

LA REGENERACIÓ AMB ULLS DE PLANÀRIA

Tutora: Cinta Alemany Gasol

Alumne: Ignasi Solé Clua

Curs 2016/2017

INS. TERRA ALTA

Cucs "immortals sota la fulla del ganivet".

Dalyell, John Graham (1814)

AGRAÏMENTS

Voldria agrair en primer lloc als meus pares pel suport incondicional i la disponibilitat que sempre han mostrat durant la realització d'aquest treball de recerca, així com de familiars i amics.

També m'agradaria agrair a la meua tutora del treball, la Cinta Alemany, per haver-me ajudat sempre davant de totes les dificultats que he tingut.

A l'Institut Terra Alta pel material proporcionat per poder fer les diferents experiències.

A en Francesc Cebrià per la seua hospitalitat i ajut en el treball, així com, juntament al CESIRE, per proporcionar-me les planàries (essencials per poder desenvolupar aquest treball).

Finalment, considero que l'estructura d'aquest treball no hagués sigut la que és sense la dedicació de la professora de català Anna Maria Massip.

ÍNDIX

1. INTRODUCCIÓ	5
2. LES PLANÀRIES	8
2.1. CONSTITUCIÓ BÀSICA (<i>Schmidtea mediterranea</i>)	11
2.2. NUTRICIÓ, RELACIÓ I REPRODUCCIÓ	14
3. MEDICINA REGENERATIVA.....	18
3.1. EN QUÈ CONSISTEIX LA MEDICINA REGENERATIVA?	18
3.2. IMPORTÀNCIA DE LES PLANÀRIES EN LA REGENERACIÓ DE TEIXITS	20
4. PRÀCTICA DE TREBALL: ESTUDI DE LA REGENERACIÓ DE LES PLANÀRIES	21
4.1. MANTENIMENT	21
4.2. DISSECCIÓ	22
4.2.1. EXPERIMENT DE DISSECCIÓ 1: TALL SIMPLE	24
4.2.2. EXPERIMENT DE DISSECCIÓ 2: DIFERENTS TIPUS DE TALLS 26	
4.2.3. EXPERIMENT DE DISSECCIÓ 3: TEMPERATURA.....	30
4.2.4. EXPERIMENT DE DISSECCIÓ 4: QUANTITAT DE LLUM	32
5. CONCLUSIONS.....	35
6. GLOSSARI.....	38
7. BIBLIOGRAFIA	41
- ANNEXOS.....	44

1. INTRODUCCIÓ

La cèl·lula, la unitat més petita de vida, aquella que compleix totes les funcions vitals. Sempre m'ha cridat l'atenció com una cèl·lula, tant petita, és la principal responsable de tota la matèria viva que ens envolta. Si més no, la cèl·lula té el seu propi cicle vital que, en individus pluricel·lulars, és variable segons la zona del cos on es troba i, per tant, segons la seva funció. És aquí on m'agradaria aprofundir: en els éssers humans hi ha cèl·lules, com les epitelials, que tenen una gran capacitat de reproducció, mentre d'altres, com les neurones, tenen anul·lada la capacitat reproductiva, fent impossible la regeneració i/o renovació del teixit nerviós. Sempre he tingut el somni d'aconseguir regenerar teixits nerviosos i tenia clar que era per aquí per on volia encaminar el meu Treball de Recerca, però l'envergadura de la proposta era massa complexa al meu nivell d'estudis i al material del qual disposava. Així que vaig començar a donar-li voltes als mètodes actuals que s'estan estudiant per aconseguir la reproducció de cèl·lules nervioses, i vaig topiar amb les cèl·lules mare, també anomenats neoblasts, tot un món nou d'investigació que tot just acaba de nàixer i que promet moltes solucions i cures a moltes malalties, tot i així no estava capacitat per a dur a terme un treball de rang de doctorat. Les opcions se m'acabaven quan, per casualitat, vaig topiar amb un article que parlava sobre uns cucs que eren capaços de regenerar-se totalment en un individu nou davant l'escissió d'una petita part del seu cos, realment impressionant; però com s'ho feien aquests cucs per regenerar-se? Era tan senzill i eficaç com realment deia l'article? I si fos així, podríem utilitzar les característiques d'aquests cucs per a regenerar teixits, és a dir, aplicar-los a la medicina regenerativa? Vaig decidir comprovar-ho per mi mateix i dur a terme una sèrie d'experiments de dissecció en planàries, estudiant la seua evolució de creixement.

Els meus objectius en aquest Treball de Recerca són:

- Dur a terme una sèrie d'experiments de dissecció observant el procés de la regeneració de les planàries (de l'espècie *Schmidtea mediterranea*).
- Observar les variacions de les planàries en regeneració al ser sotmeses a diferents canvis mediambientals (temperatura i llum).

- Elaborar una pràctica model de dissecció seguint el mètode científic, al igual que un seguit de dissenys experimentals, amb els quals realitzar les experiències (especificades en els dos punts anteriors).

El següent treball també intenta trobar un punt d'unió entre l'estudi de les planàries amb la medicina regenerativa, camp mèdic molt jove que promet grans avenços en la cura de malalties cròniques, entre altres aplicacions, fent ús de cèl·lules mare i d'altres elements sintètics.

Cal deixar clar que la utilització d'animals per a l'experimentació i per altres finalitats científiques queda regulada segons la Llei 5/1995, del 21 de juny:

Aquesta Llei té per objecte la protecció dels animals utilitzats o destinats a ésser utilitzats amb finalitats experimentals, científiques o educatives, per tal d'evitar que se'ls pugui causar cap tipus de dolor o patiment injustificats, d'evitar qualsevol duplicació inútil de procediments d'experimentació i de reduir al mínim el nombre d'animals utilitzats.

(Article 1. Objecte de la Llei)

Als efectes d'aquesta Llei, s'entén per 'animal' qualsevol ésser viu vertebrat no humà, incloses les formes de desenvolupament de vida pròpia i autònoma, amb exclusió de les formes fetals i embrionàries.

(Article 2. Àmbit d'aplicació, 1.)

Per poder justificar l'ús de les planàries en aquest Treball d'acord amb la Llei exposada, s'ha de remarcar que el sistema nerviós de les planàries és molt senzill (es podria dir que molt primitiu) i que, per tant, no experimenten dolor davant de les diferents disseccions; amb tot, les planàries són animals invertebrats i, segons la Llei, no se'ls considera "animals" (als quals s'aplica aquest document legislatiu).

Per aconseguir disseccionar planàries el primer que em feia falta eren aquests verms, així que, a mitjans juny, em vaig posar en contacte amb la Cambra de

cria del CESIRE/CDEC, que és l'àmbit científic i medi del Centre Específic de Suport a la Innovació i la Recerca Educativa (el qual depèn de la Generalitat de Catalunya), per veure si me'n podien proporcionar (ja que aquesta és la principal finalitat d'aquesta cambra de cria: poder oferir tot tipus d'animals, majoritàriament insectes, per poder experimentar al laboratori de manera controlada i amb finalitats educatives). Una vegada vaig tenir les planàries vaig haver de mantenir-les dos setmanes sense disseccionar-les ja que no estava a casa. Quan vaig arribar a casa les vaig posar en aigua de la cisterna i al cap de poc van morir sense cap motiu aparent. Davant de la catàstrofe en vaig tornar a demanar a la mateixa institució i a principis de setembre tornava a tenir vuit *Schmidtea polychroas* més, les quals van córrer la mateixa sort que les primeres que vaig tenir.¹

Desesperat per aconseguir planàries i poder fer la part pràctica d'aquest treball, gràcies a Macià Pallarès em vaig posar en contacte amb Francesc Cebrià, biòleg del departament de Genètica de la Universitat de Barcelona i expert en planàries. En Francesc ràpidament em va atendre i em va proporcionar tot el material necessari així com una cinquantena de *Schmidtea mediterraneas* per poder dur a terme aquest Treball de Recerca. També em va fer una explicació molt detallada sobre les planàries i la escissió d'aquestes (juntament amb el procés de dissecció) feta per ell, la qual va acabar de completar amb la facilitació d'un article sobre les planàries escrit per ell mateix. És gràcies a l'orientació d'en Francesc Cebrià que he pogut dur a terme la part pràctica del treball de la forma que ho he fet i l'he exposat.

¹ A l'Annex A i B hi trobareu el seguiment de les planàries desde que me les van donar fins a que van morir.

2. LES PLANÀRIES

Les **planàries** són verms **acelomats**² que formen un grup de platihelminths turbel·laris presents arreu del món i en els medis marí, terrestre, d'aigua dolça i coves.

Els verms (o cucs) són organismes amb simetria bilateral (simètrics davant d'un eix longitudinal), sense potes i de cos tou, longitudinalment dos o tres vegades més gran que d'amplada. Aquests organismes són considerats dels **metazous** més primitius, tenint constància fòssil de la seva existència des del **Precambrià**. Depenent del desenvolupament del **celoma**, els cucs es classifiquen en 13 fílums, entre els quals trobem els platihelminths (*Platyhelmintha*) i els nemertins (*Nemertea*); aquests dos són els fílums amb l'organització morfològica més senzilla. Els platihelminths i els nemertins no disposen de celoma, són acelomats, i tenen el cos gruixut i recobert de **parènquima**. Pel que fa a l'alimentació són carnívors i el desplaçament l'efectuen mitjançant els cilis ventrals o (en formes més grans) per contracció muscular duta a terme a la zona ventral del cos.

Els platihelminths, també anomenats cucs plans ja que el seu cos està aplanat dorsiventralment, són un dels grups més primitius i més abundants arreu del planeta. Aquests foren els primers de desenvolupar la simetria bilateral on els òrgans dobles estan situats simètricament a ambdós bandes, i els òrgans dels quals solament n'hi ha un es situen principalment a la zona central. També van ser els primers a desenvolupar una zona anterocefàlica on trobem uns **ganglis** cerebrals definits (el sistema nerviós central), zona connectada als cordons nerviosos longitudinals ventrals i laterals, juntament a una alta concentració de cèl·lules sensorials a la regió anterior (cap) i, en menor quantitat, a la regió posterior (cua). Són metazous triblàsics, doncs presenten tres estrats tissulars: (de més exterior a més interior) ectoderma, mesoderma i endoderma; el mesoderma (anomenat mesènquima o parènquima), és un teixit lax format per

² Totes les paraules marcades amb l'estil negreta i la lletra de color blau, es troben descrites al Glossari.

cèl·lules glandulars subepidèrmiques, les anomenades cèl·lules parenquimàtiques, i per neoblasts (cèl·lules indiferenciades). Disposen d'un aparell digestiu molt senzill (excepte els cestodes) i cec (sense anus definit), i tampoc disposen d'organismes de mida més petita per a ajudar-los en la digestió (com paràsits especialitzats, cestodes, o organismes de vida lliure microscòpics, acels). També són considerats acelomats, ja que excepte la cavitat gastrovascular (intestí, esòfag o cec intestinal) no mostren cap estructura equivalent a un celoma o un pseudoceloma. Els organismes que formen aquest fílum no presenten aparell respiratori ni aparell circulatori ni tampoc estructures esquelètiques (per tant, són invertebrats). Pel que fa a la reproducció, són hermafrodites amb fecundació creuada, és a dir, cada individu presenta les gònades masculines i les gònades femenines però no es poden autofecundar, sinó que necessiten un altre individu per poder tenir descendència.

El fílum dels platihelminths ha estat comunament dividit en tres grups: turbel·laris, trematodes i cestodes. Aquesta divisió ha estat molt qüestionada i s'han proposat diverses classificacions per aquest fílum, amb tot, malgrat que no s'ha arribat a una classificació satisfactòria, actualment podem considerar la divisió dels platihelminths en quatre classes:

- **Els turbel·laris:** platihelminths de vida lliure, presenten un cicle vital simple, amb el cos tou, generalment allargassat, i moltes vegades aplanat dorsiventralment. L'epidermis és cel·lular i ciliada en larves i en adults. Tot i l'existència d'algunes espècies terrestres, la gran majoria són marins i d'aigua dolça.
- **Les trematodes:** platihelminths paràsits interns d'animals vertebrats terrestres i aquàtics, el desenvolupament del qual és indirecte a través de diferents fases larvals en diversos hostes (entre un i quatre individus). Disposen d'una epidermis cel·lular i ciliada en la larva, i sense cilis i **sincítica** en adults.
- **Els monogenis:** platihelminths paràsits, majoritàriament externs, de vertebrats aquàtics (de peixos marins i d'aigua dolça, de crustacis i cefalòpodes, d'amfibis, de **quelonis** i, rarament, de mamífers). Amb un cicle vital simple, es desenvolupen directament dins d'un sol hoste.

Tenen l'epidermis cel·lular i ciliada en fases larvals, i sense cilis i sincítica en adults.

- **Els cestodes:** paràsits interns de l'intestí dels vertebrats. Estan mancats d'aparell digestiu i presenten un procés reproductiu molt complex, a partir d'un desenvolupament indirecte, amb nombroses fases larvals dins de diferents hostes. Disposa d'una epidermis sincítica, ciliada (o sense cilis) en la larva i sense cilis en adults. El cestode més conegut és la *tènia* o *solitària*, ja que aquesta s'instal·la a l'intestí prim dels éssers humans.

La *Schmidtea mediterranea* és una triclàdide d'aigua dolça que es troba al sud d'Europa i Magrib, més concretament en algunes àrees costaneres (Catalunya i Tunísia) i illes del Mediterrani (Menorca, Còrsega, Sardenya i Sicília) (*veure el mapa*). Les reserves d'aquesta classe de planària a Catalunya és limitada a les basses de Barcelona, així les trobem en espais naturals com el pantà de la Foixarda, a la muntanya de Montjuïc (descobertes l'any 1968 pel biòleg Jaume Baguñà) i en indrets artificials com el viver de Tres Pins.

Distribució de *Smidtea Mediterranea* (Mediterrani Occidental)

(Fotografia extreta de: Viquipèdia, enciclopèdia lliure)

2.1. CONSTITUCIÓ BÀSICA (*Schmidtea mediterranea*)

Les planàries d'aigua dolça són **bentòniques**, viuen en aigües quietes i de corrent suau. Les trobem als llits dels rius i dels llacs, normalment adherides a diferents *pedres de riu*, *còdols*, fulles, etc. També les podem trobar adherides a diverses plantes de riu com als **créixens d'aigua**.

Estan formades per un cos de textura gelatinosa i pràcticament pla. Mesuren entre 2 i 10mm de llargada, una longitud entre dues i tres vegades més gran que la seva amplada. Disposen d'un cap en forma arrodonida i d'una superfície dorsal pràcticament llisa. L'epidermis és formada per un epitel·li cel·lular monostratificat, el qual es troba sobre una **membrana basal** (acel·lular), ciliada a la zona ventral i, en menys quantitat, a la zona dorsal. Sota aquesta membrana, trobem la musculatura subepidèrmica, formada per capes musculars circulars, longitudinals i diagonals; també hi trobem una sèrie de músculs que connecten el dors amb el ventre, juntament a una sèrie de fibres musculars associades a diversos òrgans interns.

Figura 1: Tall transversal del cos d'una planària on podem veure els seus teixits bàsics.

(Imatge extreta de < <http://devobioblog.blogspot.com.es/2013/04/unit-3.html>>)

Entre l'ectoderma (epidermis) i l'endoderma (epiteli intestinal), trobem el mesoderma, un teixit lax que envolta tots els òrgans i estructures internes. Està format per cèl·lules secretores, cossos cel·lulars de cèl·lules musculars,

cèl·lules fixes del parènquima i neoblasts (cèl·lules petites indiferenciades, les quals tenen un paper fonamental en la renovació de teixits, sobretot en la fase adulta). És un teixit de funcions polivalents, entre les que es troben: emplenar l'espai entre els òrgans, músculs i altres estructures internes, esmorteir els cops (comparable amb el teixit adipós en els éssers humans) i renovació de teixits.

L'aparell digestiu és molt simple i es compon d'una boca o porus bucal, una faringe orientada cap a enrere considerablement musculada i extensible, la qual s'evagina de la boca per ingerir l'aliment, situada dins la cavitat faríngia i està connectada a l'intestí (cec), el qual es troba ramificat (al centre de la meitat anterior del cos, trobem un sol tub, el qual ramifica en dos més petits a la meitat posterior del cos, presents simètricament als laterals) i està longitudinalment pel cos de la triclàdide. A les ramificacions laterals de l'intestí trobem els secs intestinals els quals augmenten considerablement la longitud d'absorció de l'intestí.

El sistema excretor està format per **cèl·lules flamígeres** filtradores connectades a dos cadenes complexes de capil·lars (trobadres una a cada lateral del cos i entenent-se longitudinalment), els quals es van unint formant conductes més gran fins a obrir-se a l'exterior en forma de porus excretor. En aquest procés també intervé l'**osmoregulació**. Amb tot, la major part de l'aliment no digerit i els excrements més grans s'expulsen al medi per mitjà de la boca.

El sistema nerviós es compon per uns ganglis cerebrals definits en posició anterocerebral (cap o regió anterior cefàlica), amb diverses ramificacions ventrals i laterals que s'estenen per tota la llargada del cos, anomenades cordons nerviosos. També presenten una gran quantitat de cèl·lules sensorials al cap i, en menor quantitat, a la cua. Els òrgans dels sentits són els ulls o ocells (uns fotoreceptors molt simples), ambdós situats a la regió anterior cefàlica; els solcs auriculars (o aurícules), situats lateralment (un a cada costat) a l'altura dels ocells, o una mica posteriorment a aquests; i els receptors tàctils i quimiosensorials, també situats en posició anterocerebral i formant fosses sensorials o obertures sensorials amb llargs cilis, ambdós petites invaginacions de l'epidermis, les quals estan altament connectades a terminacions nervioses.

Figura 2: Morfologia de les planàries

(Imatge extreta de <<http://slideplayer.com/slide/7469354/>>)

L'aparell reproductor (hermafrodita) de cada individu està format per les gònades masculines i les gònades femenines, juntament amb els aparells copuladors corresponents. Els nombrosos i definits testicles es distribueixen al llarg de tot el cos (a la zona dorsal o ventral), d'aquests en surt un petit tub que mor al conducte deferent i aquest desemboca al penis; pel que fa als ovaris en trobem dos en la zona anterior cefàlica (un a cada banda de l'eix dorsiventral), dels quals emana un oviducte que troba la seva fi a l'atri general. Els grups de cèl·lules vitel·lines, molt riques en **vitel**, aboquen algunes de les seves cèl·lules a l'oviducte, acompanyant l'òvul fecundat fins a l'atri genital on s'uniran embolcallats per una coberta secretada per les cèl·lules de l'atri formant el capoll. L'aparell copulador és doble (masculí i femení), però solament té un porus genital únic (masculí), situat posteriorment al porus bucal. L'aparell copulador masculí està format per un atri (o cavitat) genital on hi ha el penis en posició central, el porus genital en posició ventral i a la zona dorsal el canal de

la bossa copuladora; l'aparell copulador femení és format per la bossa copuladora, on desemboquen els oviductes i on es diposita l'esperma després de la còpula, i pel canal de la bossa copuladora.

No presenten ni aparell circulatori ni respiratori, sinó que distribueixen l'aliment per mitjà del mesoderma i obtenen oxigen per difusió a través del tegument³.

2.2. NUTRICIÓ, RELACIÓ I REPRODUCCIÓ

■ Nutrició

Els macroturbel·laris (planàries) són carnívors que s'alimenten de preses vives o d'organismes danyats o morts recentment. L'objectiu principal de la seva alimentació és la ingesta de proteïnes, així entre les preses de les planàries d'aigua dolça trobem els oligoquets (entre els que trobem el cuc de terra), cargols (classe dels gastròpodes, l'aliment predilecte de la *Schmidtea polycroa*), larves d'insectes i crustacis; amb tot a nivell experimental són més usats altres tipus d'aliments com, per exemple, els petits trossets de fetge de vedella, ranxo triturat, insectes morts (acabats de matar, com mosques), entre d'altres.

Figura 3. Planària alimentant-se sobre un trosset de fetge de corder

El sistema de captura, ingesta i digestió de l'aliment segueix el següent procediment: primerament la planària detecta la presa i l'embolcalla en un moc adhesiu que li permet quasi immobilitzar la víctima, seguidament evagina la seva musculosa faringe, introduint-la a les parts més toves de la presa, triturant-les, xuclant-les i digerint-les introduint l'aliment a l'intestí. Pel que fa a

³ El tegument o sistema tegumentari són les estructures que cobreixen un animal: la pell i d'altres estructures derivades (espines, pèl, escates, etc.).

la digestió és intracel·lular i extracel·lular, tardant (segons la temperatura, el tipus i la quantitat d'aliment ingerit) entre 2 i 3 dies. Finalment, els nutrients obtinguts passen de l'intestí a la parènquima (mesoderma) des d'on es distribueixen a la resta del cos, mentre que l'aliment no digerit s'expulsa a l'exterior a través de la faringe i la boca.

Les planàries tenen una gran capacitat d'adaptació a les condicions mediambientals ja que tenen l'habilitat de créixer o decreixer (longitudinalment principalment) segons la disponibilitat de l'aliment, l'osmolaritat de l'aigua i la temperatura d'aquesta. El que realment produeix aquest augment o disminució de la llargada de l'individu és la mort cel·lular (per les causes descrites anteriorment) i l'autoconsum d'aquestes cèl·lules per aconseguir garantir la subsistència. Aquest cicle de creixement i decreixement és pot repetir molts cops i no causa cap perjudici a l'individu a llarg termini, sinó que tot el contrari, quan l'individu torna a créixer queda rejuenit (ja que és produeix un procés de creació de cèl·lules noves en contraposició a les cèl·lules anteriors consumides per l'organisme).

■ Relació

Les triclàdides es relacionen amb el medi per mitjà dels òrgans dels sentits i els cilis els quals els hi permeten desplaçar-se sobre una secreció mucosa, juntament amb una sèrie de moviments musculars. Aquests organismes presenten models de conducta simple però definits, com la resposta als estímuls químics (en detectar-los l'individu canvia de direcció i es dirigeix cap a la font de l'estímul amb una precisió creixent a mesura que s'hi acostava); el seu **fototropisme negatiu** fa que busquin zones amb poca llum (davall de pedres, fulles, etc.); reaccionen també als canvis de corrent de l'aigua (mostrant rotacions en diferents direccions), a la calor, als camps magnètics, i les radiacions gamma.

Els turbel·laris són organismes molt sensibles a la dessecació. Les planàries d'aigua dolça són, en la seva majoria, epigees (d'aigües superficials), la distribució de les quals depèn de diversos factors com la salinitat, el corrent, la

temperatura i la disponibilitat de l'aliment. Depenent de l'espècie, serà més o menys tolerant a la salinitat o a la temperatura de l'aigua, al igual que hi haurà planàries que seran capaces de viure en els trams alts, mitjà o baix del riu, depenent de les seves característiques. Amb tot, hi ha una cosa que afecta a totes les planàries per igual, la quantitat d'aliment: davant d'una escassetat d'aliment la població de planàries perd massa corporal, ja que les seves cèl·lules moren i són digerides pel mateix organisme, per tant no moren, sinó que decreixen. Pel que fa a la llargada del cos, aquesta presenta una sèrie de models característics anuals, trobem que els adults adquireixen els màxims en època de reproducció i els mínims quan aquesta finalitza. També, trobem una alta mortalitat d'organismes més petits, com nounats o adults que han patit decreixement, a causa de que l'aliment minva entre el final de l'estiu i el principi de la tardor.

Tot i que les planàries d'aigua dolça no és un animal molt amenaçat per predadors, aquestes són menjades freqüentment per larves d'insectes, peixos, tritons i, eventualment, per sangoneres.

■ Reproducció

Les planàries presenten tres tipus de reproducció o tres estratègies reproductives: sexual, asexual i alternament estacional.

- La reproducció asexual es dona quan un adult escindeix una part del seu cos, la qual es regenera donant un individu nou, així com l'organisme original (o individu mare) també regenera la porció de cos que s'ha després, obtenint un altre individu pràcticament nou; ambdós es regeneren gràcies als neoblasts del mesoderma, el que les hi dona una gran capacitat de regeneració. El procés que segueixen durant l'escissió és senzill, com explica el biòleg Francesc Cebrià (investigador al departament de genètica de la UB), "la planària fixa la cua a una paret i s'estira fins a trencar-se en dos. Seguidament, el cap regenera la cua, i la cua, el cap."
- La reproducció sexual, tot i ser éssers hermafrodites, és creuada i recíproca, tot i que en alguns dels casos solament un dels dos individus és fecundat. L'intercanvi d'esperma entre els individus durant la còpula permet que aquest

quedi emmagatzemat a la bossa copuladora, des d'on els espermatozoides viatgen a través de l'oviducte fins a trobar un òvul al qual fecundar. Els ous fecundats, juntament amb les cèl·lules vitel·lines, es dipositen a l'atri genital on es forma el capoll (de color fosc i forma arrodonida) dins el qual es desenvolupen diversos embrions; finalment aquest capoll és dipositat per l'adult sota pedres o fulles o sobre substrats durs. El període reproductor és condicionat principalment a la temperatura de l'aigua, que aquesta, al mateix torn, està condicionada a l'estació de l'any, així que el període comença a la primavera i acaba a finals d'estiu.

- Algunes planàries (d'aigua dolça) presenten races o poblacions que adequen el seu tipus de reproducció amb les èpoques de l'any, així doncs, trobem que durant l'hivern i la primavera presenten reproducció sexual, mentre durant l'estiu i la tardor utilitzen el mètode asexual per reproduir-se. Aquesta combinació dels dos tipus reproductius anteriors s'anomena: alternant estacional.

Les planàries no presenten cap fase larval intermèdia, així que en nàixer ja és una miniatura perfecta d'un adult, mesurant entre 2 i 4mm. Després d'un període de creixement la triclàdide aconsegueix els 8-10mm de llargada i desenvolupa les gònades juntament a l'aparell copulador, dotant-se de sistema reproductiu i, per tant, ser capaç de reproduir-se i tancar el cicle vital.

Pel que fa a la durada de la vida dels turbel·laris, podem dir que els organismes que es reproduïxen asexualment, són organismes immortals, ja que no arriben a envellir. En les espècies que utilitzen el mètode sexual per reproduir-se, podem dir que n'hi ha de dos tipus: els que moren poc després de l'època reproductora (espècies anuals); i els que es reproduïxen de forma moderada durant les diferents èpoques reproductores (espècies perennes) aconseguint una esperança de vida de 3 a 5 anys, en medi salvatge, i entre 15 i 20 anys en un laboratori.

■ Capacitat de regeneració

Les planàries presenten una capacitat quasi il·limitada de regenerar un individu complet a través d'un fragment del cos.

Els organismes que més empen aquest sistema de forma natural, com ja hem explicat anteriorment, són els turbel·laris que presenten reproducció asexual,

els quals formen un teixit de regeneració damunt de la ferida anomenat blastema (constituït pels neoblasts), el qual dóna lloc a les estructures que li manquen a l'individu després d'un procés de creixement.

Els turbel·laris que presenten reproducció asexual, utilitzen la regeneració quan de forma natural (davant d'un accident, de predació, de malalties, etc.) o de forma experimental perden una part del cos.

Els organismes de la classe *Turbellaria* que tenen una major capacitat de regeneració són les planàries d'aigua dolça.

3. MEDICINA REGENERATIVA

Dins de la medicina hi trobem una rama anomenada medicina regenerativa. Aquesta branca s'ha desenvolupat molt en els últims anys gràcies als grans avenços tecnològics que han tingut lloc arreu del món, com la impressora 3D, tecnologia de la qual s'està investigant d'aplicar a la creació de nous teixits (on actualment s'ha aconseguit en el cas de vasos sanguinis), creant l'anomenada impressora de teixits. És un camp que es troba al punt de mira per curar malalties com el càncer o d'altres de tipus genètic, és on es dediquen molts dels esforços actuals en l'àmbit científic i es creu que serà una de les grans "armes" mèdiques del futur.

3.1. EN QUÈ CONSISTEIX LA MEDICINA REGENERATIVA?

L'objectiu principal (en el qual podríem englobar totes les modalitats d'aquesta branca de la medicina) de la medicina regenerativa és la manipulació de la seqüència d'ADN i la utilització de teixits bioartificials, juntament amb d'altres de sintètics, per aconseguir recrear teixits o òrgans i/o curar certes patologies de tipus genètic i/o que ataquen els teixits. Per aconseguir aquest objectiu la medicina regenerativa emprà dos estratègies principals, les quals ha après mitjançant l'estudi de les propietats de regeneració en el món animal: les cèl·lules mare i la desdiferenciació.

- Les anomenades cèl·lules mare, cèl·lules indiferenciades que tenen la capacitat quasi il·limitada de dividir-se i poden diferenciar-se en un o més tipus cel·lulars diferents. Depenent de la potencialitat de les

cèl·lules mare, és a dir en quants tipus cel·lulars es poden diferenciar, trobem: les unipotents (capaces de diferenciar-se en un sol tipus cel·lular), les multipotents (que tenen la capacitat de diferenciar-se en uns pocs tipus cel·lulars) i les pluripotents o totipotents (capaces de diferenciar-se en moltíssims tipus cel·lulars o en la totalitat dels diferents tipus cel·lulars d'un organisme), també anomenades neoblasts.

- La desdiferenciació de cèl·lules ja diferenciades les dota de propietats típiques dels neoblasts, adquirint qualitats proliferatives per crear noves cèl·lules que posteriorment es diferencien en el tipus cel·lular que es necessita per cobrir el teixit danyat.

Dins de la medicina regenerativa hi trobem tres camps principals: la enginyeria genètica, la enginyeria de teixits i la teràpia cel·lular.

● Enginyeria (o teràpia) genètica

Consisteix en la manipulació de la cadena de nucleòtids de l'ADN de les cèl·lules substituint-hi un gen defectuós o absent i/o la inserció de gens en cèl·lules i teixits d'un organisme concret amb l'objectiu de tractar una malaltia. La major aplicació d'aquest camp és el tractament de patologies hereditàries de tipus genètic o malalties adquirides com el càncer. Entre els èxits aconseguits en aquesta trobem el tractament d'un **melanoma** metastàtic, atacant les cèl·lules tumorals amb cèl·lules T citotòxiques modificades genèticament.

● Enginyeria de teixits

És basa en la idea d'aconseguir regenerar o generar qualsevol teixit o òrgan afectat per una patologia i/o absent. Per aconseguir-ho s'utilitza, per una banda, "bastides" (és a dir, l'element estructural, com els pilars d'un edifici) elaborades a partir de polímers i, per alta banda, cèl·lules vives, manipulades genèticament, per a repoblar l'estructura. En els últims anys, gràcies a les impressores de teixits s'han aconseguit crear empelts de pell, cartílag, cordes vocals (permetent a moltíssimes persones que a causa, per exemple, del càncer recuperin la veu), etc.

● Teràpia cel·lular

És basa en la manipulació de cèl·lules mare de diferent origen per aconseguir que es diferenciïn en el tipus desitjat. Recentment s'ha aconseguit obtenir neurones, cardiomiocits, cèl·lules òssies, etc. a partir de la modificació genètica de cèl·lules de la pell, anomenades iPS. Aquest camp de la medicina regenerativa permet aconseguir tot tipus de teixits, que poden acabar desenvolupant òrgans.

3.2. IMPORTÀNCIA DE LES PLANÀRIES EN LA REGENERACIÓ DE TEIXITS

La teràpia cel·lular ens permet adonar-nos de la importància de la investigació de la regeneració de les planàries, ja que la comprensió d'aquest procés biològic, ens ajuda a conèixer les claus d'aquest, així com aplicar procediments d'estudi, ja emprats en aquests turbel·laris, en cèl·lules mare humanes.

L'interés actual, a nivell científic, de l'estudi de la regeneració de planàries és trobar la clau d'aquest procés biològic per aconseguir crear òrgans i teixits nous i poder curar greus danys que infligeixen certes patologies de caràcter crònic, hereditari o traumàtic.

Les planàries són capaces de regenerar el sistema nerviós central, cosa que la majoria d'animals no poden fer. Justament al sistema nerviós central de les planàries s'ha detectat que s'expressen dotzenes de gens els quals tenen un elevat grau de similitud amb els gens homòlegs en vertebrats. Aquests gens estan relacionats en processos com: la diferenciació neuronal, neurotransmissió, sistemes sensorials, etc. Això ens indica que podem utilitzar les planàries per a estudiar la funció d'aquests gens durant la regeneració i relacionar els resultats obtinguts amb els seus homòlegs vertebrats durant el desenvolupament embrionari.

4. PRÀCTICA DE TREBALL: ESTUDI DE LA REGENERACIÓ DE LES PLANÀRIES

4.1. MANTENIMENT

El macronutrient més reclamat per les planàries és la proteïna ja que és el que els hi permet mantenir el volum del seu cos i els altres teixits corporals, és a dir, busquen proteïnes per utilitzar-les amb funció estructural, principalment, sobreposant-se a l'energètica. Per aquest motiu, qualsevol aliment altament proteic és adient per alimentar-les, sempre i quan no estigui contaminat (alguna malaltia o en estat de fermentació). Així doncs, a les planàries els hi he donat: ranxo de gat triturat, algun que altre insecte recent matat (mosques i mosquits) i, finalment, fetge de corder (aquest òrgan és el que es mengen més a gust i amb més facilitat, tot i que a la bibliografia especifiquen que ha de ser de vedella, el de corder també se'l mengen). Pel que a l'alimentació respecta, en un dels experiments (que descriu posteriorment) he arribat a presenciar un acte de canibalisme, on una planària es menjava una part de l'ectoderma d'una altra que havia mort anteriorment.⁴

Figura 4.

Planària viva menjant-se l'ectoderma del cadàver d'una altra planària

El canvi d'aigua s'efectua després d'haver alimentat a les planàries, una vegada has retirat l'aliment sobrant (el qual ha estat entre 2 i 4 hores dins del recipient amb les planàries). El nivell de dificultat d'aquesta acció és mínim ja que les planàries tenen la costum d'adherir-se a les parets del recipient que les

⁴ Aquest fet el descriu a les anotacions del seguiment del model 2 de l'experiment 2, el dia 12.

conté, així que solament cal inclinar el receptacle i deixar caure l'aigua. Seguidament es torna a omplir amb aigua mineral i/o aigua PAM⁵.

- Les primeres planàries que em van deixar per a fer les diferents disseccions, de l'espècie *Schmidtea polychroa*, vaig tenir greus problemes a causa del tipus d'aigua emprada, ja que, una vegada van ser traslladades a casa meua, utilitzava aigua de cisterna (és a dir aigua de pluja la qual ha estat emmagatzemada en una cisterna particular), la qual té un contingut en sals minerals molt baix, motivant la turgència de les seues cèl·lules (davant l'entrada incontrolada d'aigua) i, conseqüentment, dels seus cossos, provocant la mort immediata dels verms. El seguiment que vaig poder fer durant els dies que, sota la meua tutela, van estar vius la trobareu als *Annexos A i B* (pàg. 49 i pàg. 43, respectivament).

L'objectiu principal per aconseguir un bon manteniment de les planàries és reproduir al màxim les condicions ambientals del medi natal d'aquests verms. Així doncs les temperatures poden variar entre els 15°C i els 25°C, amb una mitjana de 20°C.

Finalment, pel que fa a la quantitat de llum, mai ha de ser directa, ja que aquests són éssers vius que resideixen a les faldes dels rius i de les fonts, on els raigs lluminosos és veuen obstaculitzats per les diferents molècules d'aigua.

4.2. DISSECCIÓ

El mesoderma de les planàries (el qual emplena tots els espais entre l'ectoderma i l'endoderma), està format per cèl·lules parenquimàtiques i neoblasts. Els neoblasts són cèl·lules indiferenciades que serveixen de cèl·lules mare en la creació de nous teixits i, per tant, en la regeneració i renovació d'estructures. Així doncs, trobem que aquests turbel·laris tenen una gran capacitat de regeneració que els hi permet formar nous individus davant d'una escissió d'alguna part del seu cos.

⁵ Medi de cultiu emprat en la regeneració i manteniment de planàries en laboratoris a causa de la seua similitud amb l'interior del cos de la planària. Està format per aigua destil·lada, CaCl₂, NaCl, MgSO₄, NaHCO₃, KCl i MgCl₂.

Els experiments que es descriuen en aquest treball fent ús del mètode científic tenen l'objectiu de comprovar la capacitat de regeneració d'aquests verms tant singulars i posar-la a prova variant dos factors mediambientals, amb el segon objectiu d'entendre una mica més aquest procés biològic comprovant en quins rangs de temperatura, lluminositat... es pot dur a terme.

Per a poder dur a terme tots els experiments descrits posteriorment haurem de disposar de tot aquest **material**:

- Plaques de Petri
- Bisturí
- Cartolina negra (*tallada en quadradets de 2x1cm més o menys*)
- Pipetes Pasteur
- Lupa binocular
- Aigua mineral o aigua PAM (*una part la congelarem dins de diferents plaques de Petri*)
- Planàries (*Schmidtea mediterranea*)

Procés de dissecció:

1. Mullar tres trossets de cartolina negra amb aigua mineral i posar-les (una damunt de l'altra) sobre el gel que anteriorment hem preparat en aigua mineral dins d'una placa de Petri. Amb aquesta tècnica evitarem que la planària que hem de tallar es bellugui, ja que a baixes temperatures les planàries redueixen la seua mobilitat.
2. Posem la placa de Petri amb el gel i les cartolines davall dels objectius de la lupa binocular. Seguidament amb una pipeta Pasteur agafem una planària (del recipient on les tenim totes) i la posem damunt dels trossets de cartolina.
3. Amb la mateixa pipeta Pasteur aspirem tota l'aigua, de damunt de la planària, que sigui possible, ja que el que volem evitar és que ens nedi i aconseguir tallar-la amb la màxima precisió.

4. Amb un bisturí efectuem el tall desitjat sent el màxim d'exactes amb l'esquema de dissecció triat.
5. Amb unes pinces agafem el trosset de cartolina del damunt on tenim la planària i el posem en contacte amb l'aigua a la placa de Petri on volem dipositar els diferents fragments de planària per a que es regenerin. Finalment, amb la pipeta Pasteur aspirem una mica d'aigua de la placa de Petri i la tirem "a pressió" sobre el trosset de cartolina fent que es desprenguin d'aquest les diferents porcions de planària.⁶

*És molt important no alimentar la planària una vegada ha estat disseccionada, ja que podríem infectar la zona del tall (que no deixa de ser una ferida) i ens arriscaríem a causar la mort a la secció de la planària.

**Podríem alimentar les diferents porcions (que tinguessin boca i faringe) una vegada tancada la ferida i es comencés a crear el blastema, però per evitar variacions de velocitat de regeneració i mida de la mateixa planària als resultats, no les alimentarem durant tot el procés de regeneració.

4.2.1. EXPERIMENT DE DISSECCIÓ 1: TALL SIMPLE

Material específic:

-5 planàries (*Schmidtea mediterranea*)

Problema: Aconseguiré que se'm regenerin les planàries a casa amb un tall simple **medial**?

Hipòtesis: Potser que les planàries regenerin l'altra meitat del seu cos.

⁶ Quan vaig fer les primeres disseccions, per a traslladar els fragments de planària a la càpsula de Petri vaig fer-ho amb la pipeta Pasteur, però costava molt i les diferents porcions sofrien greus danys, així que vaig optar per aquest mètode descrit en aquest pas 5.

Experiment: Tenim 5 planàries totes amb les mateixes condicions (temperatura, quantitat d'aigua, llum...) i seguim un mateix model de dissecció del qual fem cinc rèpliques. Totes les planàries les posem dins la mateixa placa de Petri (la tapa de la placa de Petri la posem damunt de la base deixant sempre un espai per a garantir l'intercanvi, és a dir, simplement desplaçem lleugerament la tapa de la placa de Petri sobre la base). Fem el seguiment de les meitats de les planàries, fent fotografies i anotant diàriament el desenvolupament del tall, fins a que observéssim que ja han regenerat l'altra meitat del cos.

- Les escissions es duen a terme segons el *Procés de dissecció* desenvolupat anteriorment.

Esquema (o model) de dissecció: (la línia roja indica on s'ha de tallar)

Figura 5

Variable independent: Meitat de la que es tracta (meitat anterocerebral o meitat de la cua).

Variable dependent: Part a regenerar (la cua, en el cas de la meitat anterocerebral, i la meitat anterocerebral, en el cas de que la meitat original sigui la de la cua).

Variables controlades: La temperatura serà de 22°C (de mitjana), les planàries tindran 10:30 hores de llum no directa (de les 8:00h a les 18:30h), totes les planàries tindran la mateixa quantitat d'aigua (ja que estaran a la

mateixa placa de Petri) i cap de les porcions de planària serà alimentada mentre duri el procés de regeneració (estaran en “dieta absoluta”).

Resultats: Les anotacions i les fotografies diàries de l'evolució de la regeneració de les diferents fragments de planària es troben a l'Annex C (pàg. 51).

Conclusions: -La hipòtesi és correcta, ja que les planàries han regenerat amb èxit l'altra meitat del seu cos (tot i haver tingut dos morts).

-Sóc capaç de fer disseccions correctes, precises i eficaces, així com aconseguir que les planàries es regeneressin a casa.

4.2.2. EXPERIMENT DE DISSECCIÓ 2: DIFERENTS TIPUS DE TALLS

Material específic:

-Plaques de Petri (*cinc de les quals han estat partides en quatre cavitats fent ús de plàstics prims – de menys de 0'5mm de gruix – de 8'6x1'4cm, pegament universal i silicona*)

-18 planàries (*Schmidtea mediterranea*)

Problema: Aconseguiré disseccionar planàries i que aquestes es regenerin fent diferents tipus de talls?

Hipòtesis:

-Potser aconseguixo dur a terme els talls que havia proposat d'un bon principi (de forma fidedigna als esquemes (o models) de dissecció).

-Potser cada part de les planàries regeneraran la zona del cos que els hi falta resultant una planària sencera.

Experiment: Tenim 18 planàries totes amb les mateixes condicions (temperatura, quantitat d'aigua, llum...) i seguirem 6 models de dissecció, aplicant cada model a 3 planàries diferents. Cada planària disseccionada la posarem a una parcel·la de les plaques de Petri quadripartides (a les quals mai li posarem la tapa, sinó que la base estarà 100% en contacte amb l'exterior per aconseguir un intercanvi de gasos satisfactori, oxigenant l'aigua i eliminant el diòxid de carboni que les mateixes planàries desprenen durant la respiració cel·lular). Fem el seguiment diari de les porcions de planàries, fent fotografies i anotant diàriament el comportament de les ferides dels verms, fins a que observéssim que ja han regenerat la totalitat del cos del cuc.

- Les escissions es duen a terme segons el *Procés de dissecció* desenvolupat anteriorment.

Esquemes (o models) de dissecció: (la línia roja indica on s'ha de tallar)

Model 1:

Model 2:

Model 3:
Model 4:
Model 5:

Model 6: (la intenció inicial era seguir el model 6.1, però davant de la impossibilitat per dur a terme aquest complicat tall vaig crear un altre model per poder-lo efectuar, el model 6.2)

- *Model 6.1:*

Figura 11

- *Model 6.2:*

Figura 12

Variable independent: Esquema de dissecció seguit per a disseccionar la planària.

Variables dependents: Forma que és regenerarà la planària (o part que regenerarà) i velocitat de regeneració de la secció de planària.

Variables controlades: La temperatura estarà a una mitjana de 20°C, les planàries tindran 9 hores de llum no directa (de les 8:30h a les 17:30h), totes les planàries tindran la seva parcel·la a la mateixa altura d'aigua (i totes les parcel·les són més o menys iguals pel que fa a mides) i cap de les porcions de planària serà alimentada mentre duri el procés de regeneració (estaran en "dieta absoluta").

Resultats: Les anotacions i les fotografies diàries de l'evolució de la regeneració de les diferents fragments de planària és troben a l'Annex D (pàg. 60).

Conclusions:

-De les dos hipòtesis plantejades en aquest experiment, acceptem la primera, ja que els talls els he dut a terme amb força exactitud, obviant un cert marge d'error (també sense tenir en compte el canvi del model 6.1 al model 6.2).

-La segona hipòtesi la rebutgem, ja que no tots els fragments obtinguts de les diferents disseccions de les planàries s'han regenerat, sinó que solament una part d'aquests (a excepció de les seccions del model 6.2, on les sis meitats de planària s'han regenerat).

4.2.3. EXPERIMENT DE DISSECCIÓ 3: TEMPERATURA**Material específic:**

-20 planàries (*Schmidtea mediterranea*)

Problema: La regeneració de les planàries s'alenteix amb la disminució de la temperatura?

Hipòtesis: Potser que les planàries tardin més a regenerar-se a temperatures més baixes de 10°C.

Experiment: Disposem de 20 planàries totes amb les mateixes condicions (quantitat d'aigua, llum...). Seguim un mateix model de dissecció per a totes les escissions, tallant vint planàries les quals les repartim en dos plaques de Petri, amb deu planàries cada una. Solament fem ús de la base de les plaques de Petri les quals les tapem amb paper de plata (ja que dins la nevera no hi ha llum) i els hi fem una sèrie de petits forats amb l'agulla per garantir l'intercanvi de gasos la supervivència de les planàries. Posem una placa de Petri (amb 10 planàries disseccionades) dins la nevera, a 8°C, i l'altra a l'exterior d'aquesta a una zona de temperatura constant a 20°C. Fem el seguiment de les planàries de les dos plaques de Petri, fent fotografies i anotant diàriament el comportament de les escissions i de les planàries, fins a que observéssim que una cua hagi aconseguit regenerar els fotoreceptors o que una meitat anterocerebral (inicialment) hagi pogut regenerar la boca i/o la faringe (fent-se visible com una taca més blanquinosa al centre del cos del cuc).

- Les escissions es duen a terme segons el *Procés de dissecció* desenvolupat anteriorment.

Esquema (o model) de dissecció: (la línia roja indica on s'ha de tallar)

Figura 13

Variable independent: Temperatura ambient a la que es troben les planàries i la meitat de la que es tracta (meitat anterocerebral o meitat de la cua).

Variable dependent: Velocitat de regeneració de cada fragment de planària i part a regenerar (la cua, en el cas de la meitat anterocerebral, i la meitat anterocerebral, en el cas de que la meitat original sigui la de la cua).

Variables controlades: Les planàries es mantindran en la foscor més absoluta possible (exceptuant els 10 minuts que duri el seguiment baix la llum de la lupa binocular), totes les planàries tindran la mateixa quantitat d'aigua (les dos plaques de Petri tindran la mateixa quantitat d'aigua mineral) i cap de les porcions de planària serà alimentada mentre duri el procés de regeneració (estaran en "dieta absoluta").

Resultats: Les anotacions i les fotografies diàries de l'evolució de la regeneració de les diferents fragments de planària és troben a l'Annex E (pàg. 84)

Conclusions: -Acceptem la hipòtesis, ja que en vuit dies les planàries que es trobaven a 20°C han aconseguit regenerar-se fins al punt de començar a desenvolupar uns nous fotoreceptors, mentre que en el mateix període de temps i en les mateixes condicions de llum, quantitat d'aigua i alimentació, les planàries que es trobaven a 8°C en pous feines han aconseguit formar un blastema, el qual s'ha quedat pràcticament immòbil des del dia de la seua creació.

4.2.4. EXPERIMENT DE DISSECCIÓ 4: QUANTITAT DE LLUM

Material específic:

-20 planàries (*Schmidtea mediaterranea*)

Problema: Alenteix el procés de regeneració l'absència de llum?

Hipòtesis: Potser que les planàries és regenerin més lentament davant l'absència de llum.

Experiment: Tenim 20 planàries totes amb les mateixes condicions (temperatura, quantitat d'aigua...). Fem vint rèpliques d'un mateix model de tall a les vint planàries i es divideixen en dos plaques de Petri a parts iguals (10 per plaques de Petri). Per a poder dur a terme aquest experiment cobrim una de les plaques de Petri amb paper de plata (fent-li, amb una agulla, forats a la seua superfície per assegurar-nos que l'aigua estigui correctament oxigenada) i l'altra sense (i sense ser tapada, simplement amb la base de la placa de Petri). Fem el seguiment dels fragments de les planàries, fent fotografies i anotant diàriament l'evolució del blastema, fins a que observéssim que una cua hagi aconseguit regenerar fotoreceptors o que un "cap" hagi pogut regenerar la boca i/o la faringe.

- Les escissions es duen a terme segons el *Procés de dissecció* desenvolupat anteriorment.

Esquema (o model) de dissecció: (la línia roja indica on s'ha de tallar)

Figura 14

Variable independent: Quantitat de llum que arriba a les planàries i la meitat de la que es tracta (meitat anterocerebral o meitat de la cua).

Variable dependent: Velocitat de regeneració de cada fragment de planària i part a regenerar (la cua, en el cas de la meitat anterocerebral, i la meitat anterocerebral, en el cas de que la meitat original sigui la de la cua).

Variables controlades: La temperatura es mantindrà constant a uns 20°C, totes les planàries tindran la mateixa quantitat d'aigua (les dos plaques de Petri tindran la mateixa quantitat d'aigua mineral) i cap de les porcions de planària serà alimentada mentre duri el procés de regeneració (estaran en "dieta absoluta").

Resultats: Les anotacions i les fotografies diàries de l'evolució de la regeneració de les diferents fragments de planària és troben a l'Annex F (pàg. 87).

Conclusions:

-Hem de rebutjar la hipòtesis, ja que no hi ha proves contundents ni evidències suficients per afirmar que les planàries es regeneren més lentament quan no els hi arriba gens de llum, ja que el creixement i desenvolupament del blastema

entre les planàries que es trobaven completament a les fosques i les que rebien llum de forma no directa ha estat molt semblant, és a dir, anaven al mateix ritme, més o menys (ja que això depèn de cada planària: la seua alimentació prèvia a la dissecció, la mida, etc.) de regeneració.

5. CONCLUSIONS

Com hem pogut veure, les planàries tenen una capacitat de regeneració sorprenent que les fa gairebé immortals. En aquest treball hem posat a prova aquesta habilitat amb diferents tipus d'escissions i en diferents situacions de temperatura i llum, complint tots els requisits que exigeix el mètode científic i obtenint resultats fiables.

Una vegada acabats totes les experiències i analitzats els resultats obtinguts puc afirmar que he complert els tres objectius proposats inicialment:

- He aconseguit regenerar planàries.
- He aconseguit analitzar la reacció dels mateixos verms davant de diferents tipus de talls i diferents situacions mediambientals.
- He dut a terme de forma satisfactòria tota una sèrie de pràctiques model, seguint el mètode científic, sobre les quals he realitzat les pràctiques.

També he aconseguit conèixer amb més profunditat la medicina regenerativa i he pogut trobar unes quantes raons les quals expliquen la importància de l'estudi de les planàries per la regeneració de teixits (humans): el primer és la disponibilitat que ens ofereix per poder conèixer àmpliament el procés biològic de la regeneració; el segon seria la troballa de l'expressió de gens al sistema nerviós central de les planàries els quals presenten una gran de similitud amb els gens homòlegs en vertebrats, responsables de diversos processos neuronals (i tot el que aquest descobriment comporta).

Les conclusions obtingudes d'aquest treball no són limiten als objectius, hi ha hagut varietat i quantitat de coneixements que m'ha aportat sobre les planàries i la regeneració d'aquestes. He pogut observar que durant les disseccions de l'experiment 2 hi va haver tota una sèrie d'anomalies en el comportament dels verms entre les que està: el canibalisme d'una planària vers el cos d'una altra de morta; o l'anomalia en la tercera planària del model 4, on a causa d'una sèrie d'escissions que estant a punt de separar el cos d'una planària en dos,

sense èxit, aquest cuc pot desenvolupar un altre cap, tenint-ne dos al mateix cos. També he tingut la oportunitat de comprovar la gran capacitat que tenen les planàries de créixer davant la falta d'aliment per a continuar en vida o la immediata mort d'aquests verms quan els poses en aigua de cisterna. Tot aquest volum d'imprevistos em portaren a una sèrie de conclusions, les quals queden resumides a continuació:

- Les planàries necessiten un medi aquós amb concentracions salines similars a les de l'interior del seu cos per poder sobreviure.
- Davant la falta d'aliment, les planàries poden recórrer al canibalisme (de cossos morts anteriorment).
- Davant certes escissions, hi pot haver una anomalia en la regeneració del cos, com, per exemple, l'aparició d'un cap a la zona medial de la planària.
- Davant la manca d'aliment, les planàries s'autoconsumeixen, decreixent fins a ser tant petites que moren (ja que són més vulnerables a agafar certes malalties).
- Les baixes temperatures fan que les planàries alenteixin els seus moviments, afectant també el nivell cel·lular durant la regeneració.

La realització d'aquest treball m'ha aportat molts coneixements i ensenyances, tant a nivell personal com professional, entre les que es troben: l'assimilació d'una rutina diària de seguiment de les planàries, la recerca d'ús i assimilació del ja nombrat mètode científic, l'aprenentatge de resolució de diversos problemes als quals m'he trobat durant tot el treball, etc.

Certament no ha estat un treball fàcil, tot al contrari m'ha suposat tot un repte ple de dificultats, amb tot m'ha donat la oportunitat de treballar com un verdader científic, coneixent aquests curiosos animals i fent un "petit tastet" de la regeneració de teixits.

Per acabar, ens cal ser sincers sobre la verdadera utilitat d'aquest extens treball de recerca i preguntar-nos: aquest treball mostra totes les

característiques del complex procés biològic de la regeneració? És possible conèixer plenament la regeneració de *Schmidtea Mediterranea*? Certament no, però considero que han estat treballs senzills com aquest els que han creat els fonaments de les investigacions modernes amb planàries i els que han aixecat l'interès de l'estudi d'aquest curiós platihelmit, arribant a treballs científics que poden relacionar la regeneració dels teixits nerviosos en vertebrats durant el desenvolupament embrionari amb la regeneració que duen a terme les planàries. Qui sap si algun dia s'aconseguirà regenerar teixits nerviosos en metazous vertebrats adults a partir de l'estudi d'aquests turbel·laris.

6. GLOSSARI

-Acelomats: desproveït de celoma. *Pàg. 7,8*

-Bentos: “S’anomena *bentos* [o *organismes bentònics*] a la comunitat formada pels organismes que habiten al fons dels ecosistemes aquàtics.” (Definició extreta de <<*es.wikipedia.org*>>, traduïda del castellà). *Pàg. 10*

-Celoma: Cavitat plena de líquid de la qual disposen els verms celomats que es troba entre l’endoderma i el mesoderma (realment dins de la zona ocupada pel mesoderma en acelomats). *Pàg. 7,8*

-Cèl·lules flamígeres: : “Cèl·lula en forma d’ampolla i proveïda de cilis que forma part dels protonefridis (òrgan excretor dels animals acelomats o dels celomats sense celomòpors, és a dir, sense orifici que connecta el celoma amb l’exterior) d’alguns invertebrats. Té una funció excretora i filtradora.” (definició extreta de la *Enciclopèdia.cat*). *Pàg. 11*

-Cèl·lules glandulars: Cèl·lules epitelials que estan especialitzades en la síntesi i l’alliberament de substàncies, formant els epitelis glandulars els quals són introduïts en forma de glàndules al teixit conjuntiu. *Pàg. 8*

-Créixens d’aigua: planta perenne comú en rierols, torrents d’aigua clara i en embassaments, originari d’Europa i d’Àsia central. És considerada un dels vegetals més antics consumits per l’ésser humà. Actualment és menja principalment en amanides. *Pàg. 10*

-Epidermis sincítica: epidermis formada a partir de cenòcits (cèl·lules multinucleades) originats a partir de nombroses divisions d'una cèl·lula original. (pàg. 8)

-Fototropisme negatiu: el fototropisme és la capacitat de reacció d'un ésser viu a la llum. Es parla de fototropisme negatiu quan l'individu orienta el seu creixement en direcció contrària a la llum i/o allunyat d'aquesta. (pàg. 14)

-Gangli: agrupacions de neurones que serveixen de punts de connexió intermèdies entre diferents estructures neurològiques. (pàg 7,11)

-Medial: és la línia mitja del cos. *Pàg. 23,35*

-Melanoma: nom genèric que se'hi dona als tumors pigmentats o melànics. *Pàg. 18*

-Membrana basal: “[...] fina capa de fibres que envolta els epitelis per sota”. (definició extreta de *Viquipèdia.cat*) *Pàg. 10*

-Metazous: terme científic per a anomenar el regne dels animals. (pàg. 7)

-Osmoregulació: Procés que es basa en que l'osmolaritat (concentració de sals en un medi) dels fluids corporals de les planàries d'aigua dolça són més concentrats que el del seu entorn, per tant l'aigua penetra per mitjà del procés d'osmosis al seu cos (a través de l'ectoderma), mentre que les sals més petites són expulsades a l'exterior per difusió. *Pàg.11*

-Parènquima (teixit parenquimàtic): és un teixit característic o funcional d'un òrgan, a diferència del teixit connectiu, estructural o estroma. *Pàg 7,11,14*

-Precambrià: primera etapa, no oficial, de la Terra que dura des de la seua creació fa 4.500 milions d'anys fins fa uns 542 milions d'anys, amb l'inici del Cambrià (on es donaren les evolucions dels fòssils macroscòpics de closca dura). *Pàg 7*

-Quelonis: ordre dels rèptils caracteritzada per tenir una closca o cuirassa formada per plaques òssies (com les tortugues). *Pàg. 8*

-Vitel: compost que inclou proteïnes, lípids i glúcids com a reserva energètica i estructural, el qual s'emmagatzema en vesícules, les plaquetes vitel·lines. *Pàg. 12*

7. BIBLIOGRAFIA

- CEBRIÀ, FRANCESC . *Base celular de la regeneración* . [En línia]. Prensa Científica, SA. 2014
< <http://www.investigacionyciencia.es/>> [Consulta: 20 d'octubre de 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Cenòcit* . Viquipèdia [En línia]. 2016
< <https://ca.wikipedia.org/>> [Consulta: 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Platihemint* . Viquipèdia [En línia]. 2016
< <https://ca.wikipedia.org/>> [Consulta: 24 de juny de 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Precambrià* . Viquipèdia [En línia]. 2015
< <https://ca.wikipedia.org/>> [Consulta: 23 de desembre 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Schmidtea mediterranea* . Viquipèdia [En línia]. 2016
< <https://ca.wikipedia.org/>> [Consulta: 25 de juny de 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Teràpia gènica* . Viquipèdia [En línia]. 2016
< <https://ca.wikipedia.org/>> [Consulta: 20 d'octubre de 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Triclàdide* . Viquipèdia [En línia]. 2016
< <https://ca.wikipedia.org/>> [Consulta: 24 de juny de 2016]
- COL·LABORADORS DE LA VIQUIPÈDIA. *Turbel·lari* . Viquipèdia [En línia]. 2016
< <https://ca.wikipedia.org/>> [Consulta: 25 de juny de 2016]

- COL-LABORADORS DE LA WIKIPEDIA. *Ganglio nervioso* . Wiquipedia [En línia]. 2016

< <https://ca.wikipedia.org/>> [Consulta: 23 de desembre de 2016]

- COSTA . *Regne animal: Platihelminths* . [En línia]. Xtec.cat

< <http://www.xtec.cat>> [Consulta: 26 de juny de 2016]

- DDAA . *Cucs infinits* . [En línia]. Google Sites. 2014

< <https://sites.google.com/>> [Consulta: 24 de juny de 2016]

- DDAA . *Disseny Experimental. Concepte i exemples* . [En línia]. Equip de coordinació de biologia de les PAU. COSMOLINUX. 2016

< <http://cosmolinux.no-ip.org/>> [Consulta: 27 de desembre de 2016]

- DDAA. *Invertebrats no artròpodes* (Primera edició). Enciclopèdia Catalana, Barcelona, 1991 (“HISTÒRIA NATURAL dels Països Catalans”, 8)

- DDAA . “La regeneració i l’homeòstasi en les planàries, un model clàssic de biologia del desenvolupament”. *Treballs de la Societat Catalana de Biologia*. Vol. 62, pàg 93-106. Any 2011

- DDAA. *Petit manual de citació i referència autobibliogràfica* [en línia]. INS Terra Alta (Biblioteca INS Terra Alta). 2015

<https://issuu.com/institutterraalta/docs/petit_manual_de_citacions-__ltima_v>
[Consulta: 2 de gener de 2017]

- ENCICLOPÈDIA CATALANA . *Quelonis* . [En línia]. 2016

< <http://www.enciclopedia.cat>> [Consulta: 23 de desembre de 2016]

- ENCICLOPÈDIA CATALANA . *Síncit* . [En línia]. 2016
< <http://www.enciclopedia.cat>> [Consulta: 23 de desembre de 2016]

- LAROUSSE EDITORIAL. *Diccionaris.cat* [en línia]. 2016
<<http://diccionaris.cat/>> [Consulta: 4 de gener de 2017]

- LÓPEZ, ÁNGELES . *¿Qué es la medicina regenerativa?* . [En línia]. El Mundo, 2013
< <http://www.elmundo.es/>> [Consulta: 10 de juliol de 2016]

- LOPE, SILVIA . *Estudi de la regeneració en planàries* . [En línia]. Generalitat de Catalunya. CESIRE, àmbit científic i medi/cedec, 2014
< <http://srvcnpbs.xtec.cat/cdec/>> [Consulta: 15 de juliol de 2016]

- SANZ, NÉSTOR . *La simetría de los animales* . [En línia]. Monografias.com, SA. 2016
< <http://www.monografias.com/> > [Consulta: 30 de novembre de 2016]

- ANNEXOS

* **ANNEX A:** Seguiment de la vida (alimentació, canvi d'aigua, etc.) de les planàries [1] (anades a buscar el dia 27/06/2016)

⁷ Data	*	Seguiment	+
27/06/2016	10	<p>-Recollida de les planàries a la "Cambra de cria" del CESIRE (espècie: <i>Schmidtea Polychroa</i>)</p> <p>-Tot el dia dins dels dos tubs d'assaig tapats.</p> <p>-A la nit, he destapat els tubs d'assaig i he abocat les planàries dins d'un recipient més gran (l'aigua s'oxigena millor). He canviat l'aigua i les he alimentat amb dos petits trossets de bistec de vedella.</p>	0
28/06/2016	10	<p>-He tornat a canviar l'aigua després de 8:30h amb el menjar (els trossos de carn restants) dins l'aigua. (han estat quasi tota la nit amb el menjar).</p> <p>-No s'han menjat tota la carn, més o menys se n'han menjat la meitat (és possible que he fet els trossos massa grans).</p> <p>-S'observa un comportament molt passiu a la gran majoria de les planàries. S'adhereixen a les parets i al fons del recipient.</p> <p>-Reaccionen amb la llum (quan encenc la llum de l'habitació).</p>	0
29/06/2016	9	<p>-Estan més mogudes durant la nit que no pas durant el dia.</p> <p>??-Vaig contar-ne 10 els 2 primers dies i ara en conto 9.</p>	0

⁷ * : Nombre de planàries vives /// +: Nombre de planàries mortes

30/06/2016	9	<p>-Els hi he donat menjar (dos trossets de carn de vedella).</p> <p>-He retirat el menjar al cap de 8:30 de haver-los-hi donat. Finalment he canviat l'aigua (la qual estava força bruta).</p> <p>-Com l'última vegada que els vaig alimentar, he observat que han menjat molt poc i els trossets de carn estaven pràcticament intactes.</p>	0
1/07/2016	9	<p>-Les planàries estan molt passives tot i així alguna deixa veure un lleu moviment.</p>	0
2/07/2016	9	<p>-L'aigua es comença a notar bruta.</p> <p>-La seva mida no sembla excessivament gran, potser es degui a que quan les alimento en prou feines mengen.</p>	0
3/07/2016	9	<p>-He alimentat les planàries amb dos trossets de bistec. He deixat la carn durant 8 hores i després l'he retirat i he canviat l'aigua.</p> <p>-Avui sembla que tampoc hagin menjat gran cosa.</p> <p>-He posat les planàries en una placa de Petri utilitzant la base i la tapa per separat i distribuint els cucs a 5 dins la base i 4 dins la tapa.</p> <p>-Hi ha 2 planàries que tenen una mida molt petita.</p> <p>-El pH de l'aigua és de 7,01.</p>	0
4/07/2016	8	<p>-Com que dos mostraven una mida molt petita, he decidit tornar-les a alimentar amb una mica de ranxo de gat en pols.</p> <p>-Sembla que se n'hagin menjat força i una de les dos que tenien una mida petita, ha recuperat una bona part de massa corporal, l'altra sembla que no es mogui (sospito que està morta).</p> <p>-He retirat el ranxo després de 3 hores i he canviat l'aigua.</p>	1

		<p>-Pareixen estressades, possiblement per la calor, ja que l'aigua està a 25°C, arribant, en ocasions, als 26°C. Així, doncs, he decidit posar una mica d'aigua freda de la nevera per intentar fer baixar la temperatura fins als 20-22°C.</p> <p>-El pH de l'aigua és de 7,08.</p>	
5/07/2016	8	<p>-Definitivament solament queden en vida 4 planàries per placa de Petri.</p> <p>-El pH de l'aigua és 7,20-7,30.</p> <p>-Com que la temperatura ha ascendit fins als 26°C, he decidit posar una mica d'aigua gelada (de la nevera), aconseguint que descendís fins als 23-24°C. Quan la temperatura de l'aigua supera els 25°C, és queden quietes i enganxades al fons mostrant una forma arrodonida, possiblement com a mostra d'estrès.</p>	1
6/07/2016	8	<p>-He alimentat les planàries durant 4h amb ranxo triturat.</p> <p>-Després he canviat l'aigua i he fet baixar la temperatura amb una mica d'aigua gelada, amb tot la temperatura de l'aigua és de 24°C.</p> <p>-Avui sembla que han menjat més que de costum.</p> <p>-Una vegada he posat les planàries en l'aigua neta i a una temperatura més favorable per a elles s'han començat a moure.</p>	1
7/07/2016	8	<p>-Les planàries és mostren molt quietes.</p> <p>-L'aigua és manté estable a poc menys de 25°C, gràcies a que he posat una mica d'aigua freda.</p>	1
8/07/2016	8	<p>-La temperatura exterior cada dia és més alta, em preocupa que això pugui afectar a la temperatura de l'aigua de les plaques de Petri on estan les planàries.</p>	1

		-L'aigua és manté força clara.	
9/07/2016	8	-L'actitud de les planàries continua mostrant la passivitat de sempre. -El nivell de l'aigua de la placa de Petri més ampla ha disminuït força, crec que és perquè poc a poc es va evaporant, ja que la temperatura és força elevada (voreja els 30°C) i la superfície de la mateixa càpsula és força gran a diferència de l'altura de les parets de la mateixa que no ho és tant com l'altra meitat, afavorint una altura d'aigua inferior i, per tant, a que l'aigua s'escalfi amb més facilitat.	1
10/07/2016	8	-He donat un polsim de ranxo de gat per a menjar a les planàries durant 5h (avui els hi he posat 4 boletes de ranxo perquè amb les 2 que les hi he posat de bon principi m'ha semblat que no era suficient). -Quan els hi he posat el ranxo s'han començat a moure damunt d'aquest, que ha precipitat al fons, molt lentament, això és una bona senyal ja que significa que estan menjant. -Després els hi he canviat l'aigua i els hi he posat aigua tèbia a uns 18°C. -La mida de les planàries amb pous feines arriba a un centímetre, amb tot continuen en vida fins que no arribi a casa i les pugui disseccionar.	1
11/07/2016	8	-Les planàries no varien ni la seva grandària ni la seva activitat, segueixen enganxant-se a les parets o al fons de la placa de Petri. -Pel que fa a la temperatura de l'aigua, no baixa dels 25°C.	1

12/07/2016	8	<p>-Tot segueix com cada dia, les planàries mostren una passivitat notable tot i que de tant en tant en veus alguna que es mou, en especial quan les agafes amb la pipeta Pasteur i les tornes a deixar a la placa de Petri.</p> <p>-El pH de l'aigua està a 7,08 i la temperatura sobre els 25°C.</p>	1
13/07/2016	8	<p>-Avui he transportat les planàries des de casa la meua iaia a Sta. Coloma de Cervelló fins al meu poble, Vilalba dels Arcs (172km). El viatge l'he fet a les 5 de la tarda i la temperatura exterior ha estat molt elevada, tot i així he portat les planàries embolicades amb un paper i amb l'aire condicionat a 20°C durant tot el viatge.</p> <p>-He pogut observar les planàries per primera vegada amb el microscopi i, després de posar-les en plaques de Petri netes, he pogut comprovar que estan en perfecte estat.</p>	1
14/07/2016	7	<p>-He donat menjar a les planàries. He triturat una miqueta de ranxo i els hi he posat durant 4 hores, seguidament les hi he canviat l'aigua.</p> <p>-La temperatura ambient es troba per sota dels 25°C (intento anar tancant les finestres de l'habitació a la que les tinc durant les hores de sol i obrir-les durant la resta d'hores a les quals hi ha un vent fresc que m'ajuda molt en aquest tema de condicionament).</p> <p>-He observat les planàries per la lupa binocular i no es mouen pràcticament i han menjat molt poc. Quan he observat les planàries a la lupa binocular se me n'ha mort una perquè m'ha caigut la tapa dels objectius sobre la placa de Petri a la qual estaven la meitat de les planàries i l'he aixafat. Així que solament me'n queden vives 7.</p>	2
15/07/2016	7	<p>-Realment les planàries estan molt passives, al voltant</p>	2

		<p>d'algunes d'elles està apareixen un fluid que em recorda una mica a una mucosa. He decidit separar les planàries en tubs d'assaig independents per seguretat de cada un (no sigui cas que un d'ells hagués agafat una malaltia i és contagiessin tots), i també per poder fer-les-hi un seguiment individual amb més facilitat i eficàcia.</p> <p>-De moment no puc dissecionar-ne cap perquè encara no m'ha arribat el microscopi electrònic i en tot cas de fer-ho amb la lupa binocular que tinc ara, simplement per provar que sóc capaç de fer-ho abans de començar a gravar i fer fotografies més ben fetes amb el microscopi electrònic que he nombrat, ho faria a partir del dilluns de la setmana que ve així m'asseguraria que s'haurien adaptat a la temperatura i l'aigua que utilitzo aquí a Vilalba.</p>	
16/07/2016	5	<p>-Les planàries no es mouen gens, quan les he observat amb la lupa binocular mostraven major part d'aquest "moc" i fins i tot alguns deixaven veure una mica de la pròpia epidermis com desenganxada del seu cos,estic realment preocupat, possiblement s'estan morint per causes que desconec totalment. Dos cossos de les mateixes planàries semblen com perforats i parcialment buits, jo diria que estan mortes.</p>	4
17/07/2016	8	<p>-Avui sí que totes excepte una és veuen, com vaig descriure ahir, espellades i com perforades.</p> <p>-A la única a la que considero viva li he donat menjar, un trosset de mandonguilla de vedella. He agafat la nombrada planària i l'he deixat sobre el trosset de carn tot i que no es mou. Al cap de 6 hores l'he retirat i l'he tornat a posar al tub d'assaig sense ànims a que acabis sobrevivint.</p>	1
18/07/2016	0	<p>-Finalment, observant-la a la lupa binocular, presenta els</p>	9

		mateixos símptomes que les altres, així que puc considerar que també està morta.	
--	--	--	--

→ Fotografies de les restes que deixen les planàries una vegada mortes:

* **ANNEX B:** Seguiment de la vida (alimentació, canvi d'aigua, etc.) de les planàries [2] (anades a buscar el dia 9/09/2016)

Data	*	Seguiment	+
9/09/2016	8	<p>-Recollida de les planàries a la "Cambra de cria" del CESIRE (espècie: <i>Schmidtea Polychroa</i>).</p> <p>- Tot el dia dins dels dos tubs d'assaig tapats, els quals s'han anat obrint temporalment per aconseguir que l'oxigen de l'exterior es dissolgui dins l'aigua i s'elimini el CO₂ que es troba en excés.</p> <p>-Les planàries han fet un viatge de 200km (de Barcelona fins a Vilalba dels Arcs, passant per Sta. Coloma de Cervelló). Les temperatures de l'estiu ja han començat a decaure, tot i així la temperatura exterior sobrepassava fàcilment els 25°C. Amb tot dins els vehicle la temperatura era de 22°C.</p> <p>-He traslladat les planàries dels tubs d'assaig a dos plaques de Petri, barrejant l'aigua en la qual venien amb aigua de cisterna</p>	0

		-Els verms no es paren de moure dins de les plaques de Petri. Són molt grans: allargassats i amples.	
10/09/2016	3	-No sé per quin motiu han mort més de la meitat de les planàries, tots els "cadàvers" o restes dels individus que han deixat de viure mostren els mateixos símptomes que els de l'última vegada que vaig tenir planàries (com si haguessin explotat i solament quedés la pell exterior amb un forat o com si se'ls haguessin menjat per dins). -La temperatura ambient la mantinc a 25°C. -He eliminat les restes de les planàries de les plaques de Petri. -Les planàries supervivents no mostren gens de moviment i se les veu com inflades.	5
11/09/2016	1	-Dos dels cucs que quedaven vius també han mort igual que els altres. -La planària que queda viva no es mou gens i està com inflada en algunes zones del cos i com exprimida en d'altres.	7
12/09/2016	0	-Finalment la última planària viva que quedava ha mort. L'he observada amb la lupa binocular i també sembla que se l'hagin menjat des de dins.	8

→ Fotografies de la *Schmidtea polycroa* en bon estat de salut:

* **ANNEX C:** Seguiment de la regeneració del fragments de planària segons l'experiment 1 i fotografies

Dia 0 (21/11/2016) → disseccions de les planàries

-Els talls han estat senzills, així com el procediment, amb tot no he estat gaire precís i hi ha hagut talls que els he fet massa prop dels fotoreceptors i d'altres que els he fet massa prop de la cua.

-Durant la dissecció has d'estar constantment traient l'aigua que es desfà del gel, la qual s'embruta de tinta negra de la cartolina.

-M'he vist obligat a buscar una nova metodologia per a transportar les planàries del damunt de la cartolina fins a la placa de Petri, on efectuarien la regeneració. En un principi ho he fet amb una pipeta Pasteur, però en veure els greus danys infringits a les seccions de planàries, he començat a agafar la cartolina amb unes pinzes, amb la planària disseccionada al damunt i, posant-la en contacte amb la placa de Petri, tirant l'aigua a certa pressió damunt d'aquesta cartolina, fent ús de la pipeta Pasteur.

Dia 1 (22/11/2016)

-Una meitat (de les 10 meitats que hi havia a la placa de Petri) ha mort descomponent-se en molts trossos (com si hagués estat estripat).

-La majoria de cucs presenten una contracció que els hi permet tancar la ferida provocada per la dissecció. Amb tot, algunes de les meitats no han tancat la ferida.

-La majoria mostren moviment.

Dia 2 (23/11/2016)

-Una altra de les meitats ha mort (de la mateixa manera que l'altra). En queden vuit.

-Totes han tancat la ferida i es comença a veure el blastema (una petita "línia" blanca que emergeix de la zona amb el tall), on es concentren la major part dels neoblasts del cos de la planària, començant a formar els nous teixits.

-Amb una pipeta Pasteur he eliminat amb compte les restes dels dos cossos morts (també amb l'ajuda de la lupa binocular). Seguidament he afegit aigua mineral (a la placa de Petri).

-Al principi totes mostraven un constant moviment, el qual s'ha anat reduint a mesura que les he anat observant.

Dia 3 (24/11/2016)

-Totes les planàries mostren un blastema clar (tot i que força "prim").

-La major part de les planàries es mouen molt.

-He pogut observar clarament que a causa del trasllat de la cartolina on vaig disseccionar les planàries fins a la placa de Petri hi va haver planàries que van rebre alguna escissió no prevista i és així com trobem alguna meitat de planària que no té els fotoreceptors o no té cua. La zona tallada d'imprevist també mostra el blastema, fent que puguem veure algunes planàries que s'estan regenerant per dos bandes diferents al mateix temps.

Dia 4 (25/11/2016)

-El blastema comença a prendre volum i certa forma, arrodonida a la part exterior.

-Avui mostren un moviment més limitat, excepte algunes meitats, que disposa de fotoreceptors, que no paren quietes.

-Una de les meitats danyades el dia de la dissecció pel trasllat cap a la placa de Petri encara no mostra el blastema en una de les seues dos ferides, sinó que una contracció de l'ectoderma.

Dia 5 (26/11/2016)

-El blastema visible de la majoria de les planàries ha establert una mida en concret, fent que tot el teixit nou de fora del blastema comenci a tenir pigmentació.

-Algunes de les planàries que havia disseccionat exactament a la zona de la boca (visible amb la lupa binocular), ja han regenerat la totalitat d'aquesta

cavitat.

-Les planàries fan lleus i lents moviments.

-Dos planàries que al disseccionar-les per la meitat havia fet el tall més a prop dels fotoreceptors ja insinuen el cap.

Dia 6 (27/11/2016)

-La majoria de les planàries ja han aconseguit una forma estable de verm, cobrint amb el blastema les parts estripades durant el trasllat a la càpsula de Petri el dia de la dissecció.

-Les planàries més grosses i d'altres que no han arribat a regenerar la boca, però si la zona anterocerebral del cos, han començat a desenvolupar els fotoreceptors. Puc observar dos petits punts negres al mig del blastema.

Dia 7 (28/11/2016)

-Avui sí que es veuen clarament els dos fotoreceptors ben desenvolupats a més de la meitat de les planàries.

-Les planàries més petites o que encara no havien regenerat la boca i la faringe, ho han començat a fer de manera molt subtil.

-Hi ha algunes planàries que gairebé estan totalment regenerades, solament les hi falta adquirir pigment a les extremitats que ocupa el blastema.

Dia 8 (29/11/2016)

-Tres quarts de les planàries ja mostren fotoreceptors i la boca clarament diferenciats.

-Les planàries mostren molt moviment i entre elles estan molt juntes.

-Tres quarts de les planàries ja estan totalment regenerades, tot i que encara podem veure clarament el blastema, ja que aquesta zona encara no ha manifestat el pigment típic de l'ectoderma.

Dia 9 (30/11/2016)

- Les planàries estan molt inquietes i no es paren de moure.
- El pigment de molts cucs ha baixat cap a la cua i a d'altres ha pujat fins a l'altura dels fotoreceptors (“traient el cap entre un i l'altre”).

Dia 10 (1/12/2016)

- Les planàries mostren les mateixes tendències del dia anterior, amb molt moviment i amb cada vegada més pigment.
- Amb tot, el blastema està clarament visible a la majoria de les planàries en la zona anterocerebral i, a les planàries que des d'un bon principi s'estaven regenerant a dos bandes, a la zona de la cua.
- Pel que fa a l'aigua comença a estar una mica bruta dels mateixos excrements de les planàries i els petits fils, pols, etc. que hi cauen diàriament.

Dia 11 (2/12/2016)

- Les planàries mostren un moviment moderat.
- El pigment es va estenent al llarg del cos de la planària fent que la meitat de les planàries que no la tenien pigmentada estigui totalment pigmentada i, a d'altres planàries les quals havien sofert danys addicionals durant la dissecció (les quals mostren un blastema més gran i irregular al llarg del cos, ja que les ferides no són rectes, com és el cas del tall de bisturí), també hi comença a augmentar la quantitat de pigment als teixits acabats de regenerar.

Dia 12 (3/12/2016)

- Les planàries no es paren de moure, tot i que lentament.
- La quasi totalitat de les planàries ja ha regenerat la totalitat del seu cos, tot i que, en algunes, es veuen clarament la zona del cap i la cua blanquinoses, el blastema.

Dia 13 (4/12/2016)

-Avui els verms estan molt moguts.

-Pel que al desenvolupament del blastema, està pràcticament igual que el dia anterior, tot i que cada vegada veiem més ectoderma amb pigment que sense.

Dia 14 (5/12/2016)

-Les planàries no paren quietes.

-Segueixen morfològicament idènticament igual que ahir. Els canvis soferts, els més visible a l'ectoderma, són mínims i no es poden apreciar amb facilitat.

Dia 15 (6/12/2016)

-Pel que al moviment de les planàries respecta, segueixen l'activitat d'aquests últims dies però de forma més tranquil·la.

-La meitat de les planàries ja té el cap totalment pigmentat i, l'altra meitat hi tenen la cua. Els blastemes de les diferents planàries van reduint el seu volum molt ràpidament.

Dia 16 (7/12/2016)

-Sembla que les planàries estiguin nervioses ja que no paren de moure's.

-Excepte les dos planàries més petites les quals havien sofert danys imprevistos durant la dissecció d'aquestes planàries i que encara tenen un blastema considerablement gran, els altres verms ja es poden donat per totalment regenerats.

Dia 17 (8/12/2016)

-Les planàries es mostren molt més nervioses que ahir i no es paren de moure.

-Pel que fa a les dos planàries més petites ja s'han acabat de regenerar totalment.

-L'aigua està força bruta, sembla pols en suspensió, tot i que també hi ha fils

molt petits, etc. Així que amb la pipeta Pasteur n'he tret una gran part i l'he substituït per aigua mineral.

Dia 20 (11/12/2016)

-Avui les planàries estan molt més tranquil·les i es mouen poc.

-Dono l'experiment per acabat en veure que les vuit parts que han sobreviscut i creat el fragment de planària que li faltava amb èxit.

(-Finalment, en acabar l'experiment he decidit alimentar els cucs amb trossets de fetge).

❖ Dia de la dissecció (material i talls efectuats)

❖ Dia 1

❖ Dia 2

❖ Dia 3

❖ Dia 4

❖ Dia 5

❖ Dia 6

❖ Dia 7

❖ Dia 8

❖ Dia 9

❖ Dia 10

❖ Dia 11

❖ Dia 12

❖ Dia 13

❖ Dia 14

❖ Dia 15

❖ Dia 16

❖ Dia 17

❖ Dia 20

✱ **ANNEX D:** Seguiment de la regeneració del fragments de planària segons
l'experiment 2 i fotografies

El seguiment serà individualitzat segons el model, on a cada model s'engloben 3 planàries diferents disseccionades:

○ **Model 1:**

Dia 0 (20/12/2016) → disseccions de les planàries

-El tall efectuat és simple i idèntic al que vaig fer a l'experiment 1, així que no he tingut cap dificultat i he estat molt precís.

Dia 1 (21/12/2016)

-Les sis meitats de planària mostren un intent per tancar la ferida amb una contracció de l'ectoderma.

-Mostren moviment però no en excés.

Dia 2 (22/12/2016)

-La ferida ja pràcticament està tancada en totes les meitats. Fins i tot podem veure una línia blanca, força prima, que ressegueix la silueta de la ferida causada per l'escissió, aquesta línia ja la podem considerar com a inici del blastema.

-Les meitats del cap mostren molt més moviment que no pas les de la cua.

Dia 3 (23/12/2016)

-El blastema comença a ser més visible a totes les seccions de planària, aquest ha agafat el volum necessari per a cobrir la invaginació produïda per la contracció de l'ectoderma i donar a la zona de la ferida una forma parcialment arrodonida.

-Les meitats que tenen fotoreceptors estan molt actives, a diferència de les meitats que no en tenen.

Dia 4 (24/12/2016)

-Els neoblasts continuen proliferant aconseguint cada vegada un blastema més voluminós que aconsegueixi regenerar el fragment perdut. L'augment d'aquest blastema provoca, en algunes porcions de planària, que comenci a sobresortir de la silueta del mateix verm en forma de semicercle.

-Igual que els dies anteriors, són les meitats que tenen fotoreceptors les que és belluguen més.

Dia 5 (25/12/2016)

-Seguint la tendència dels dies anteriors el blastema va augmentant de volum, prenent una forma arrodonida, sense perdre el seu color blanquinós, que emergeix del tall.

-Avui les planàries es mouen més, sense tenir en compte si tenen o no fotoreceptors.

Dia 7 (27/12/2016)

-El blastema és especialment gran en les meitats que tenen fotoreceptors, tot i que les meitats de planàries que tenen cua també han aconseguit desenvolupar un blastema força voluminós que deixa veure una forma arrodonida molt típica del cap d'aquesta espècie de macroturbellaris.

-Mostren moviment, però més lents que els dies anteriors.

Dia 8 (28/12/2016)

-El blastema és molt voluminós i en el cas dels de les cues ja han començat a insinuar dos minúsculs punts negres que acabaran derivant en dos fotoreceptors.

-Una de les seccions de planàries, la qual té un blastema molt desenvolupat, ha sofert, no sé de quina manera, una espècie de tall a la cua que sembla com esquinçat.

-La mobilitat de les planàries no defalleix i continuen estant tant actives com

els primers dies.

-L'aigua es comença a veure una mica bruta.

Dia 9 (29/12/2016)

-Els teixits nous creats pel blastema ja han començat a agafar pigment.

-Els fotoreceptors dels fragments de planària, que en un inici eren les meitats de la cua, ja es diferencien amb facilitat dins del blastema, tot i que són molt petits.

-Els fragments de planària que en un inici eren el cap ja han regenerat la totalitat de la boca, desplaçant el blastema amb la funció de que aquest regeneri la cua i acabi el procés.

-La mobilitat de les planàries és menor que els dies anteriors.

-A l'aigua ja s'hi detecten partícules d'excreció de les planàries així com fils, etc.

Dia 10 (30/12/2016)

-En la majoria de planàries (que en origen eren la meitat de la cua) ja han desenvolupat els dos fotoreceptors per complet.

-Una planària, que en origen era la meitat del cap, ja ha regenerat la boca completament (de la qual solament disposava de la meitat).

-La planària que ahir vaig veure que havia estat parcialment estripada ja ha començat a unir les parts afectades per mitjà d'un nou blastema, el qual el podem identificar amb una línia blanca entre les parts.

-Mostren moviment però no van gaire ràpid nedant.

Dia 11 (31/12/2016)

-Algunes planàries han disminuït la seua mida, possiblement a causa de la dieta absoluta.

-Excepte dos planàries, no mostren quasi moviment.

-Una planària, que en origen era la meitat del cap, ha mort i el seu cos ha

quedat flotant a l'aigua mentre es va descomponent.

-L'aigua comença a estar molt bruta pel que a partícules en suspensió comporta.

Dia 12 (1/01/2017)

-Tres de les planàries supervivents s'han regenerat totalment.

-Una de les planàries s'ha dividit en dos trossos creant així una sisena planària viva.

-Les planàries es mouen però molt lentament.

-Les partícules en suspensió de l'aigua dificulten l'observació.

Dia 13 (2/01/2017)

-Totes les planàries excepte dos, ja han desenvolupat la totalitat del seu cos, solament falta que el pigment arribi als teixits nous. Les altres dos planàries estan a mig regenerar la boca.

-El moviment de les planàries és mínim.

-L'aigua de les parcel·les de la placa de Petri continua tant o més bruta que l'últim dia. Per a compensar l'evaporació constant d'aigua i igualar els nivells d'aigua, he afegit aigua mineral a la placa de Petri.

Dia 14 (3/01/2017)

-Els blastemes que es troben als caps i/o a les cues de les planàries es comencen a reduir i el pigment de l'ectoderma va guanyant terreny.

-Els moviments de les planàries són lents. Aquests estan influenciats o impeditos per les partícules en suspensió de l'aigua.

Dia 15 (4/01/2017)

-Solament 3 de les 6 planàries mostren encara un blastema definit.

-Pel que fa a la mobilitat, continua igual que el dia anterior.

-L'aigua continua embrutant-se amb diferents partícules que es queden en

suspensió (i no afecten al “color” transparent de l’aigua).

Dia 16 (5/01/2017)

-El blastema i la pigmentació de les planàries no mostra cap canvi des del dia anterior.

-La meitat de les planàries no mostra gens de moviment, en canvi l’altra meitat no paren quietes.

-Hi ha planàries que ja no es troben enganxades al cul de la placa de Petri, sinó que han ascendit fins a la part més superficial de l’aigua de la placa, possiblement per aconseguir una major oxigenació, ja que és possible que, a causa de la brutícia de l’aigua, no es pugui fer correctament l’intercanvi de gasos entre l’aigua i l’exterior i falti oxigen a les zones “més profundes” de la placa.

-L’aigua sembla igual, o fins i tot una mica més, bruta que ahir.

❖ Dissecció

❖ Dia 1

❖ Dia 5

❖ Dia 10

❖ Dia 15

○ **Model 2:**

Dia 0 (20/12/2016) → disseccions de les planàries

-Aquest tall és una mica més complex que els duts a terme anteriorment, tot i que no m'han causat grans dificultats.

Dia 1 (21/12/2016)

-Hi ha deu planàries vives i cinc que s'han desintegrat, deixant com un mena d'esponja gris-blanquinosa en la silueta del seu cos de residu.

-Les meitats vives de planària mostren una contracció de l'ectoderma per tancar la ferida.

-Mostren lleus moviments.

Dia 2 (22/12/2016)

-Ha mort un altre fragment de planària de la mateixa manera que les del dia anterior.

-La majoria ja han tancat la ferida i es comença a veure el blastema.

-El seu moviment és escàs.

Dia 3 (23/12/2016)

-El blastema ha començat a aconseguir volum i, en algunes planàries, ja sobresurt de la ferida amb la forma arrodonida que el caracteritza en aquests casos.

-Les planàries estan més actives i efectuen constants desplaçaments.

Dia 4 (24/12/2016)

-La major part de les planàries disposen de blastema clarament visible, el que provoca que la planària tingui una forma com arrodonida, en els casos on els fragments són més petits, ja que s'estan regenerant per dos costats diferents.

-Les planàries estan en constant moviment, igual que ahir.

-A l'aigua hi comença a haver partícules en suspensió, les quals són: excrements de les planàries, restes de cossos d'aquests verms, tot tipus de pols i/o fils que poden caure a la placa de Petri provinents de l'exterior, i restes (molt petites) de cartolina negra que van caure al traslladar les planàries de la placa de Petri en gel, a la parcel·la on s'està regenerant.

Dia 5 (25/12/2016)

- El blastema comença a fer-se gran i comença a estabilitzar el seu volum.
- Les planàries no paren de bellugar-se, cosa que fa molt complicat fotografiar-les, aconseguint fotografies borroses en alguns casos.

Dia 7 (27/12/2016)

- El blastema ja ha aconseguit unes mides determinades donant pas a que l'ectoderma de la "zones noves" comenci a adquirir pigment.
- Ja podem visualitzar els fotoreceptors (primitius) d'algunes planàries, els observem com a dos puntets negres separats entre ells i alineats al mig del blastema del cap.
- D'altres planàries han començat a regenerar la boca, la qual la podem visualitzar com a un cercle on l'interior és més clar i l'exterior més fosc (des de la part dorsal).
- Les planàries mostren molt de moviment.
- Amb una pipeta Pasteur he afegit aigua mineral a cada parcel·la de la placa de Petri per a poder igualar els nivells d'aquesta.

Dia 8 (28/12/2016)

- Els fotoreceptors d'algunes ja es veuen amb més claredat, tot i que no estan totalment desenvolupats. D'altres tot just comencen a mostrar-los en forma de dos punts negres.
- Hi ha planàries que ja han regenerat la totalitat del cos. Solament els hi queda desenvolupar els fotoreceptors i acabar de regenerar la boca, així com aconseguir pigment a l'ectoderma de les zones del cos noves.
- Pel que fa al moviment de les planàries, aquestes estan molt actives.

Dia 9 (29/12/2016)

- Totes les planàries ja han desenvolupat un cos complet. Algunes estan acabant de regenerar els fotoreceptors i la boca, mentre que d'altres ja els tenen totalment regenerats. Tot i així, a tots els verms els hi falta pigment al

cap i a la cua.

-Avui es mouen, però sense el nervi d'altres dies, és a dir, es desplacen en tranquil·litat.

-Pel que fa a l'aigua, comença a estar força bruta, amb tot de partícules en suspensió.

Dia 10 (30/12/2016)

-Sembla que les planàries han disminuït la seua mida, possiblement a causa de la dieta absoluta que mantenen. Amb tot, el blastema continua igual que el dia anterior.

-Les planàries no es paren de moure.

-Hi ha una parcel·la, de la placa de Petri, on s'ha format un solatge de partícules que, en certa manera, dificulta la mobilitat de les planàries d'aquesta parcel·la quan aquestes es desplacen sobre el fons de la placa.

Dia 12 (1/01/2017)

-Hi ha planàries on el pigment ha començat a guanyar terreny al color blanquinós del blastema.

-Una planària ha mort de la mateixa manera que totes les anteriors, deixant un cos com gelatinós i grisenc.

-A causa de l'evaporació de l'aigua, el nivell d'aquesta ha baixat, deixant una planària incrustada en una de les parets (la planària ha mort). Quan ho he vist he agafat l'agulla i he desenganxat el cos de la paret, fent que aquest és precipités a l'aigua. Immediatament una planària se li ha posat al damunt per reconèixer-la i ha extret de la boca una mena de tub translúcid, la faringe, el qual l'ha començat a passar per damunt del cos mort de l'altre verm. S'ha alimentat del cos mort, deixant veure la primera (i la única) situació de canibalisme que he presenciat en aquest treball fins al moment.

-Les planàries es mouen lentament per les diferents parcel·les.

Dia 13 (2/01/2017)

- Cada dia que passa, les planàries disminueixen la seua mida.
- La pigmentació de l'ectoderma de les planàries avança pel teixit nou de forma molt subtil, fent que quasi no es noti la diferència d'un dia per l'altre.
- Les planàries fan lleugers moviments, però no efectuen grans desplaçaments.
- L'aigua comença a estar molt bruta de partícules en suspensió.

Dia 14 (3/01/2017)

- Les planàries han disminuït molt la seva mida. Hi ha una planària que ja havia regenerat la boca que, a causa de la dieta absoluta, s'ha anat consumint sobre sí mateixa per a continuar vivint, de tal forma que no se li pot diferenciar la boca i cada dia està més prima.
- Les planàries no mostren gaire moviment.
- Hi ha una parcel·la, de la placa de Petri, on s'ha format una aglomeració de partícules a la superfície de l'aigua dificultant la visió de les planàries. Les altres dos parcel·les també estan força brutes.

Dia 15 (4/01/2017)

- El blastema continua estant visible al cap i a la cua, sense pigmentació, blanc.
- La majoria de les planàries s'adhereixen a les parets i no es mouen.
- He afegit aigua mineral, amb la pipeta Pasteur, a la placa de Petri, ja que se n'havia evaporat molta.
- L'aigua està tant saturada de partícules que comencen a dificultar l'observació de les planàries.

Dia 16 (5/01/2017)

- Les planàries han estès el pigment a la cua i al cap, tot i que encara està visible el color blanc del blastema a la punta de la cua i davant dels fotoreceptors.
- La mida final de les planàries s'ha reduït moltíssim a comparació de quan ja havien aconseguit una forma de cuc estable, suposo que per la falta

d'alimentació.

-El moviment de les planàries és escàs.

-L'aigua ha acabat extremadament bruta de partícules en suspensió.

❖ Dia 1

❖ Dia 5

❖ Dia 10

❖ Dia 15

○ **Model 3:**

Dia 0 (20/12/2016) → disseccions de les planàries

-Aquest model de tall representa tot un repte i és el més difícil de fer. A causa de la dificultat d'aquest, ha sigut el tall on he estat més imprecís.

Dia 1 (21/12/2016)

-S'han mort una gran quantitat de fragments, dels quals no he trobat ni les restes, ja que aquests eren molt petits.

-Al disseccionar la part del cap d'una planària en dos (tall entre els dos fotoreceptors), no vaig fer el tall amb prou contundència i els dos fragments s'han quedat enganxats, tot i que es veu una línia blanca que creua el cap (el tall que vaig fer on ja s'han mobilitzat els neoblasts per a reparar la part danyada).

-Les parts de planària que queden vives han començat a fer una contracció al lloc de la ferida per poder-la tancar.

-No mostren gaire moviment.

Dia 2 (22/12/2016)

-La majoria de les planàries ja han tancat la ferida i han començat a formar el blastema.

-Hi ha un fragment, que és la zona del cap, que no vaig aconseguir tallar entre els dos fotoreceptors, així que trobem un fragment amb el cap totalment format.

-Avui les planàries es belluguen més que no pas ahir.

Dia 3 (23/12/2016)

-Algunes planàries ja han desenvolupat un blastema a dos zones diferents del seu cos, els quals els podem veure com una petita zona blanca i allargada.

-Algunes parts de planàries es desplacen lentament prop del fons de la placa de Petri i, les altres, s'hi han adherit.

Dia 4 (24/12/2016)

-Els blastemes dels diferents fragments comencen a agafar volum i comencen a emergir de la ferida.

-Una part de les seccions de planària que quedaven vives han mort, deixant una sèrie de residus que han quedat en suspensió a l'aigua.

-Les planàries es mouen molt ràpidament, el que dificulta fotografiar-les.

Dia 5 (25/12/2016)

-El blastema ha aconseguit un volum fix a la majoria de planàries.

-Les planàries no mostren gaire moviment.

-L'aigua comença a estar bruta de partícules en suspensió, les causes principals de les quals són: els excrements secretats per les mateixes planàries i els cossos morts dels altres fragments.

Dia 7 (27/12/2016)

-Les planàries ja han regenerat bona part del seu cos i una ha començat a desenvolupar els fotoreceptors. Amb tot els fragments inicialment petits, encara els hi queda molt per a regenerar.

-Les grans mostren molt de moviment, mentre que les planàries més petites es

mostren més passives.

Dia 8 (28/12/2016)

- Ha mort la major part de les planàries. Solament en queden unes cinc.
- Les planàries no es mouen gens. I davant la seua quietud solament podem observa els dos blastemes: el del cap i el de la cua.

Dia 9 (29/12/2016)

- Avui les planàries es mostren un pèl més actives.
- Puc veure que els fotoreceptors d'una de les planàries ja s'han gairebé acabat de desenvolupar.
- Hi ha una planària que està format pel dos fotoreceptors podats damunt d'un petit cos i cada dia més prim.

Dia 10 (30/12/2016)

- Les planàries tenen una mida molt petita i això fa que no pugui veure tots els detalls del cuc en claredat.
- La planària que havia desenvolupat els fotoreceptors els ha acabat de regenerar. Hi ha una altra planària que també els està desenvolupant.
- Les planàries és mouen molt lentament.

Dia 12 (1/01/2017)

- No he aconseguit trobar la planària que solament tenia els fotoreceptors i el cos cada vegada més petit.
- Excepte una planària, les altres tres ja han regenerat la totalitat del seu cos, solament els hi falta acabar de regenerar la boca i que es pigmenti l'ectoderma.
- Mostren molt moviment que, sumat amb les partícules que trobem en suspensió a l'aigua, impedeixen fer fotografies clares.

Dia 13 (2/01/2017)

-He trobat la planària que solament tenia els fotoreceptors. Té el cos molt petit i estret i ha perdut la major part de la pigmentació.

-La resta de planàries ja han regenerat la totalitat del cos així com els fotoreceptors i la boca, solament els hi falta pigment al cap i a la cua.

-La majoria de planàries s'han adherit al fons o a una paret de la placa de Petri, on estan pràcticament quietes.

Dia 14 (3/01/2017)

-Les planàries continuen igual que el dia anterior tot i que mostrant una mica més de moviment.

-L'aigua està repleta de partícules en suspensió el que provoca que no pugui observar gaire bé les planàries.

Dia 15 (4/01/2017)

-Els verms continuen amb la tendència dels últims dies (sense moure's gaire) i el pigment va guanyant terreny al blastema. Amb tot, la mida de les mateixes planàries no ha seguit disminuint (com aquests últims dies).

-El cuc que solament disposa dels fotoreceptors i un cos minúscul, ha perdut quasi tot el pigment, va disminuint la mida corporal, fent-se cada vegada més prim.

-L'aigua està tant bruta que fins i tot partícules en suspensió et poden tapar per complet la visió d'una planària que està davall.

Dia 16 (5/01/2017)

-Finalment solament han sobreviscut quatre de les quinze porcions de planària que hi havia en aquest model.

-La planària més petita que solament disposava dels fotoreceptors i que cada vegada s'anava fent més petita ha desaparegut per complet, s'ha autoconsumit.

-Les planàries que han sobreviscut, les quals no paraven quietes, solament els hi faltava una mica de pigment al cap i a la cua.

❖ Dissecció

❖ Dia 1

❖ Dia 5

❖ Dia 10

❖ Dia 15

○ **Model 4:**

Dia 0 (20/12/2016) → disseccions de les planàries

-La dificultat d'aquest model de tall s'ha centrat en que els talls no havien de partir la planària en diferents fragments, sinó l'objectiu era que totes les parts quedessin unides al cos. Al fer els talls centrals de la tercera planària quasi la tallo en dos.

Dia 1 (21/12/2016)

-Allí on vaig fer els talls s'hi ha creat una línia blanca (l'aglomeració de neoblasts).

-Les planàries no mostren moviments.

Dia 2 (22/12/2016)

-Les tres planàries tenen aquesta línia, que sembla una cicatriu, de color

blanquinosa allí on vaig actuar amb el bisturí.

-La primera planària mostra la cua bipartida i la tercera sembla que l'hagi tallat pel mig amb un tall medial, però la cua continua aferrada al cap.

-Totes es mouen lentament i la primera i la tercera mostren dificultats per a moure la cua.

Dia 3 (23/12/2016)

-Les planàries estan igual que el dia anterior però mostren molt més moviment, amb les mateixes dificultats que ahir vaig poder observar.

-Els fragments que ahir pareixien més separats del cos de la primera i la tercera planària, s'han unit una mica més.

Dia 4 (24/12/2016)

-Pel que al moviment respecta, continuen movent-se molt i, en la primera i la tercera planària, arrastrant la cua fent força amb el cap.

-La primera planària sembla que tingui dos potes, ja que encara estan parcialment separades les dos meitats de la cua.

-La tercera planària té desplaçat, lateralment, la meitat de cos (la cua respecte al cap), respecte a una cicatriu medial (la que deriva de la unió de les cicatrius dels dos talls centrals).

Dia 5 (25/12/2016)

-Les planàries continuen igual que el dia anterior, tot i que les línies blanques que pareixien cicatrius s'han començat a pigmentar.

Dia 7 (27/12/2016)

-Les cicatrius continuen pigmentant-se i van desapareixent.

-La tercera planària ha recuperat la forma de verm, tot i que la cua sembla que estigui morta però adherida al cap (continua desplaçada), ja que no es mou i tota la força per moure's la fa la meitat del cap.

Dia 8 (28/12/2016)

-Les planàries continuen iguals que el dia anterior.

Dia 9 (29/12/2016)

-No hi ha hagut cap canvi significatiu ni en el comportament ni en la regeneració de les planàries.

-La primera planària utilitza una de les meitats de la cua com si fós una aleta.

Dia 10 (30/12/2016)

-A la primera i segona planària ja no se'ls hi poden veure els talls duts a terme a la zona medial.

-La meitat de la cua, de la primera planària, que sembla una aleta s'ha començat a unir a l'altra meitat de cua.

-A la cicatriu medial de la tercera planària s'hi ha començat a formar, a la part, el que sembla ser un blastema (un eixamplament blanquinós de la cicatriu a la part dreta d'aquesta acompanyada d'un bony que sobresurt del cos de la planària).

Dia 12 (1/01/2017)

-La primera i la segona planària continuen igual que el dia anterior. A ambdues s'observa la cicatriu del tall fet entre els fotoreceptors i el del tall de la cua.

-A la tercera planària s'observen totes les cicatrius dels quatre talls duts a terme. En aquesta planària el blastema que havia començat a créixer a la part dreta de la cicatriu medial, s'ha desplaçat en forma de bony a l'extrem dret d'aquesta cicatriu.

Dia 13 (2/01/2017)

-La primera planària està molt quieta i la segona en constant moviment (crec que és perquè la parcel·la de la primera està més neta que la de la segona).

-La cicatriu medial de la tercera planària comença a desaparèixer i la de la cua

ja no es veu. En aquesta mateixa planària el blastema format a la part dreta va agafant volum (com si fos un gra d'acne).

-L'aigua està força bruta de partícules en suspensió.

Dia 14 (3/01/2017)

-La primera i la segona planària, tot i reduir lleugerament la seua mida, segueixen igual, amb les cicatrius cada vegada més pigmentades i menys visibles.

-Pel que fa a la tercera planària, al blastema que li havia sortit a la part medial dreta hi ha aparegut dos petits punts com si fossin fotoreceptors. Aquest blastema és mou independentment de la tercera planària, tot i que estan unides.

Dia 15 (4/01/2017)

-La primera planària ha reduït molt la part visible de les cicatrius, a diferència de la segona que les continua tenint visibles. Amb tot, ambdues han reduït la seva grandària.

-En el cas de la primera planària continua nedant arrastrant la cua.

-Els dos puntets negres del bony que li havia sortit la primera planària són realment fotoreceptors, així que podem afirmar que aquesta planària té 2 caps. Com que són individuals un de l'altre, quan és mou ho fa moltes vegades en diagonal (ja que un estira cap a una direcció i l'altre cap ho fa perpendicularment a aquest).

Dia 16 (5/01/2017)

-Totes les planàries han reduït força la seua grandària.

-També les tres planàries han regenerat els quatre talls que els hi havia fet, tot i que a la tercera planària li ha sortit un nou cap.

-Darrera del nou cap sortit a la tercera planària s'ha desenvolupat com una petita cua, fent que aquesta planària realment sembli la unió de dos planàries disposades perpendicularment.

-L'aigua ha acabat molt plena de partícules en suspensió.

❖ Dissecció

❖ Dia 1

❖ Dia 2

❖ Dia 5

❖ Dia 10

❖ Dia 15

(▲ Planària que ha desenvolupat un cap al lateral dret)

○ **Model 5:**

Dia 0 (20/12/2016) → disseccions de les planàries

-Aquest tall no ha tingut cap dificultat (després d'haver efectuat el model 3), amb tot, el tall que parteix el fragment del mig per la meitat s'ha de fer amb compte ja que és molt fàcil afectar a altres fragments com la cua.

Dia 1 (21/12/2016)

-La major part dels fragments han mort.
 -Els fragments que queden en vida han començat a contraure l'ectoderma de la zona de la ferida per poder-la tancar.
 -Estan totalment quietes.

Dia 2 (22/12/2016)

-Totes les planàries han tancat per complet la ferida.
 -Hi ha una part que no para de moure's i l'altra que s'ha adherit al fons de la placa de Petri. Per a veure si estan vives he agafat una agulla i les he empès amb compte, immediatament s'han començat a moure, fins i tot una s'ha adherit a l'agulla i no la podia fer caure.

Dia 3 (23/12/2016)

- Es comença a veure el blastema a totes les planàries, tot i que de forma molt subtil.
- Un dels caps on havia fet un tall entre fotoreceptor i fotoreceptor, però sense separar-los del tot, ha unit les dos parts deixant una espècie de cicatriu blanca.
- Les planàries continuen sense parar quietes.

Dia 4 (24/12/2016)

- Han mort tres planàries més deixant els seus cossos (sense l'ectoderma) en suspensió per l'aigua.
- El blastema de les planàries ha augmentat el volum, però molt lentament, possiblement a causa de que la major part de les seccions són molt petites.
- Mostren un constant moviment.

Dia 5 (25/12/2016)

- El blastema va creixent però de manera molt subtil.
- Els fragments de planària no paren quietes, especialment una secció que disposa de fotoreceptors.

Dia 7 (27/12/2016)

- El blastema ja ha aconseguit una mida molt gran a la majoria de les planàries, fent que les zones regenerades es comencessin a pigmentar.
- En una de les planàries puc observar dos punt negres al mig del blastema, el que indica que la planària en qüestió està començant a formar els fotoreceptors.
- Les planàries es mouen menys que aquests dies anteriors.

Dia 8 (28/12/2016)

- Les planàries es van regenerant molt lentament i continuen pràcticament igual

que ahir.

-Els fotoreceptors de la planària que vaig mencionar el dia anterior, ja té els fotoreceptors visibles i gairebé acabats de regenerar.

-Pel que fa al moviment de les planàries és constant però lent.

Dia 9 (29/12/2016)

-Dos de les planàries, que eren originàriament cues, tenen un blastema força petit i sembla que estiguin immòbils, al igual que altres dos planàries que són molt petites.

-Altres dos planàries, que ja disposen de fotoreceptors, estan regenerant la boca. Aquests dos verms és mantenen en constant moviment.

Dia 10 (30/12/2016)

-Les dos planàries que ahir deia que estaven immòbils ja han aconseguit regenerar parcialment el cap i els fotoreceptors.

-Les dos planàries que ja disposaven de fotoreceptors ja han regenerat gairebé tota la boca.

-L'aigua està molt bruta de partícules en suspensió.

Dia 12 (1/01/2017)

-Han mort dos de les quatre planàries que disposaven de fotoreceptors.

-Les que han sobreviscut gairebé han acabat de regenerar la totalitat del seu cos. Aquestes planària estan constantment en moviment.

-Les altres planàries que queden són molt petites i no mostren canvis notables amb el blastema. Aquestes planàries es troben totalment immòbils.

Dia 13 (2/01/2017)

-Una de les planàries ja ha regenerat la totalitat del seu cos.

-Les planàries restants estan acabant de regenerar la boca o els fotoreceptors, a excepció d'una, la més petita de totes que no presenta canvis visibles.

-Les partícules en suspensió presents a l'aigua dificulten l'observació de les planàries.

Dia 14 (3/01/2017)

-Les planàries estan pràcticament igual que el dia anterior i mostren la mateixa mobilitat, constant però lenta.

-Una de les planàries ja ha acabat de regenerar la boca i les altres ja han desenvolupat els fotoreceptors.

-La planària més petita, tot i estar viva, té un petit blastema que es troba immòbil des de fa dies.

Dia 15 (4/01/2017)

-Les planàries van reduint la seua mida a causa de la falta d'alimentació.

-La majoria de planàries ja han regenerat la totalitat dels seus teixits. Per a completar la regeneració solament les hi fa falta que la zona que ocupa el blastema agafi pigment.

-La planària més petita continua pràcticament immòbil al igual que el seu blastema.

-L'aigua està molt bruta i impedeix lleugerament el moviment de les planàries.

Dia 16 (5/01/2017)

-Han sobreviscut i s'han regenerat totalment (els hi falta pigment en certes zones de l'ectoderma) quatre fragments de planària, les quals han disminuït molt la seua grandària en els últims dies.

-Una de les parts de les planàries no ha aconseguit regenerar-se en una planària sencera, però sí que ha aconseguit mantenir-se en vida i tancar les ferides, així com formar un blastema, el qual ha estat poc més d'una setmana immòbil.

-Pel que fa a l'estat de l'aigua, aquesta ha acabat plena de partícules en suspensió procedents de restes de planàries mortes, excrements de les

planàries, etc.

❖ Dia 1

❖ Dia 5

❖ Dia 10

❖ Dia 15

○ **Model 6: (model 6.2)**

Dia 0 (20/11/2016) → disseccions de les planàries

-A causa de la dificultat que tenia el model 6.1, vaig crear un model 6.2 que s'adaptés a l'experiment i que fós més senzill. Amb els talls del model 6.2 no he tingut cap problema.

Dia 1 (21/12/2016)

-Les sis meitats de planària mostren una contracció de l'ectoderma per tancar la ferida. Per aconseguir que la ferida es tanqui més ràpidament, totes les planàries estan parcialment cargolades sobre el tall.

-Cap fragment mostra moviment.

Dia 2 (22/12/2016)

-Totes les planàries han tancat la ferida amb èxit i continuen mantenint una posició com fetal.

-Les planàries continuen immòbils.

Dia 3 (23/12/2016)

-Les sis planàries han començat a desenvolupar el blastema.

-Els verms mostren moviment, desplaçant-se d'un costat a l'altre sense parar.

Dia 4 (24/12/2016)

-El blastema de totes les planàries es va fent, poc a poc, més gran.

-Hi ha una planària que a l'hora de disseccionar-la no vaig partir entre mig dels fotoreceptors, així que aquesta planària disposa de dos fotoreceptors.

-Les planàries estan molt actives i no es paren de moure.

Dia 5 (25/12/2016)

-Molt lentament el blastema cada vegada és més voluminós.

-El moviment de les planàries és constant.

Dia 7 (27/12/2016)

-El blastema ja cobreix un la meitat de la part a regenerar per les planàries.

-En alguns casos és comença a formar el fotoreceptor que li falta a la planària visible com a un petit punt negre.

-Les planàries no paren de bellugar-se.

Dia 8 (28/12/2016)

-Dos planàries ja disposen dels dos fotoreceptors.

-El blastema de les planàries continua progressant regenerant, lentament, els teixits que li falten a cada planària.

-Pel que fa al moviment d'aquests cucs, és desplacen constantment d'un costat a l'altre sense parar.

Dia 9 (29/12/2016)

-La majoria de les planàries han començat a regenerar el fotoreceptor que els hi manca.

-Continuen els sis fragments de planària inicials vius.

-Algunes planàries s'han adherit al fons de la placa de Petri, tot i que la majoria encara estan molt actives.

Dia 10 (30/12/2016)

-La majoria de les planàries ja han desenvolupat el fotoreceptor que els hi faltava i el blastema ja ha donat forma al cap. Tot i així encara els hi falta regenerar bona part del cos.

-El moviments de les planàries comencen a ser lents.

Dia 12 (1/01/2017)

-La majoria ja han regenerat la totalitat del cos, solament els hi falta pigment a

bona part del teixit nou.

-A causa de la falta d'alimentació van disminuint la seva mida.

-Les planàries s'han enganxat al fons de la placa de Petri i no e mouen.

Dia 13 (2/01/2017)

-Les planàries segueixen igual que ahir pel que a la regeneració i al moviment respecta.

-Moltes han disminuït molt la seua grandària.

Dia 14 (3/01/2017)

-No hi ha canvis importants, el pigment va guanyant terreny al color blanc del blastema molt lentament.

-Les planàries es mouen molt més que els dies anteriors.

Dia 15 (4/01/2017)

-A la meitat de les planàries solament els hi falta pigment a la zona del cap.

-Les planàries és mouen però molt lentament.

-L'aigua està plena de partícules en suspensió.

Dia 16 (5/01/2017)

-Ha sobreviscut i s'ha regenerat la totalitat (solament ha faltat pigment en algunes zones de teixits nous) dels fragments de les tres planàries disseccionades.

-La mida final de les planàries és molt inferior que la que tenien inicialment, ja que s'han anat "autoconsumint" per a poder sobreviure.

-Pel que a l'aigua respecta, ha acabat molt bruta de partícules en suspensió.

❖ Dia 1

❖ Dia 5

❖ Dia 10

❖ Dia 15

ANNEX E: Seguiment de la regeneració del fragments de planària segons l'experiment 3 i fotografies

Dia 0 (28/12/2016) → disseccions de les planàries

-Per a dur a terme aquest tall s'ha de detectar la boca i els fotoreceptors, cosa que no ha estat gens fàcil depenent de com reflectia la llum de la lupa binocular sobre del cos de la planària.

❖ Dissecció

○ **Planàries a 20°C:**

Dia 1 (29/12/2016)

-Tots els fragment de planària han fet una contracció de la musculatura del voltant de la ferida per aconseguir tancar-la.

-Les planàries mostren molt moviment.

Dia 2 (30/12/2016)

-Podem observar com el blastema ja s'ha començat a crear de forma molt subtil.

-Les planàries no paren quietes.

Dia 4 (1/01/2017)

-A totes les planàries ja podem veure un petit blastema que emergeix de la

ferida i té una forma majoritàriament arrodonida.

-L'activitat de les planàries no minva, les quals no es paren de moure.

Dia 5 (2/01/2017)

-El blastema comença a guanyar volum, especialment als fragments que tenen cua.

-Pel que fa al moviment d'aquests verms, no paren quiets.

Dia 6 (3/01/2017)

-El blastema va guanyant grandària.

-Les planàries es mouen molt.

Dia 7 (4/01/2017)

-En el cas de les planàries que no tenen cap, el blastema ha crescut molt i molt ràpidament.

-Els verms estan contínuament desplaçant-se per la placa de Petri.

Dia 8 (5/01/2017)

-La meitat de les planàries ja han començat a regenerar el cap i alguna d'elles ja mostra els dos puntets negres que indiquen que aquesta està desenvolupant els fotoreceptors.

-La majoria de planàries que solament disposen de cap, tenen un blastema més petit que no pas les que solament tenen cua, amb tot, aquestes primeres es mouen molt més i més ràpid que les segones.

❖ Dia 1

❖ Dia 2

❖ Dia 4

❖ Dia 6

❖ Dia 8

○ **Planàries a 8°C:**

Dia 1 (29/12/2016)

-Tots els fragment de planària estan fent una contracció de la musculatura del voltant de la ferida.

-Les planàries no mostren gens de moviment.

Dia 2 (30/12/2016)

-Les seccions de planària encara estan tancant la ferida del tall.

-Les planàries han estat quietes durant uns 5 min, seguidament, les meitats de planària que tenen fotoreceptors, s'han començat a moure amb dificultats i molt lentament (possiblement a causa de l'escalfor de la llum de la lupa binocular i la de l'habitació on faig el seguiment).

Dia 4 (1/01/2017)

-Totes les planàries ja han tancat la ferida completament.

-Com el dia anterior, l'activitat de les planàries comença a aparèixer una vegada fa cinc minuts que estan a la cambra de dissecció (a 20°C) i reben la llum i l'escalfor de la llum de la lupa binocular.

Dia 5 (2/01/2017)

-Hi ha planàries on el blastema encara no s'ha creat, en d'altres es manifesta com una fina línia blanquinosa sobre la ferida.

-Pel que fa al moviment, els cucs segueixen igual de quiets que els dies anteriors i reaccionen de la mateixa manera davant l'escalfor i/o la llum.

Dia 6 (3/01/2017)

-Podem observar que el blastema no mostra cap evolució.

-Les planàries tenen el mateix comportament que els dies anteriors, tot i que els fragments de planària dotats de fotoreceptors mostren més moviment.

Dia 7 (4/01/2017)

-No hi ha canvis remarcables, tant el blastema com el comportament de les planàries es mantenen igual que ahir.

Dia 8 (5/01/2017)

-Les planàries han aconseguit tancar la ferida i crear un blastema però no desenvolupar-lo. Avui el blastema d'algunes planàries és lleugerament més gran que els dies anteriors, però continua sent molt petit.

❖ Dia 1

❖ Dia 2

❖ Dia 4

❖ Dia 6

❖ Dia 8

- * **ANNEX F:** Seguiment de la regeneració del fragments de planària segons l'experiment 4 i fotografies

Dia 0 (29/12/2016) → disseccions de les planàries

-Aquest tall és idèntic al que de l'experiment 3. No té cap complicació exceptuant la indicada en el mencionat experiment 3.

○ **Planàries que reben llum no directa:**

Dia 1 (30/12/2016)

-Tots els fragment de planària mostren una contracció muscular a la zona de la ferida per aconseguir-la tancar.

-Les planàries mostren molt moviment, especialment les que disposen de fotoreceptors.

Dia 3 (1/01/2017)

-Les ferides de totes les planàries ja estan completament tancades i el blastema ja s'ha començat a formar.

-Les planàries no paren de moure's.

Dia 4 (2/01/2017)

-El blastema ha començat a augmentar el seu volum molt lentament i reproduint una forma majoritàriament arrodonida.

-L'activitat de les planàries no disminueix, no paren quietes.

Dia 5 (3/01/2017)

-El blastema comença a emergir guanyant volum, en especial ho fan els fragments de planària que tenen cua.

-Les planàries es continuen movent però més tranquil·lament.

Dia 6 (4/01/2017)

- El blastema segueix en la tendència del dia anterior i va guanyant grandària.
- El moviment de les planàries és moderat.

Dia 7 (5/01/2017)

- Algunes planàries de les que no tenen cap, han començat a desenvolupar els fotoreceptors gràcies al gran augment del blastema en aquests últims dies-
- Els cucs estan desplaçant-se contínuament per la placa de Petri.

❖ Dia 1

❖ Dia 3

❖ Dia 5

❖ Dia 7

○ **Planàries que no reben gens de llum (es troben a la foscor):**

Dia 1 (30/12/2016)

-Tots els fragment de planària han començat a contraure la musculatura que envolta la zona de la ferida per aconseguir tancar-la.

-Les planàries és mouen constantment.

Dia 3 (20/12/2016)

-Podem observar com totes les ferides ja han estat tancades.

-Les planàries no paren de bellugar-se.

Dia 4 (3/01/2017)

-Totes les planàries ja han desenvolupat un petit blastema que emergeix de la ferida tímidament.

-Les planàries continuen nedant sense descans per tota la placa de Petri.

Dia 5 (2/01/2017)

-El blastema va adquirint volum, en especial els fragments que tenen cua.

-Les planàries no paren quietes.

Dia 6 (4/01/2017)

-El blastema va guanyant grandària però molt lentament.

-Les planàries es mouen molt, tot i que alguna ja s'ha començat adherir a les parets de la placa de Petri.

Dia 7 (5/01/2017)

-Els blastemes estan molt desenvolupats i en pocs dies aconseguirien formar fotoreceptors.

-Els cucs es desplacen per la placa de Petri sense parar.

❖ Dia 1

❖ Dia 3

❖ Dia 5

❖ Dia 7

