

IL MONDO DEI VIVENTI

Ogni essere vivente compie un ciclo vitale:

-
-
-
-
-

Gli esseri viventi sono moltissimi e si suddividono ingrandi gruppi:

- il mondo dei
- il mondo degli

Isono esseri AUTOTROFI, cioè si producono il cibo da soli.

Per farlo hanno bisogno di

Gli sono esseri ETEROTROFI, cioè
(non si producono il cibo da soli).

Possono essere:

RICORDA: I funghi non appartengono al mondo vegetale ma sono inclusi in un regno a parte.