


A close-up photograph of a human ear, showing the outer ear (pinna) and the ear canal. The ear is positioned on the right side of the frame. The skin is a light, natural tone. The text "EL OÍDO" is overlaid in the lower-left quadrant of the image in a bold, white, sans-serif font. The background is dark, making the ear and the text stand out.

EL OÍDO


ÍNDICE

Has oído algo sobre él	3
Anatomía básica del oído	6
Oído Extremo	7
Oído Medio	8
Oído Interno	11
Cómo oímos	13
Detectar de dónde vienen los sonidos	15
El oído le "habla" al cerebro	18

¿Has oído algo sobre él?

Escucha. ¿Oyes eso? Sea lo que sea (el zumbido de un ordenador, los pájaros que cantan tras la ventana, un coche que pasa por la calle), puedes oírlo y saber de dónde viene gracias a tus oídos.

Oír es su función principal, pero no es todo cuanto hacen los oídos. Te ayudan a mantener el equilibrio y, si te perforas las orejas de una forma segura e higiénica, pueden convertirse en una parte del cuerpo interesante para mostrar tu sentido de la moda.


Protege tus orejas de los elementos externos

Cuando utilices protector solar, ¡no te olvides de las orejas! Se te pueden quemar por efecto del sol con suma facilidad. Las orejas también son sensibles al frío. O sea que, si vas a estar mucho tiempo en el exterior cuando hace frío, lleva un gorro bien caliente que te cubra las orejas para evitar posibles congelaciones.

Hay mucho más en los oídos de lo que vemos a ambos lados de nuestras cabezas. De hecho, lo único que vemos es el oído externo, una de las tres partes de que consta el oído. Ocultas a la vista, pero igual de importantes, son las otras dos partes de que consta: el oído medio y el oído interno. Estas complejas estructuras procesan los sonidos y transmiten la información acústica al cerebro.

Los oídos funcionan conjuntamente para captar y procesar múltiples sonidos a la vez. También informan sobre la procedencia de los sonidos y sobre lo lejos que están su fuentes.

El oído es un órgano muy delicado que requiere cuidado y protección. Los sonidos demasiado fuertes pueden lesionarlo y provocar pérdidas auditivas. Y las perforaciones de oreja realizadas sin seguir medidas de higiene y seguridad pueden provocar dolorosas infecciones.

Si sabes cómo funciona el oído y qué cosas pueden afectarle, podrás entenderlo mejor, así como la sorprendente función que desempeña.


Anatomía básica del oído

El oído consta de tres partes diferentes que trabajan conjuntamente para captar sonidos y enviárselos al cerebro:


Oído externo

La parte del oído que resulta visible a un lado de la cabeza se denomina pabellón de auditivo (también conocido como pabellón auricular ó pabellón de la oreja). Consta de cartílago cubierto de piel. La principal función del pabellón auricular es captar o recibir sonidos y conducirlos hacia el conducto auditivo, que conecta con el oído medio. El pabellón auricular incluye el lóbulo de la oreja, la parte que se perfora la gente para llevar pendientes.

El conducto auditivo, el canal hueco que llega hasta el tímpano, también forma parte del oído externo. Las glándulas de la piel que recubren el conducto auditivo segregan cera o cerumen, que protege este conducto, al eliminar la suciedad y ayudar a luchar contra las infecciones.

Oído medio

El oído medio es una cavidad llena de aire de aproximadamente el tamaño de un guisante. La principal función del oído medio consiste en transformar las ondas sonoras en vibraciones y transmitir las al oído interno. El oído medio está separado del externo por el tímpano o membrana timpánica. Esta lámina fina de tejido en forma de cono está fuertemente tensada sobre la luz del conducto auditivo.

Para que una persona pueda oír correctamente, la presión a ambos lados del tímpano debe ser igual. Probablemente te darás cuenta de los desequilibrios de presión a ambos lados del tímpano cuando subas o bajes mientras viajas en avión. Los cambios de altura de este tipo pueden provocar cambios en la presión del aire y se puede experimentar la sensación de tener los oídos tapados mientras estos se van adaptando a tales cambios.

El motivo de que los oídos sean capaces de adaptarse a tales cambios y de mantener una presión idéntica a ambos lados del tímpano es un estrecho tubo denominado trompa de Eustaquio. Este conducto conecta el oído medio con la parte posterior de la nariz y actúa como una especie de válvula de escape, abriéndose para mantener la misma presión a ambos lados del tímpano.

En el oído medio se encuentran los tres huesos más pequeños del cuerpo humano. Ubicados inmediatamente después del tímpano, se conocen conjuntamente como cadena de huesecillos u osículos:

1. El martillo, que está en contacto con el tímpano y, como indica su nombre, tiene forma de martillo.
2. El yunque, que está entre el martillo y el estribo y, como indica su nombre, tiene forma de yunque.
3. El estribo, el hueso más pequeño del cuerpo, que está en contacto con el yunque y, como también indica su nombre, tiene forma de estribo.


Oído interno

El oído interno consta de dos órganos diminutos denominados cóclea (o laberinto) y canales semicirculares. La cóclea, en forma de caracol, actúa como una especie de micrófono, transformando las vibraciones del oído medio en impulsos nerviosos que viajan hacia el cerebro a lo largo del nervio coclear, también conocido como nervio auditivo. Seguidamente el cerebro interpreta los sonidos para que sepamos de dónde proceden y qué son.

Los canales semicirculares vienen a ser tres diminutos tubos interconectados que sobresalen en forma de elipses en la parte superior de la cóclea. Su función consiste en ayudar a conservar el equilibrio. Están llenos de líquido y recubiertos por el interior de pelitos microscópicos. Cuando mueves la cabeza, el líquido que hay en el interior de los canales semicirculares también se mueve y desplaza a los pelitos. Estos envían

al cerebro esta información sobre la posición en forma de impulsos nerviosos a través del nervio vestibular. El cerebro interpreta estos impulsos y envía información a los músculos para ayudarte a mantener el equilibrio.

Cuando dejas de dar vueltas sobre ti mismo después de haberlo hecho durante un rato, el motivo de que te sientas mareado es que el líquido que tienes dentro de los canales semicirculares se sigue moviendo, transmitiendo a tu cerebro la sensación de que sigues dando vueltas aunque hayas dejado de hacerlo. Cuando el líquido deja de moverse, desaparece el mareo.

El nervio coclear (auditivo), que transmite información sonora al cerebro, y el nervio vestibular, que transmite información sobre equilibrio al cerebro, se conocen conjuntamente como nervio vestibulococlear u octavo par craneal.


Cómo oímos

¿Qué es un sonido?

Cuando algo vibra, provoca un sonido. La mayoría de los sonidos que oímos e interpretamos son vibraciones de aire (aunque estas pueden ocurrir en otros gases, así como en líquidos y sólidos).

Cuando vibra un objeto, se dobla hacia dentro y hacia fuera. Al doblarse hacia fuera, el objeto presiona las moléculas de aire que lo rodean. Estas moléculas, a su vez, presionan las moléculas de aire adyacentes. La vibración generada se desplaza hacia el exterior de este modo, como si se tratara de una oleada o de una onda. Este proceso se denomina compresión.

Cuando el objeto se dobla hacia dentro durante la vibración, genera un descenso de la presión del aire que arrastra las moléculas de aire circundantes hacia

el objeto. Esto, a su vez, genera un nuevo descenso de la presión que arrastra hacia el objeto las moléculas de aire adyacentes y así sucesivamente. Este proceso se denomina rarefacción.

Estas ondas de fluctuación (cambio) en la presión del aire (compresión y rarefacción) son lo que oímos como sonidos.


Detectar de dónde vienen los sonidos

Cuando una onda sonora llega al oído, la capta el pabellón auricular que la dirige hacia el conducto auditivo. El pabellón auricular, mediante sus formas y curvas características, ayuda a determinar la dirección de donde viene un sonido. Los sonidos que proceden de lugares diferentes rebotan sobre el pabellón de formas diferentes. El cerebro es capaz de reconocer estas diferencias y de decidir si el sonido procede de delante o de detrás del cuerpo.

Los pabellones de ambas orejas colaboran para determinar si un sonido procede de la derecha o de la izquierda. Un sonido que procede de la derecha llega al tímpano derecho antes que al izquierdo. Y también suena un poco más fuerte en el oído derecho. El cerebro compara la información procedente de ambos oídos y la utiliza para decidir de qué lado procede el sonido.

Una vez dentro del conducto auditivo, las ondas sonoras hacen vibrar al tímpano, que es sumamente sensible. El músculo tensor del tímpano, que está unido a esta membrana, la mantiene muy tirante. Por lo tanto, el tímpano vibra íntegramente, independientemente del lugar donde incida la onda sonora. Esto permite que el tímpano detecte hasta las más leves fluctuaciones en la presión del aire.

Conforme el tímpano se mueve hacia atrás y hacia delante por las compresiones y rarefacciones de las ondas sonoras, la cadena de huesecillos también se mueve. El movimiento de estos diminutos huesos transmite y amplifica las ondas sonoras hacia el interior de la cóclea.


El oído le “habla” al cerebro

La cóclea está llena de líquido y contiene miles de fibras diminutas. Estas fibras, que son cortas y rígidas en algunas partes y más largas y flexibles en otras a fin de descifrar las frecuencias (lo alto o bajo que es un tono), son las que detectan las vibraciones de las ondas sonoras.

Cuando una onda sonora llega a la cóclea, alcanza estas fibras, las cuales emiten una inyección de energía. Esta es detectada por una estructura denominada órgano de Corti, que recubre la cóclea y contiene miles de células pilosas. La energía liberada es lo bastante fuerte como para mover estas células.

El órgano de Corti envía al cerebro impulsos eléctricos que informan sobre qué células y pilosas (y cuántas) se han movido. Esta información ayuda a la corteza cerebral a determinar la frecuencia y el volumen del

sonido. De este modo, una persona oye un ruido muy fuerte porque una inyección más potente de energía ha afectado a más células pilosas del órgano de Corti.

Protégete los oídos

No deberías meterte nada en los oídos excepto el codo. ¡A ver si lo consigues! Solo es una broma, aunque encierra una gran verdad. Si te introduces objetos como bastoncitos de algodón o uñas de la mano en los oídos, te puedes lesionar el conducto auditivo, arrastrar el cerumen a partes más profundas del oído e incluso perforarte el tímpano. Si tienes problemas para extraerte el cerumen del conducto auditivo, pide ayuda a tu médico.

Proteger la audición es en gran parte una cuestión de sentido común. Empieza bajando el volumen del reproductor de música del coche, de la televisión y de tu reproductor de música portátil. Si sabes que te vas a exponer a ruidos fuertes, como un concierto

multitudinario, una carrera de coches o un lugar donde hay obras de construcción, llévate protección para los oídos en forma de tapones u orejeras de protección auditiva.

Si notas que tienes problemas auditivos, ve al médico para que te haga una prueba inmediatamente. Es posible que no consigas recuperar completamente la pérdida auditiva, pero si la tratas pronto, la podrás limitar.

Las lesiones auditivas se acumulan a lo largo del tiempo. Pero los problemas no tardan tanto en desarrollarse. Los auriculares diminutos que te introduces dentro del oído pueden perjudicarte la audición en la misma medida que una inmensa sierra eléctrica, al lesionar las diminutas fibras que contiene la cóclea. Ten esto en cuenta antes de subir el volumen, ¡y conservarás la audición durante toda la vida!


El Oído

Revisión: Denise Grijalba

Palabras: 1,817

Nivel: 7

Imágenes: shutterstock

This information was provided by KidsHealth®, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this, visit KidsHealth.org or TeensHealth.org. © 1995- 2012 . The Nemours Foundation/ KidsHealth®. All rights reserved.
Fuente: www.kidshealth.org


