro, Grosor y consistencia

Tiempo	Medidas	Rodaja 1	Rodaja 2	Rodaja 3
Día 1 (Día inicial)	Diámetro			
	Grosor			
	Consistencia			
Día 2 (24 horas)	Diámetro			
	Grosor			
	Consistencia			
Día 3 (48 horas)	Diámetro			
	Grosor			
	Consistencia			

1. Tome tres vasos y vierta agua hasta llenar 3/4 de su capacidad total. Con cinta de enmascarar márkuelos como vaso 1, vaso 2 y vaso 3.
2. Al **vaso 1** le debe adicionar media cucharada de sal posteriormente, agite hasta disolver. **Al vaso 2** debe adicionar 4 cucharadas de sal y

agite hasta disolver. Finalmente, **al vaso 3** no le adicione nada, únicamente quedará con el agua.

3. Posterior a la adición de sal, introduzca cada uno de los trozos medidos al vaso 1, al vaso 2 y al vaso 3.

Nota: El montaje se debe dejar en un lugar seguro para evitar derrames o movimiento.

5. Al cabo de 24 horas (Día 2) saque la rodaja del vaso 1 y mídale su diámetro, grosor y anote la consistencia tal y como hizo al principio; en ese sentido consigne los resultados en la tabla donde dice, día 2 (24 horas).

OJO: Deje inmediatamente la rodaja en el vaso 1. Repita el procedimiento para los vasos 2 y 3.

6. A las 48 horas de iniciado el montaje, vuelva a medir y repita como tal el procedimiento del punto anterior. Registre los resultados en la tabla, en el espacio donde dice Día 3 (48 Horas).

7. Se recomienda ir tomando evidencia fotográfica, en cada uno de los días del experimento.

8. Según los resultados responda las siguientes preguntas:

¿Cómo identifica una solución Hipotónica, Isotónica e Hipertónica en el experimento? ¿En términos celulares, cómo explica el proceso de la ósmosis en dicho procedimiento?

B. Pre- Informe

- Cada estudiante debe llevar al laboratorio el informe de los resultados obtenidos de la actividad previa y la célula animal y vegetal dibujada, señalando cada uno de los organelos y su función.

II. Actividad en el laboratorio:

A. Manejo Del Microscopio Óptico Compuesto

Procedimiento:

1. Recorte un cuadrado de 10 mm de lado de papel periódico, con letras impresas de preferencia que contenga la letra "e" minúscula, colóquelo sobre la lámina y deposite encima 2 a 3 gotas de agua y cúbralo con una laminilla. (Al colocar el montaje en el microscopio la lámina debe quedar de tal manera que cuando usted vea a simple vista las letras, las pueda leer).

Técnicas de enfoque

El enfoque es la operación primordial en el manejo correcto del microscopio óptico compuesto. En el enfoque se ajustan las distancias focales del sistema de lentes, objetivo, ocular y objeto. El procedimiento enumerado a continuación debe seguirse rigurosamente cada vez que se va a usar el microscopio:

- a. Encienda la luz del microscópico
 - b. Coloque el micropreparado sobre la platina sujetándolo con las pinzas, con los botones de desplazamiento de la platina, centre el objeto sobre el eje central de la platina coincidiendo con el eje óptico del M.O.C.
 - c. Siempre con el Objetivo de Menor aumento 4X o 5X, acerque al máximo la muestra al objetivo, manipulando el tornillo macrométrico.
 - d. Colocando los ojos abiertos en los oculares, aleje lentamente la platina del objetivo, manipulando el tornillo Macrométrico, hasta que observe la formación de una imagen. Una vez enfocado el objeto, defina la imagen con el tornillo (botón) micrométrico. (Un cuarto de vuelta hacia delante y hacia atrás es suficiente y lo recomendable). Si no logro la imagen repita la operación desde el item c.
 - e. Enfoque y defina la letra "e" impresa en el papel periódico con los objetivos de 4X o 5X y 10X o 20X. Realice un dibujo de los que observa.
 - f. Recorra los bordes de la letra elegida. Una mano maneja los botones de accionamiento de la platina y la otra está sobre el micrométrico perfeccionando cada vez y constantemente los poderes de definición y penetración.
 - g. Gire el revólver para pasar al objetivo de 40X y realice un dibujo de lo que observa.
 - h. Dibujar lo observado en cada uno de los objetivos, en el anexo que encuentra en el entorno de aprendizaje práctico.
2. Realice un montaje similar al anterior, pero esta vez con un cuadrado de 10 mm de lado de papel milimetrado, la tinta con que se imprimió debe quedar hacia arriba.

Medición del campo del microscopio

Es importante conocer el tamaño del campo que nos permite observar cada objetivo para poder determinar qué objetivo podemos utilizar para visualizar la muestra de interés. El procedimiento enumerado a continuación nos permitirá conocer esta importante información:

- a. Enfoque con el objetivo de 4X, como aprendió en el punto anterior, el montaje del

papel milimetrado.

- b.** Coloque el micropreparado sobre la platina sujetándolo con las pinzas, con los botones de desplazamiento de la platina, centre el objeto sobre el eje central de la platina coincidiendo con el eje óptico del M.O.C.
- c.** Ubique una de las líneas verticales del papel sobre el borde izquierdo del campo.
- d.** Realice la medición del diámetro del campo óptico de este objetivo de acuerdo con las marcas del papel.
- e.** Repita los pasos del a hasta el d para los objetivos de 10X o 20X y de 40X.
- f.** Dibujar lo observado en cada uno de los objetivos, en el espacio de esta guía destinada para ello. (Protocolo de práctica)

Poderes del microscopio óptico compuesto

Básicamente los poderes del microscopio óptico compuesto son los de resolución, penetración, ampliación y definición.

El poder de resolución es la propiedad definida por la distancia más pequeña que separa dos objetos y en la que se pueden distinguir como elementos independientes.

El poder de penetración o profundidad de foco es la propiedad del objetivo de permitir observar varios planos del micropreparado con la misma posición del foco. El poder de ampliación: corresponde a la capacidad de aumento del objeto observado. El poder de definición: es la capacidad del microscopio de formar imágenes con contornos bien definidos. Estos poderes se logran esencialmente con el tornillo micrométrico.

- a. Haga un montaje seco de un trozo de 1 cm de lado de tela no coloque laminilla, realice observaciones con los objetivos panorámicos del menor al mayor 4X o 5X, 10X o 20X y 40X, destaque las profundidades del objeto con el micrométrico.
- b. Haga un montaje seco de cristales de azúcar y sal, no coloque laminilla obsérvelos a diferentes aumentos y profundidades.
- c. Dibujar lo observado en cada uno de los objetivos, en el espacio de esta guía destinada para ello. (Protocolo de práctica).

B. La Célula

Procedimiento:

Observación de las células vegetales (Cebolla)

- a.** Tome un trozo pequeño de **epidermis** de cebolla, de 1 cm de lado aprox. Y colóquelo sobre una lámina portaobjetos.
- b.** Cubra el trozo de epidermis de cebolla con 1 a 2 gotas de azul de metileno. Luego

retire cuidadosamente el colorante con agua.

c. Realice un montaje húmedo de la muestra teñida.

d. Enfoque y realice la observación a menor aumento 4X o 5X. e. Enfoque luego a aumento 10X o 20X y luego 40X de manera que se vean con claridad las células.

f. Dibuje lo que observa en todos los aumentos.

Observación de células Animales (Epitelio bucal)

En el revestimiento interno de la mejilla existen unas células escamosas o planas que forman el epitelio. Su función es la mantener la humedad y dar protección a la cavidad

oral. Utilizamos estas células porque son fácilmente removibles.

a. Realice un montaje húmedo de sus propias células escamosas: colocando una gota de azul de metileno en el centro de la lámina.

b. Con el extremo delgado de un palillo raspe suavemente el interior de su mejilla, de abajo para arriba.

c. Ponga el producto del raspado en la gota de azul de metileno y esparza suavemente, luego cubra la muestra con una laminilla o lámina cubreobjetos.

d. Dibuje lo que observa en todos los aumentos y resalte la presencia de la membrana celular, núcleo, membrana nuclear, nucléolo y citoplasma.

Observación de microorganismos (procariontes y eucariontes)

En los cuerpos de agua dulce tales como estanques, humedales, lagos y lagunas habitan un sin número de formas vivientes unicelulares, que van desde bacterias, hongos, protistas hasta algas microscópicas. Descubra como en una gota de agua de un ecosistema acuático habita diversas formas de vida.

a. Coloque con una pipeta una muestra de agua de acuario o laguna

b. Cúbrela con una laminilla

c. Observe en todos los aumentos diferenciando todos los organismos que encuentre.

d. Dibuje lo observado distinguiendo cada uno de los organismos.

C. Metabolismo Celular

Procedimiento: Productos de la Fotosíntesis

La elodea es una planta multicelular acuática, que habita en los estanques de agua y es utilizada en los acuarios como planta ornamental, su hoja es de forma lanceolada.

a. Tomar una ramita de *Elodea* sp. colocarla en el interior del vaso de precipitado y cubrirla con agua

b. Introducir el embudo invertido en el vaso de precipitado, de manera que la *Elodea*

sp. quede en su interior.

c. Colocar un tubo de ensayo lleno de agua invertido cubriendo el pico del embudo.

d. Realizar una marca donde se encuentra el nivel del agua en el tubo de ensayo al inicio con un marcador indeleble

e. Encender la lámpara cerca al montaje y dejarlo 45 minutos, realizar observaciones permanentes del montaje durante este tiempo.

f. Al finalizar los 45 minutos observar, dibujar y anotar todo lo que sucedió en el montaje.

D. Observación de Cloroplastos

a. Cortar una hoja de *Elodea sp.* desde la base.

b. Colocarla extendida sobre una gota de agua en la lámina portaobjetos.

c. Cubrirla con la lámina cubreobjetos teniendo cuidado de que no se forme burbujas en el montaje.

d. Observarla al microscopio con el objetivo de 4X o 5X. Dibujar y describir detalladamente la observación.

e. Observarla al microscopio con el objetivo de 10X o 20X. Dibujar y describir detalladamente la observación.

f. Observarla al microscopio con el objetivo de 40X Dibujar y describir detalladamente la observación.

La actividad consiste en:

- 1. Actividad previa: Experimento en casa:** se desarrollará una semana antes de asistir a la práctica de laboratorio
- 2. Pre- Informe:** Cada estudiante debe llevar al laboratorio el informe de los resultados obtenidos de la actividad previa y la célula animal y vegetal dibujada, señalando cada uno de los organelos y su función.
- 3. Actividad en el laboratorio:** Manejo Del Microscopio Óptico Compuesto y observación de células y metabolismo celular.
- 4. Entrega de informe de laboratorio**

Para el desarrollo de la actividad tenga en cuenta que:

En el entorno de Información inicial debe: Consultar la agenda y revisar las fechas de inicio y cierre de la actividad.

En el entorno de Aprendizaje debe: Leer detenidamente la guía y alistar los materiales. Imprimir a doble hoja el protocolo de práctica.

En el entorno de Evaluación debe: El informe será entregado en los términos y tiempos establecidos por el tutor de práctica.

Evidencias de trabajo independiente:

Las evidencias de trabajo independiente para entregar son:

Asistir a la práctica en la fecha, hora y lugar donde se inscribió.

Cada estudiante debe llevar al laboratorio el informe de los resultados obtenidos de la actividad previa y la célula animal y vegetal dibujada, señalando cada uno de los organelos y su función.

Evidencias de trabajo grupal:

Las evidencias de trabajo grupal a entregar son:

Informe de desarrollo de la práctica al tutor de practica en los términos que él o ella especifiquen.

5. Lineamientos generales para la elaboración de las evidencias

Para evidencias elaboradas **en grupo colaborativamente**, tenga en cuenta las siguientes orientaciones:

- Todos los integrantes del grupo deben participar con sus aportes en el desarrollo de la actividad.
- En cada grupo deben elegir un solo integrante que se encargará de entregar el producto solicitado en el entorno que haya señalado el docente.
- Antes de entregar el producto solicitado deben revisar que cumpla con todos los requerimientos que se señalaron en esta guía de actividades.
- Solo se deben incluir como autores del producto entregado, a los integrantes del grupo que hayan participado con aportes durante el tiempo destinado para la actividad.

Tenga en cuenta que todos los productos escritos individuales o grupales deben cumplir con las normas de ortografía y con las condiciones de presentación que se hayan definido.

En cuanto al uso de referencias considere que el producto de esta actividad debe cumplir con las normas **APA**

En cualquier caso, cumpla con las normas de referenciación y evite el plagio académico, para ello puede apoyarse revisando sus productos escritos mediante la herramienta Turnitin que encuentra en el campus virtual.

Considere que En el acuerdo 029 del 13 de diciembre de 2013, artículo 99, se considera como faltas que atentan contra el orden académico, entre otras, las siguientes: literal e) “El plagiar, es decir, presentar como de su propia autoría la totalidad o parte de una obra, trabajo, documento o invención realizado por otra persona. Implica también el uso de citas o referencias faltas, o proponer citad donde no haya coincidencia entre ella y la referencia” y liberal f) “El reproducir, o copiar con fines de lucro, materiales educativos o resultados de productos de investigación, que cuentan con derechos intelectuales reservados para la Universidad.”

Las sanciones académicas a las que se enfrentará el estudiante son las siguientes:

- a) En los casos de fraude académico demostrado en el trabajo académico o evaluación respectiva, la calificación que se impondrá será de cero puntos sin perjuicio de la sanción disciplinaria correspondiente.
- b) En los casos relacionados con plagio demostrado en el trabajo académico cualquiera sea su naturaleza, la calificación que se impondrá será de cero puntos, sin perjuicio de la sanción disciplinaria correspondiente.

6. Formato de Rúbrica de evaluación

Tipo de actividad: En grupo colaborativo	
Número de actividad: 1	
Momento de la evaluación: Intermedio	
La máxima puntuación posible es de 90 puntos	
Criterios	Desempeños
Primer criterio de evaluación: Experimento en casa.	Nivel alto: Desarrolla todo el experimento, relacionando de manera correcta el proceso de la ósmosis respondiendo las preguntas integradoras.

<p>Este criterio representa 20 puntos del total de 90 puntos de la actividad.</p>	<p>Si su trabajo se encuentra en este nivel puede obtener entre 15 puntos y 20 puntos</p> <p>Nivel medio: desarrolla todo el experimento, pero no se evidencia relación frente al proceso de la ósmosis pues las respuestas carecen de análisis y no son claras.</p> <p>Si su trabajo se encuentra en este nivel puede obtener entre 9 puntos y 14 puntos</p> <p>Nivel bajo: No desarrolla adecuadamente la tarea experimental o no la presenta. No se evidencia relación del proceso de la ósmosis al momento de responder las preguntas.</p> <p>Si su trabajo se encuentra en este nivel puede obtener entre 0 puntos y 8 puntos</p>
<p>Segundo criterio de evaluación:</p> <p>Desarrolla habilidades en el manejo del microscopio y las técnicas de montaje de muestras mediante la participación activa en el laboratorio.</p> <p>Este criterio representa 25 puntos del total de 90 puntos de la actividad</p>	<p>Nivel alto: Logra generar el enfoque adecuado en los diferentes objetivos de aumento y genera montajes sobre lámina adecuados para su observación en el microscopio.</p> <p>Si su trabajo se encuentra en este nivel puede obtener entre 20 puntos y 25 puntos</p> <p>Nivel medio: Presenta dificultades para generar el enfoque adecuado en los diferentes objetivos de aumento y los montajes no presentan las condiciones adecuadas para su observación al microscopio.</p> <p>Si su trabajo se encuentra en este nivel puede obtener entre 14 puntos y 19 puntos</p> <p>Nivel bajo: No logra generar el enfoque adecuado en los diferentes objetivos de aumento en ningún momento de la práctica y los montajes no son adecuados para su observación en el microscopio.</p> <p>Si su trabajo se encuentra en este nivel puede obtener entre 0 puntos y 13 puntos</p>
<p>Tercer criterio de evaluación:</p>	<p>Nivel alto: Reconoce adecuadamente las estructuras celulares y los procesos metabólicos a partir de la observación de muestras y montajes experimentales en el informe de práctica.</p> <p>Si su trabajo se encuentra en este nivel puede obtener entre 15 puntos y 20 puntos</p>

<p>Reconocimiento de estructuras celulares y procesos metabólicos a partir de la observación de muestras y montajes experimentales. Este criterio representa 20 puntos del total de 90 puntos de la actividad</p>	<p>Nivel medio: Reconoce parcialmente las estructuras celulares y presenta dificultades identificando los procesos metabólicos sobre los cuales se trabaja en las muestras y montajes experimentales en el informe de práctica. Si su trabajo se encuentra en este nivel puede obtener entre 9 puntos y 14 puntos</p> <p>Nivel bajo: No reconoce las estructuras celulares y los procesos metabólicos derivados de la observación de muestras y montajes experimentales en el informe de práctica. Si su trabajo se encuentra en este nivel puede obtener entre 0 puntos y 8 puntos</p>
<p>Cuarto criterio de evaluación: Entrega de informe de acuerdo a los puntos desarrollados en la guía. Este criterio representa 25 puntos del total de 90 puntos de la actividad</p>	<p>Nivel alto: Realiza el informe completo de acuerdo a los puntos desarrollados en la guía y con normas APA. Si su trabajo se encuentra en este nivel puede obtener entre 15 puntos y 25 puntos</p> <p>Nivel medio: Realiza el informe, pero no responde todos los puntos de la guía. Si su trabajo se encuentra en este nivel puede obtener entre 8 puntos y 14 puntos</p> <p>Nivel bajo: Presenta el informe de manera incompleta. Si su trabajo se encuentra en este nivel puede obtener entre 0 puntos y 7 puntos</p>