

Editorial

Apreciats lectors,

"Res en Biologia no té sentit si no és a la llum de l'evolució", deia Dobzhansky en un dels articles més citats i en proporció menys llegits de la ciència que ens ocupa. De fet, tot el que ens envolta evoluciona en un sentit o altre: les llengües, les modes, les tècniques, els planetes, les estrelles... Una revista que versa sobre les ciències de la vida no podia ser menys. Encara que no sigui per un procés com el biològic —amb les seves mutacions espontànies, la seva selecció natural, la seva deriva, etc.—, sinó més aviat per un fenomen de "disseny intel·ligent" (valgui la ironia), una publicació ha d'evolucionar per tractar de ser millor a cada número, o almenys, més afí al seu temps i a les expectatives dels seus lectors.

Per aquest motiu hem volgut fer un gran pas. Hem revisat la capçalera, el disseny i la distribució dels continguts per crear una revista més dinàmica i moderna. A banda de les qüestions estètiques, hem volgut estrenar noves seccions que donin més versatilitat i agilitat a la lectura: "Un cop d'ull", amb articles breus sobre diversos camps de la recerca; "Qui era...", on a cada número ens presentarà succintament un personatge il·lustre de la història de la biologia; "Ara fa...", a mode d'efemèride, ens recordarà algun esdeveniment científic de rellevància en el passat i "Lectura", que inclourà una ressenya d'un llibre de divulgació en cada número. Tot plegat, acompanyat de les ja habituals "Entrevista", "Articles" (que passa a dir-se "A fons") i "Jove Científic", i les alternants "Racó del microbi", "Racó matemàtic", "Calaix de sastre", etc.

Aquests canvis no tenen altre objectiu que fer d'Omnis cellula una revista de referència per als socis de la SCB i per a tothom interessat en les ciències de la vida. Per fer-ho possible, hem incorporat a l'equip una nova editora en cap, Carme Puche, i un nou dissenyador, Jordi Rabascall, que amb molt d'entusiasme han materialitzat el nou concepte editorial d'aquesta revista, la vostra. A ells, des d'aquí els dono la benvinguda a l'equip, i a tots vosaltres, la benvinguda a la nova Omnis cellula.

Héctor Ruiz Martín
Director d'Omnis cellula

La Portada

La imatge de la portada d'aquest número és una microscòpia electrònica de rastreig d'eritròcits humans renderitzada digitalment.

El diàmetre mitjà real d'aquestes cèl·lules és d'uns 6-8 µm i un adult sa compta amb uns $4.5-5 \times 10^{12}$ eritròcits/litre de sang.

Direcció

Director: Héctor Ruiz Martín

Equip editorial d'Omnis cellula:

Editora en cap: Carme Puche i Moré

Comitè editorial: Begoña Vendrell Simón i Patricia Homs Ramírez de la Piscina

Dissenyador gràfic i maquetador: Jordi Rabascall Madrid

Corrector: Sergi Borges

Dipòsit Legal: B-42866-2003. ISSN: 1696-8107. Impressió: Rotocayfo S.A.

Els editors no es responsabilitzen de l'opinió ni dels continguts dels articles signats.

© 2007 Omnis cellula - Associació científico-cultural

© 2007 Societat Catalana de Biologia, Institut d'Estudis Catalans

Tots els articles són propietat dels editors i dels seus respectius autors. Queda prohibida la reproducció total o parcial per qualsevol mitjà gràfic o electrònic del contingut d'Omnis cellula sense permís exprés.

OMNIS CELLULA

Facultat de Biologia · Universitat de Barcelona

Av. Diagonal 645

08028 Barcelona

www.omniscellula.net

Revista oficial de la Societat Catalana de Biologia coeditada per:

IECentanyans 19072007

