
Ciencias da Natureza
ESO 2

BOLETÍNS
Actividades para a recuperación

da materia pendente

Índice das actividades do boletín 1:

Tema 1. O mantemento da vida...3

Tema 2. A nutrición...6

Tema 3. A coordinación e a relación..10

Tema 4. A reprodución...13

Tema 5. A estrutura dos ecosistemas...16

Tema 6. Os ecosistemas da Terra..19

Ir ao índice do BOLETÍN 2

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 1. O mantemento da vida
1.- En que dous grandes grupos se dividen os organismos no tocante á súa forma de nutrición?

2.- Todos os seres vivos necesitan materia e enerxía. Para que as requiren?

3.- Completa as seguintes frases:

a) A auga é o compoñente principal de líquidos internos coma a _________________________.

b) Os sales minerais forman __________________________________ coma as cunchas dos crustáceos e

moluscos.

c) Algúns glícidos teñen función estrutural, coma a _________________________ , que forma parte das

paredes das células vexetais.

d) Algúns lípidos, coma os ___________________ ou o __________________ , forman parte das

membranas celulares.

e) Un tipo de proteínas, as ______________________ , regulan reaccións químicas.

4.- Define os seguintes conceptos:

a) Nutrición.

b) Nutrición celular.

c) Excreción.

d) Respiración celular.

5.- Que células posúen parede celular? Que función ten?

6.- Que son os orgánulos celulares? Que relación existe entre a función do retículo endoplasmático rugoso
e a dos ribosomas?

7.- Define o concepto de metabolismo. Explica de forma resumida os dous tipos de reaccións que
ocorren no metabolismo, indicando en cal delas se obtén enerxía e en cal se utiliza enerxía.

8.- Cales son os produtos da fotosíntese? E cales os da respiración celular?

9.- Explica que proceso sofre a cromatina antes de que comece a mitose e por que é importante tal
proceso. Que é un cromosoma?

10.- Que diferenza hai entre a bipartición e a xemación?

Páxina - 3

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

11.- Completa o seguinte cadro:

Orgánulos Estrutura Función Célula vexetal/animal
Centrosoma

Aparello de Golgi

Cloroplasto

Ribosoma

Mitocondria

12.- Completa o parágrafo axudándote das seguintes palabras: nutrición, mamíferos, células,
pluricelulares, reprodución, unicelulares, funcións, bacterias, procede, microscopio e relación.

Todos os seres vivos están formados por __________________ , os máis sinxelos por unha

soa célula e denomínanse __________________, como por exemplo as

_________________, os paramecios e as amebas.
Estes seres só se poden ver utilizando un aparello chamado _____________________ . Chámanse

seres _____________________ aqueles que están formados por infinidade de células, como son as

plantas, os insectos e os _____________________________ .

A célula realiza as ______________________ propias de todos os seres vivos:

______________________ ; ________________________________ e ____________________ .

Toda célula _____________________ doutra célula.

13.- Indica o tipo de célula á que corresponde cada debuxo (eucariota animal/eucariota vexetal/procariota)
e escribe as características que as diferencian.

Tipo: _______________________ Tipo: _______________________ Tipo: _______________________
Características: Características: Características:

Páxina - 4

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Lembra que...

... a membrana plasmática ou celular é unha fina lámina formada por unha dobre capa de fosfolípidos e
proteínas.

14.- Comproba o que sabes sobre as súas funcións, indicando en cada
frase se é verdadeira (V) ou falsa (F).

 Separa o interior e exterior celular.

 Illa totalmente a célula do exterior.

 Limita e dá forma á célula.

 Selecciona só o paso de substancias ao interior.

 Identifica a célula.

 Regula o intercambio de substancias entre o interior e o exterior celular.

Páxina - 5

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 2. A nutrición

1.- Sinala se as seguintes substancias son alimentos ou nutrientes: glicosa, proteínas, sodio, pan, leite,
unha mazá, auga, lípidos, calcio, un anaco de carne.

2.- Completa o seguinte cadro:

Autótrofos fotosintéticos Autótrofos
quimiosintéticos Heterótrofos

Fonte de materia

Fonte de enerxía

3.- Que é o proceso dixestivo? Indica secuencialmente as fases das que consta.

4.- Debuxa o aparello dixestivo dun molusco.

5.- Que tipo de dixestión realizan os artrópodos? Explícaa.

6.- Fai un esquema con todos os compoñentes do sangue nos vertebrados.

7.- Sinala cun V ou un F se as seguintes frases son verdadeiras ou falsas:

 Nos equinodermos a hidrolinfa transporta as substancias.

 Todas as arterias que saen do corazón nos humanos levan sangue con O2.

 Os capilares desembocan nas arterias.

 O CO2 vai disolto no sangue venoso.

 As plaquetas forman coágulos.

8.- Fai un debuxo sinxelo dos pulmóns de anfibios, aves e mamíferos, e pon coa mesma cor (vermella) as
partes comúns.

9.- As células responsables da defensa nos vertebrados chámanse:

 Coanocitos.  Glóbulos brancos.  Cnidoblastos.

10.- A que aparello ou sistema pertencen os seguintes órganos implicados na nutrición?

a) Sacos aéreos.

b) Branquias externas.

c) Plasma sanguíneo.

d) Tubos de Malpighi.

e) Hepatopáncreas.

f) Hemolinfa.

g) Uretra.

11.- Define e explica en dúas liñas como máximo os seguintes conceptos: traquea, uretra, sacos aéreos,
branquias internas e ril.

Páxina - 6

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

12.- Poden vivir as plantas nun chan sen sales minerais? Poden tomar as plantas sales minerais se no
chan non hai auga? Por que?

13.- Une as palabras coas súas definicións, poñendo o número axeitado:

1. Inxestión Eliminación de todos os residuos de alimentos que non foron
dixeridos. Son transformados en feces fecais e expulsados ao exterior
do organismo.

2. Absorción Transformación dos alimentos en nutrientes que ocorre fóra da
células, no tubo dixestivo.

3. Exestión Primeira fase do proceso dixestivo que consiste na toma de alimentos
do exterior.

4. Dixestión extracelular Paso de nutrientes desde o aparello dixestivo ata o sangue, que os
conducirá ao interior das células do organismo.

14.- Define os dous tipos de aparellos dixestivos dos animais.

A cavidade gástrica:

O tubo dixestivo:

15.- Describe brevemente o proceso dixestivo dos vertebrados.

16.- Cales son os tipos de respiración nos animais?

a) :

b) :

c) :

d) :

Páxina - 7

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

16.- Define os seguintes conceptos.

Veas:

Aparello circulatorio aberto:

Corazón:

Aparello circulatorio cerrado:

17.- Completa o seguinte parágrafo para que teña sentido, coas palabras seguintes: zume elaborado,
cloroplasto, clorofila, Sol, materia orgánica, fotosíntese, sales minerais.

As plantas verdes son capaces de realizar a __________________ , proceso mediante o que

producen alimento a partir de auga, _________________ e dióxido de carbono, utilizando enerxía

lumínica do __________________ .

A __________________________ que se encontra no __________________________ captura as

radiacións lumínicas e transfórmaas en enerxía que a planta utiliza para realizar o proceso

fotosintético.

Nos procesos da fotosíntese prodúcense osíxeno e _____________________ ___ que constitúen o

zume elaborado.

18.- Rotula o seguinte esquema.

Páxina - 8

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

19.- Reescribe as afirmacións falsas:

a) Os órganos especializados na nutrición son as raíces, o talo e as follas.

b) Os pelos absorbentes encóntranse no envés das follas e permiten a absorción da auga.

c) O floema transporta o zume bruto ás follas e a outras partes verdes da planta.

Páxina - 9

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 3. A coordinación e a relación
1.- Para que serve a función de relación nos seres vivos? Que elementos interveñen na relación?

2.- Explica como funciona o sistema nervioso.

3.- Completa as seguintes frases.

a) Os órganos dos sentidos son _________________ que captan estímulos do exterior.

b) O sistema nervioso _________________ e _________________ as funcións do organismo mediante

_________________ .

c) O sistema endócrino está constituído por _________________ que producen substancias químicas

chamadas _________________ .

d) A muda permítelles aos artrópodos _________________ .

e) Nos insectos os ganglios da cabeza forman o _________________ .

4.- Define os seguintes conceptos.

a) Exoesqueleto.

b) Exterorreceptor.

c) Neurona.

d) Acto reflexo.

e) Tigmotropismo.

5.- Indica se as seguintes frases son verdadeiras ou falsas pondo un «V» ou un «F».

a) Os movementos voluntarios son executados polos músculos, que teñen a capacidade de contraerse
e relaxarse.

b) O aparello locomotor é o conxunto de órganos que producen substancias químicas que actúan
como mensaxeiras.

c) Os ósos únense entre si polas articulacións.

d) Os animais que viven fixos ao substrato posúen cubertas flexibles que lles permiten moverse.

e) Os animais reaccionan con desprazamentos ante determinados estímulos.

6.- Completa o seguinte cadro sobre os tipos de estruturas nerviosas presentes nos vertebrados.

Estruturas nerviosas Función

Centros nerviosos

Nervios

Páxina - 10

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

7.- Cales son os principais compoñentes do aparello locomotor?

8.- Que tipos de estímulos perciben as plantas?

9.- Cal é a diferenza entre o tropismo positivo e o negativo das plantas?

10.- Que son as hormonas vexetais?

11.- Que vantaxes lles dá aos insectos o feito de que o seu exoesqueleto, ademais de duro e ríxido, sexa
lixeiro nas articulacións?

12.- Os seres vivos necesitan relacionarse co medio e con outros seres vivos. Observa o seguinte
debuxo e contesta.

Que tipo de relación poderías establecer entre estes animais?

Cómo obtén información a gacela da presenza do leopardo? E o leopardo?

Describe como podería responder o leopardo nesta situación.

13.- Busca o significado dos seguintes termos.

Estímulo:

Resposta:

14.- Observa unha vez máis o debuxo da actividade número 12 e relaciona estas columnas:

Estímulo • • O leopardo descobre a gacela.

Resposta • • O leopardo prepárase para axexar a gacela.

Procesamento da información • • O leopardo lánzase á captura da gacela.

As respostas que implican desprazamentos diferéncianse en respostas positivas (cara ao estímulo)
e respostas negativas (afastándose do estímulo).

Que tipo de resposta ten o leopardo?

E a gacela?

Páxina - 11

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Lembra que...

As plantas tamén responden a estímulos (función de relación). Poden
moverse pero non desprazarse.

Os tropismos (cambios na dirección do crecemento das plantas) e as
nastias (movementos transitorios non-relacionados co crecemento) son
os dous tipos de resposta que se poden dar nunha planta ante un
estímulo.

15.- Relaciona ambas as columnas sobre os tropismos. Na columna da esquerda tes os diferentes tipos
de tropismos, e na columna da dereita, as definicións correspondentes.

1. Xeotropismo • Resposta a accións mecánicas.

2.Fototropismo • Resposta a unha substancia química.

3. Quimiotropismo • Resposta á luz.

4. Tigmotropismo • Resposta á gravidade.

16.- Os tropismos poden ser positivos (se a planta medra cara ao estímulo) ou negativos (se se
afasta do estímulo). Observa o seguinte esquema onde aparece un piñeiro e imaxina como reacciona ante
a luz.

De que tipo de tropismo se trata?

Cal é o estímulo?

Clasifica este tropismo se é positivo ou negativo para…

O talo

As raíces

Como cres que se leva a cabo a coordinación do
crecemento nas plantas?

17.- Relaciona ambas as columnas sobre as nastias. Na columna esquerda tes os diferentes tipos de
nastias, e na columna da dereita, as definicións correspondentes.

1. Sismonastias • Respostas ao estímulo de substancias químicas.

2. Quimionastias • Respostas a estímulos luminosos.

3. Fotonastias • Prodúcense cando os estímulos son golpes ou sacudidas.

Páxina - 12

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 4. A reprodución

1.- Indica dous casos de reprodución sexual e outros dous de reprodución asexual, tanto en animais coma
en plantas.

2.- Explica que é un gameto e a súa importancia no proceso da reprodución sexual.

3.- Completa as seguintes frases, relacionadas coa reprodución dos animais:

A modalidade de reprodución máis frecuente entre os animais é a reprodución ______________ ,

aínda que algún, como os celentéreos, presenta reprodución ___________________.

As gónadas dos animais machos son os ________________ . Neles prodúcense os __________,

chamados espermatozoides.

Os gametos ___________________ , chamados ______________ , son máis grandes ca os

_____________________ e inmóbiles.

4.- Que é a fecundación? Indica que tipos existen e en que consiste cada un deles.

5.- Explica o proceso que ocorre nas imaxes que tes a continuación. En que outros grupos de animais
acontece?

6.- Elabora unha táboa. Recolle nela, por unha banda, os grupos de vertebrados (peixes, anfibios, réptiles,
aves e mamíferos), e por outra, como é a súa fecundación (externa ou interna) e o seu desenvolvemento
embrionario (ovíparo, vivíparo, ovovivíparo).

7.- Explica que son os estolóns e os bulbos das plantas e en que modalidade de reprodución interveñen.

8.- Nunha carriza e nun fento, que son o que chamamos o esporófito e o gametófito?

9.- Cales son os órganos reprodutores dunha flor? Que función desempeñan?

10.- Os escorpións executan unha danza de apareamento complexa. O macho colle os apéndices
superiores da femia e executa un baile nupcial, no que retrocede e avanza. Ao cabo dun tempo
deposita no solo unhas «bolsiñas», chamadas espermatóforos, que conteñen os espermatozoides e
tenta levar a femia enriba deles ata que o espermatóforo se introduce no orificio feminino. A femia
incuba as súas crías dentro do aparello reprodutor feminino. Despois duns meses de
desenvolvemento, orixínanse de seis a noventa crías, segundo as especies. Estas ruben cara ao
lombo da nai, onde se desenvolverán ata a primeira muda.

a) Que tipo de fecundación posúen os escorpións?

b) Que tipo de desenvolvemento embrionario teñen?

Páxina - 13

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

11.- Enche os ocos para que o parágrafo teña sentido empregando as seguintes palabras: gametos,
espermatozoides, cópula, fecundación, copuladores.

Nos animais con ___________________ interna, precísanse órganos

_________________ para que o macho poida introducir os

___________________ no interior do corpo da femia. A fecundación

realízase mediante o acto da ________________________, en que os

proxenitores se unen intimamente e o macho transfire os seus

________________________ á femia.

12.- Numera as seguintes frases para que se siga o proceso do desenvolvemento embrionario.

 O embrión medra, diferenciándose os seus tecidos para converterse nun feto.

 O cigoto divídese moitas veces para formar o embrión.

 Unha vez producida a fecundación, os gametos fabrican un cigoto.

 O feto, ao acabar o seu desenvolvemento, nace convertido nun novo ser.

13.- Relaciona poñendo o número axeitado, os nomes destas quenllas coa súa imaxe adulta e as súas
postas ou as súas crías, dependendo do tipo de desenvolvemento embrionario.

Quenlla Imaxe do adulto Posta ou cría

1. A manta-raia é ovovivípara

2. O melgacho é ovíparo

3. A melga é vivípara

Páxina - 14

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

14.- Une as palabras coas súas definicións, poñendo o número axeitado:

1. Bulbos Talos subterráneos con reservas alimenticias e xemas (exemplo: as patacas).

2. Estolóns Talos subterráneos con xemas (exemplo: a cebola).

3. Tubérculos Talos subterráneos, que cada certo tramo fabrican talos e raíces para unha nova
planta (exemplo: o céspede).

15.- Rotula o debuxo coas palabras seguintes: estames, pétalos, corola, cáliz, pistilo, sépalos, pedúnculo.

16.- Define estas palabras.

Semente:

Froito:

Páxina - 15

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 5. A estrutura dos ecosistemas
1.- Diferencia os seguintes conceptos:

a) Biocenose e biótopo.

b) Hábitat e nicho ecolóxico.

c) Produtores e descompoñedores.

d) Factores bióticos e factores abióticos.

2.- Que é a biomasa e en que unidades se mide?

3.- Explica as distintas formas que teñen os seres vivos de obter os seus alimentos.

4.- Clasifica os seguintes seres vivos dun ecosistema segundo a forma en que obteñen os seus alimentos:
andoriña, roseira, pulgón, saltóns, aguia real, falcón, lagarteiro, formiga, bolboreta.

Produtor Consumidor primario Consumidor secundario

5.- Define os seguintes conceptos:

a) Biosfera.

b) Ecosfera.

c) Mutualismo.

d) Rede trófica.

e) Asociación social.

6.- Que é unha pirámide trófica? Explica os tres tipos de pirámides que existen.

Páxina - 16

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

7.- Por que os seres vivos deben recibir continuamente enerxía? Que enerxía utilizan os organismos
fotosintéticos para vivir? E os heterótrofos?

8.- Nunha rede trófica, un mesmo organismo pode ser comido por organismos distintos?

9.- Como se indica nunha cadea trófica que un organismo lle serve de alimento a outro?

10.- Indica se as seguintes afirmacións son verdadeiras ou falsas:

a) A enerxía dos ecosistemas flúe unidireccionalmente.

b) Os consumidores sempre se alimentan de herbívoros.

c) As pirámides de enerxía exprésanse en kg/m2 ou unidades equivalentes.

d) A materia percorre un ecosistema de forma cíclica.

11.- Completa o texto para que teña sentido utilizando as seguintes palabras: indirectamente, medio,
ambientais, vexetais, autótrofos e enerxía.

Todos os seres vivos, desde os microorganismos ata os ___________________ e animais máis grandes,

dependen do ____________ externo. Del conseguen a materia e a ______________ que necesitan para

vivir, directamente como os _________________ ou, en dependencia destes, _____________________

como os heterótrofos. Por iso están supeditados a el: só se desenvolven e reproducen ben nos lugares

onde as condicións _____________________ son adecuadas.

12.- Completa as seguintes frases para que teñan sentido utilizando as palabras: biocenose, relacións,
ecosistemas, condicións, biótopo, seres vivos e bióticas.

A natureza está formada por ________________________ que son: grupos de seres vivos,

condicións ambientais e as relacións que se establecen entre eles.

Os ecosistemas pódense dividir en: __________________ e _______________________.

A biocenose é o conxunto de _______________________ que hai no ecosistema (vexetais,

animais, fungos e microorganismos).

O biótopo está formado polo conxunto de ___________________ non ________________ do

ecosistema (clima, solo, correntes de auga, etc.).

Dentro dos ecosistemas establécense unha serie de _____________________ entre os seres vivos

(alimentarias, defensivas, etc.) e entre estes e as condicións que os rodean.

Páxina - 17

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

13.- Organiza en dous grupos os seguintes conceptos segundo se trate de compoñentes do biótopo ou da
biocenose:

Conceptos: Biótopo Biocenose

• Aire • Vexetal

• Fungo • Humidade

• Temperatura • Rocha

• Animal • Vento

• Microorganismo • Solo

14.- Define os seguintes conceptos:

Ecosistema:

Biocenose:

Biótopo:

15.- Ordena de maior a menor os seguintes conceptos: ecosistema, biocenose e bioma.

16.- Indica cales das seguintes relacións son interespecíficas e cales intraespecíficas.

Parasitismo entre carrachos e raposos.

Competencia entre as plantas dun prado por conseguir auga.

Depredación entre cazadores e presas.

Simbiose entre as células dunha alga e dun fungo.

Comensalismo entre as rémoras e a quenlla.

Combates sexuais entre cervos.

Estratexia de caza nos lobos.

Competencia entre plantas distintas pola luz nun bosque.

Coidado das crías polos seus pais.

Mutualismo entre búfalos e garzas boieiras.

Relacións entre seres humanos.

Páxina - 18

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 6. Os ecosistemas da Terra

1.- Explica as semellanzas e as diferenzas entre:

a) O bosque ecuatorial e o bosque tropical.

b) A tundra e a taiga.

c) O deserto e a sabana.

2.- En que se diferencian os organismos do necto dos do plancto?

3.- Podemos distinguir diferentes zonas nas augas estancadas, como o facemos no mar? Cales son
estas zonas e que características teñen?

4.- Como se chama a zona do mar na que existe luz? Como se chama aquela na que xa non penetra a
luz? Que tipos de animais habitan nesta última?

5.- Completa o seguinte cadro sobre os ecosistemas terrestres:

Ecosistemas Biótopo Biocenose

Altas montañas

Bosques caducifolios

Cultivos

Parques e xardíns

6.- Completa o seguinte cadro sobre os ecosistemas acuáticos:

Ecosistemas Biótopo Biocenose

Zona intermareal

Fondos areosos pouco profundos

Ríos e regueiros

Lagoas e marismas

Páxina - 19

1º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

7.- Define os seguintes conceptos:

a) Biodiversidade.

b) Bentos.

c) Zona nerítica.

d) Estepa.

e) Zona afótica.

8.- Axudándote do libro de texto define a palabra .

Ecosistema:

9.- Observa o mapa dos ecosistemas da Terra e responde.

En que zona do planeta se encontra a tundra?

Escribe o nome dos continentes que teñan grandes extensións de deserto:

Que ecosistema encontrarás en Groenlandia? Explícao.

Que ecosistema hai entre 20° de latitude Norte e 20° de latitude Sur?

Páxina - 20

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Índice do 2º boletín de actividades:

Tema 7. A enerxía chéganos do Sol..1

Tema 8. A dinámica externa do planeta..6

O Mapa topográfico..11

Recoñece o relevo dun mapa topográfico ..12

Interpretación de mapas topográficos..13

Tema 9. A enerxía interna do planeta..14

Tema 10. A enerxía...15

Tema 11. A calor e a temperatura...16

Volver ao índice do Boletín 1

Páxina - 21

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 7. A enerxía chéganos do Sol

1.- Que é o Sol? Que importancia ten para nós?

2.- De onde procede a enerxía do Sol?

3.- Que papel cumpre a atmosfera en relación coa enerxía que recibimos do Sol?

4.- Explica por que e como se forman movementos na atmosfera e na hidrosfera.

5.- Cales son as diferenzas e as semellanzas entre a brisa mariña e a de val?

6.- Define os seguintes termos:

a) Nubes.

b) Sarabia.

c) Ventos.

d) Precipitacións.

e) Néboa.

7.- Que relación ten o Sol coa erosión causada por un río?

8.- Normalmente na costa os invernos son máis cálidos ca en zonas do interior situadas á mesma
latitude; non entanto, os veráns son menos calorosos. Explica por que é así.

9.- Que radiacións solares perigosas filtra a atmosfera?

10.- Enerxía do Sol:

a) Como inflúe o Sol na orixe das correntes atmosféricas?

b) Como inflúe o Sol no ciclo da auga?

c) Como modifica o Sol o relevo terrestre?

11.- Por que preocupa ultimamente o efecto invernadoiro se é un fenómeno natural que ocorreu
sempre?

12.- A enerxía solar pódese aproveitar directamente mediante dúas formas. Explica en que consisten.

13.- Por que non hai vida nos outros planetas do Sistema Solar?

Páxina - 22

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

14.- Cal é a diferenza entre os raios solares que chegan á zona tropical e os que inciden nos polos? Cal é
a consecuencia desa diferenza? Por que?

15.- Explica a diferenza entre:

a) Corrente atmosférica e corrente oceánica.

b) Ascendencias térmicas e inversións térmicas.

c) Neve e sarabia.

d) Célula fotovoltaica e panel fotovoltaico.

16.- Fíxate no debuxo e responde ás cuestións que se formulan.

Que parte da superficie da Terra quentarán máis os raios
solares?

Que zonas do planeta son as menos iluminadas polo Sol?

Ten relación a existencia de casquetes polares coa radiación
solar?

Cando quenta máis o Sol: pola mañá, ao mediodía ou pola
tarde? Razoa a resposta.

A que se debe que cando no hemisferio norte é verán, no
hemisferio sur sexa inverno?

19.- Define.

Efecto invernadoiro:

Páxina - 23

Raios perpendiculares á superf icie

Quéntase unha superf icie
pequena con moita ef icacia

A superf icie a quentar é máis
grande, polo que esta quece menos

Raios inclinados respecto á superf icie

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

20.- Cubre o seguinte esquema que representa o ciclo da auga axudándote das seguintes palabras:
atmosfera, océanos, nubes, terra, evaporación.

21.- Define os seguintes conceptos.

a) Hidrosfera:

b) Evaporación:

c) Corrente mariña:

d) Precipitación:

e) Inversións térmicas:

f) Ventos:

g) Brisa mariña:

h) Ascendencias térmicas:

i) Nubes:

22.- Rodea cun círculo as palabras que sexan axentes xeolóxicos externos.

Terremotos Augas subterráneas Seres vivos

Vento Volcáns Meteoritos

Radiación Metamorfismo Cometas

Icebergs Géyser Area

Ríos Glaciares Furacáns3
1

Páxina - 24

Enerxía
solar

Ríos

Chuvia, neve, sarabia

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 8. A dinámica externa do planeta

1.- Define os termos meteorización e erosión.

2.- Se debaixo dunha parede de rocha na montaña encontras un cúmulo de croios, como pensas que
se produciría, por meteorización mecánica ou por meteorización química? Explica por que.

3.- Pode ser un axente erosivo o xeo? En que circunstancias?

4.- Erosionan da mesma forma todos os axentes xeolóxicos? Explícao cun exemplo.

5.- Explica brevemente. A que chamamos axente xeolóxico externo? Elabora unha lista cos axentes
xeolóxicos externos que coñezas.

6.- As fotografías que che amosamos pertencen a paisaxes moi coñecidas. Obsérvaas e explica que
formas xeolóxicas recoñeces nelas e como se puideron formar.

7.- Na Península Ibérica quedan aínda pequenos glaciares, restos dos que houbo noutros tempos.
De que tipo serán, de montaña ou de casquete?

8.- Que é unha morena? Explica que tipos existen.

9.- Como se forma unha plataforma de abrasión?

10.- De que maneira realiza o mar o transporte de materiais?

Páxina - 25

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

11.- Define os seguintes termos. Que teñen en común?

a) Praia.

b) Acantilado.

c) Tómbolo.

d) Frecha.

12.- Observa as fotografías e responde as cuestións. Consulta o libro de texto se é necesario.

Os cambios no relevo son sempre producidos polo ser humano?

A que formación xeolóxica corresponde a imaxe A?

Orixinouse por un proceso natural ou pola acción do ser humano?

Ordena mediante números os seguintes debuxos e obterás a secuencia de formación das
chemineas de fadas.

Como cres que se formaron as chemineas de fadas?

As paisaxes que amosan as imaxes A e B, permanecerán inalterables co paso do tempo? Razoa a
resposta.

Páxina - 26

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Lembra que...

A auga é un axente moi importante na modelaxe da paisaxe.

A acción da auga como modelador do relevo débese a tres
procesos: a erosión, o transporte e a sedimentación.

13.- Relaciona as seguintes columnas poñendo o número axeitado

1. Augas salvaxes Situados nas montañas. Non sempre levan auga

2. Ríos Ríos de xeo en zonas polares ou na alta montaña.

3. Torrentes Augas sen curso fixo. Proceden das chuvias.

4. Glaciares Cursos permanentes de auga.

14.- Observa estas imaxes dunha cárcava e un glaciar, e clasifica en verdadeira (V) ou falsa (F) cada
unha das frases sobre a súa formación ou características.

As cárcavas son típicas das zonas húmidas.

As cárcavas débense á acción erosiva das augas salvaxes.

As cárcavas danse onde hai vexetación abundante.

As cárcavas fórmanse debido á acción dos glaciares.

As cárcavas danse en rochas brandas.

Os glaciares encóntranse en zonas chairas e en calquera
zona do planeta.

Poden chegar ata a costa, formando rías alongadas de
paredes empinadas, que chamamos fiordes.

A acumulación de fragmentos de rocha e arxilas transportados
e depositados polo glaciar forma as morenas.

Os glaciares desprázanse cunha velocidade media de 1 km
ao día.

Páxina - 27

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Lembra que...

A acción do mar sobre a costa débese ao movemento da masa de
auga.

Hai tres tipos de movementos das augas mariñas: as ondas, as mareas
e as correntes.

15.- Identifica cada movemento das augas mariñas coas súas características correspondentes.
Relaciona as columnas poñendo o número correspondente:

1. Ondas Desprazamentos da auga dentro da masa do mar.

2. Mareas Movementos superficiais debidos ao vento.

3. Correntes Ascensos e descensos do mar cada seis horas.

16.- En España as mareas son máis importantes na costa cantábrica e na atlántica ca na costa
mediterránea. Saberías explicar o porqué?

17.- Risca as formacións que se deben á acción do mar (hai formas erosivas e formas de sedimentación).

 Albufeira  Acantilado  Dunas

 Cárcava  Meandro  Barranco

 Corgo  Praia  Cordón litoral

O Mapa topográfico
O mapa topográfico é o que se utiliza con máis frecuencia para estudar os ecosistemas. Nel

represéntase, de forma simbólica e en dúas dimensións (proxección sobre un plano), o relevo dunha
rexión determinada.

Para iso selecciónanse unhas alturas respecto do nivel do mar e proxéctanse sobre o plano
horizontal todos os puntos situados a esas alturas. Deste modo conséguense as curvas de nivel, que
se incorporan ao mapa indicando a altitude á que corresponden.

No Mapa Topográfico Nacional, as curvas de nivel sempre reflicten diferencias de altitude
de 20 m e cada 100 m debúxase unha curva algo máis grosa, denominada curva mestra, que
facilita a súa localización.

Ao ser constante a distancia altitudinal entre as curvas de nivel, é posible recoñecer as
pendentes do terreo, de xeito que estas serán máis pronunciadas canto máis próximas se encontren
entre si as curvas.

Páxina - 28

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Cota: altitude dun punto concreto en relación co nivel do mar.

Equidistancia: diferencia de altitude entre dúas curvas de nivel sucesivas.

Escala: sinala a relación que existe entre as dimensións reais do relevo e as representadas
no mapa; por exemplo, o Mapa Topográfico Nacional representa o relevo de España a unha
escala de 1: 50 000, o cal quere dicir que unha unidade do mapa equivale a 50 000
unidades do terreo: 1 cm no mapa equivale a 50 000 cm reais, é dicir, a 500 m.

A relación numérica que existe entre as dimensións reais do terreo e as do mapa pódese
representar mediante unha ecuación:

lonxitude no mapa
lonxitude real

= 1
factor de relación

Recoñece o relevo dun mapa topográfico

Ao observar un mapa topográfico, non resulta fácil facerse unha idea dos relevos e o perfil
do terreo. A miúdo non se distingue se nun punto hai un val ou un promontorio.

Os puntos de referencia principais para comezar a ler os relevos do terreo son as cimas das
montañas, representadas sempre cun circuliño (unha liña pechada).

Páxina - 29

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

ACTIVIDADES:

1. Sinala nos mapas: a cima das montañas, os vales e as vertentes máis pronunciadas.

2. Observa os diagramas e relaciona os perfís das cinco montañas que aparecen na columna da esquerda
coa súa representación nun mapa.

Páxina - 30

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Interpretación de mapas topográficos

Nas seguintes figuras represéntanse distintas formas de relevo mediante curvas de nivel: montaña,
val, illa, cantil, costa suave, costa forte e outeiro (zona deprimida entre dúas montañas).

1. Deduce, a partir das curvas de nivel, a que forma de relevo corresponde cada figura e escribe o seu
nome debaixo:

Como é o cantil representado: suave ou escarpado? Por que?

Cal é altura da montaña? Indica se a pendente das dúas abas é suave ou forte e explica por que.

Páxina - 31

D _________________ E _________________ F _________________

A _________________ B _________________ C _________________

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 9. A enerxía interna do planeta

1.- Explica coas túas propias palabras: Por que dicimos que a Terra posúe enerxía interna? Cal é a orixe
desta enerxía?

2.- Une as rochas da columna da dereita co seu grupo correspondente, poñendo o número axeitado:

Granito

1. Volcánica Xisto

Basalto

2. Plutónica Pedra pómez

Cuarcita

3. Metamórfica Gneis

Mármore

3.- Define os seguintes conceptos:

a) Metamorfismo.

b) Bomba volcánica.

c) Magma.

d) Rocha magmática.

e) Lava.

4.- Como se manifesta a calor interna da Terra na superficie?

5.- Cales son as capas da Terra? Onde se forma o magma? Cal é a diferenza entre magma e lava?

6.- Completa o seguinte cadro sobre a actividade volcánica.

Tipo actividade Edificio volcánico Magma Riscos

Páxina - 32

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

7.- Explica os seguintes conceptos relacionados cos terremotos:

a) Terremoto:

b) Hipocentro.

c) Epicentro.

d) Ondas sísmicas.

e) Escala de Richter.

f) Tsunami.

8.- Explica a diferenza entre:

a) Subsidencia e ascenso isostático.

b) Rochas magmáticas e rochas metamórficas.

c) Núcleo externo e núcleo interno da Terra.

d) Rochas plutónicas e rochas volcánicas.

e) Prevención e previsión de riscos.

9.- Relaciona poñendo o número axeitado as palabras das dúas columnas atendendo á súa afinidade.

1. Volcán

Magma

Hipocentro

Ondas sísmicas

2. Terremoto

Lava

Cráter

Epicentro

10.- Define as partes dun volcán fixándote no debuxo.

Páxina - 33

Cráter

Cono

Cám ara
magmática

• Cono:

• Cráter:

• Cámara magmática:

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

11.- Completa o seguinte cadro con relación aos tipos de actividade volcánica:

Tipo de actividade
volcánica Edificio volcánico Temperatura do magma Riscos

Hawaiana

Estromboliana

Vulcaniana

12.- Busca no libro de texto a definición das seguintes locucións:

Rocha magmática:

Rocha metamórfica:

13.- Completa o seguinte texto para que teña sentido utilizando as seguintes palabras: volcánicas,
magma, funden, plutónicas, magmática.

«Cando os materiais da Terra se convértense nunha masa pastosa fundida que

denominamos . . Ao arrefriar o magma, modifícase e transfórmase nunha rocha . As

rochas prodúcense por arrefriamento rápido da lava, e as proceden

do arrefriamento lento do magma dentro da codia terrestre.

14.- Describe brevemente as diferenzas que observas a simple vista entre estas rochas magmáticas: o
basalto e o granito.

Páxina - 34

• Basalto:
• Granito:

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 10. A enerxía
1.- Menciona as características da enerxía.

2.- Que enerxía cinética posúe unha bóla de tenis de 65 g que se saca cunha velocidade de 200 km/h?

3.- Que enerxía potencial posúe un corpo de 15 kg que se encontra elevado a 5 m do chan?

4.- De onde procede a enerxía que usas para correr, para pensar e, en xeral, para realizar as actividades
da vida diaria?

5.- Que é a enerxía? De onde provén?

6.- Que tipo de enerxía é capaz de transmitirse a través do baleiro? Explica onde podemos encontrar
este tipo de enerxía e que lle achega á nosa vida.

7.- Completa a seguinte táboa, que fai referencia ás fontes de enerxía.

Fonte de enerxía Renovable Non renovable

Uranio

Carbón

Vento

Salto de auga

O Sol

Gas natural

8.- Completa as seguintes frases:

a) A enerxía solar chega á Terra en forma de radiación ________________.

b) A enerxía eólica transfórmase en enerxía eléctrica nas ____________ mediante uns dispositivos

chamados ____________________.

c) A auga encorada a certa altura posúe enerxía ___________. En movemento posúe enerxía ___________

d) Nas centrais nucleares emprégase a enerxía nuclear de ______________________ .

e) Os __________________ permiten transformar a enerxía solar en enerxía eléctrica.

9.- Comenta a seguinte ilustración desde o punto de vista da
enerxía. Emprega os coñecementos que adquiriches nesta
unidade.

Páxina - 35

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

10.- Se a enerxía se conserva, por que un balón que roda por unha superficie acaba por se deter? É que
se vai gastando a súa enerxía?

11.- Un automóbil de 1 100 kg circula a 80 km/h. Cal é a súa enerxía cinética? Ata que altura habería que
elevalo para que tivese a mesma enerxía potencial ca cinética?

12.- Se tes un obxecto de 1 kg a 10 m de altura e o soltas, que velocidade terá cando chegue ao chan?
Para resolvelo, pensa na lei da conservación da enerxía.

13.- Observa o seguinte esquema dunha montaña rusa.
Tendo en conta que no punto A se solta a vagoneta
para que descenda libremente, contesta ás preguntas.

a) En que punto da montaña rusa é maior a enerxía
potencial?

b) En que punto da montaña rusa é maior a enerxía
cinética?

c) Ordena os puntos da montaña rusa de maior a menor
enerxía potencial e de maior a menor enerxía cinética.

14.- Resolve o seguinte problema. Un ciclista coa súa bicicleta pesa 75 kg e circula en terreo chairo a
unha velocidade de 36 km/h. Cando chega a unha costa, deixa de pedalear ata que para completamente. A
que altura estará cando se deteña a bicicleta?

15.- Mediante a enerxía fotovoltaica prodúcese directamente electricidade cando o Sol ilumina unha
placa. Coñeces algunha aplicación cotiá destas placas?

16.- Investiga se existe algunha central eólica preto do teu lugar de residencia. Infórmate da potencia que
subministra.

17.- Nalgúns lugares estanse a ensaiar centrais eléctricas mareomotrices, que obteñen enerxía
eléctrica aproveitando a enerxía das mareas. Trátase dunha enerxía renovable ou non renovable?
Depende do Sol? Poderíase instalar este tipo de centrais en España?

18.- Un tipo de enerxía que se emprega en moitos lugares é a enerxía da biomasa. En que consiste?
Trátase dunha fonte de enerxía renovable ou non renovable?

19.- Busca información e elabora un pequeno informe. Que é o biogás? Como se obtén? Que vantaxes
ten?

20.- Recolle argumentos das persoas que están a favor do uso da enerxía nuclear e das que están en
contra.

Páxina - 36

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

21.- Un combustible que se ten usado tradicionalmente é o carbón vexetal. Os carboeiros, ao
tempoque elaboraban o carbón, limpaban zonas de bosque que se podían dedicar a pastos ou á
agricultura. Pescuda como se obtiña o carbón vexetal.

22.- O joule (J) é unha unidade empregada para medir a enerxía. Outras unidades moi utilizadas son
a caloría (cal) e a quilocaloría (kcal). Tendo en conta que 1 cal = 4,18 J e que 1 kcal = 1 000 cal,
contesta ás seguintes preguntas:

A cantos joules equivalen 1 000 calorías?

Transforma 418 joules en calorías.

A cantas quilocalorías equivalen 5 000 calorías?

23.- Imaxina que para merendar comes un bocadillo de queixo manchego con aceite de oliva. Que
cantidade de enerxía medida en kcal incorporarás ao teu organismo?

Alimento Valor enerxético (kcal/100 g) Cantidade (g)

Pan branco 243 100

Aceite de oliva 884 10

Queixo manchego 310 50

Páxina - 37

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

Tema 11. A calor e a temperatura
1.- Pode un corpo ter calor? E pode cederlla a outro? Razoa as túas respostas.

2.- Une con frechas cada cartel da parte esquerda cos tres rectángulos que lle correspondan.

Absorción de calor

Aumento da enerxía interna

Diminución do movemento das partículas

Diminución da temperatura

Cesión de calor

Aumento do movemento das partículas

Diminución da enerxía interna

Aumento da temperatura

3.- Realiza as seguintes conversións de unidades:

a) 100 cal en joules.

b) 100 J en calorías.

c) 400 cal en kilojoules.

4.- Define a temperatura e explica que relación ten coa calor.

5.- Para medir a temperatura empréganse os termómetros; pero que é o que mide un termómetro de
mercurio?

6.- Que é o que se observa na ilustración?

Páxina - 38

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

7.- Realiza as seguintes conversións de unidades:

a) 100 °C en graos Fahrenheit.

b) 100 °F en graos centígrados.

c) 37 °C en Kelvin.

8.- Explica cal das seguintes expresións é a correcta e por que.

a) Dous obxectos que se atopan nun mesmo cuarto non poden estar a distinta temperatura.

b) Dous obxectos que se atopan nun mesmo cuarto non poden estar a distinta temperatura indefinidamente.
8

9.- Por que se elevan os globos aerostáticos de aire quente?

10.- Escribe o nome da transformación:

Estado inicial Transformación Estado final

Sólido Líquido

Sólido Gasoso

Gasoso Líquido

Líquido Gasoso

Líquido Sólido

11.- Que é a sensación térmica?

12.- Le o seguinte parágrafo e responde as preguntas que se propoñen a seguir:

Os termómetros máis habituais constan dun tubo de vidro colocado xunto a unha
escala graduada, no que o extremo inferior está ensanchado e contén mercurio ou
alcohol coloreado.

Cando a temperatura aumenta, o líquido (mercurio ou alcohol) dilátase, ascendendo
polo tubo; cando a temperatura diminúe ocorre o contrario, o líquido contráese e
descende.

A temperatura lese pola altura que acada o nivel da columna de mercurio ou alcohol na
escala graduada.

Por que se emprega mercurio na fabricación dos termómetros?

Que temperatura marca o termómetro da figura?

Páxina - 39

2º BOLETÍN CIENCIAS DA NATUREZA ESO - 2

13.- A temperatura pódese expresar empregando distintas escalas. Rodea cun círculo as escalas que
se refiran á temperatura.

KELVIN (K) JOULES (J) NEWTON (N)

CALORÍA (cal) CELSIUS (°C) PASCAL (Pa)

ANGSTRÖM (Å) HERTZ (Hz) FAHRENHEIT (°F)

14.- Relaciona, poñendo a letra axeitada, as dúas columnas.

a) 1 000 °C

b) 36,5 °C

c) 0 °C

d) 100 °C

e) 15 °C

Temperatura de ebulición da auga.

Temperatura do corpo humano.

Temperatura media do noso planeta.

Temperatura aproximada do magma.

Temperatura de fusión do xeo.

Que temperatura marcaría se mergullamos o termómetro nun vaso con xeo desfacéndose (xeo
fundente) e esperamos un pouco antes de medir?

Que temperatura marcaría se mergullamos o termómetro nun cazo con auga fervendo (en ebulición)
e esperamos un pouco antes de medir?

Páxina - 40

	Tema 1. O mantemento da vida
	Tema 2. A nutrición
	Tema 3. A coordinación e a relación
	Tema 4. A reprodución
	Tema 5. A estrutura dos ecosistemas
	Tema 6. Os ecosistemas da Terra
	Tema 7. A enerxía chéganos do Sol
	Tema 8. A dinámica externa do planeta
	O Mapa topográfico
	Recoñece o relevo dun mapa topográfico
	Interpretación de mapas topográficos

	Tema 9. A enerxía interna do planeta
	Tema 10. A enerxía
	Tema 11. A calor e a temperatura

