COLEGIO SALESIANO San Luis Rey

Palma del Río (Córdoba)

Biología 2º Bachiller
[image: image41.jpg]

[image: image42]

TEMA 2: GLÚCIDOS Y LÍPIDOS
Contenidos a destacar:

1. Concepto y clasificación de glúcidos
2. Monosacáridos: estructura y funciones.

3. Enlace glucosídico. Disacáridos y polisacáridos.

4.. Concepto y clasificación de lípidos

5. Ácidos grasos: estructura y propiedades.

6. Triacilglicéridos y fosfolípidos: estructura, propiedades y funciones.

7. Carotenoides y esteroides: propiedades y funciones.
Hay que saber:
1. Clasificar los monosacáridos en función del número de átomos de carbono. Reconocer y escribir las fórmulas desarrolladas de los siguientes monosacáridos: glucosa, fructosa y ribosa. Destacar la importancia biológica de los monosacáridos.

2. Describir el enlace glucosídico como característico de los disacáridos y polisacáridos.

3. Destacar la función estructural y de reserva energética de los polisacáridos.

4. Definir qué es un ácido graso y escribir su fórmula química general.

5. Reconocer a los lípidos como un grupo de biomoléculas químicamente heterogéneas y clasificarlos en función de sus componentes. Describir el enlace éster como característico de los lípidos.

6. Destacar la reacción de saponificación como típica de los lípidos que contienen ácidos grasos.

7. Reconocer la estructura de triacilglicéridos y fosfolípidos y destacar las funciones energéticas de los triacilglicéridos y las estructurales de los fosfolípidos.

8. Destacar el papel de los carotenoides (pigmentos y vitaminas), y esteroides (componentes de membranas y hormonas).
1. GLÚCIDOS
 Concepto y clasificación.
Los glúcidos son biomoléculas orgánicas. Están formados por Carbono, Hidrógeno y Oxígeno, aunque además, en algunos compuestos también podemos encontrar Nitrógeno y Fósforo.

Reciben también el nombre de azúcares, carbohidratos o hidratos de carbono

Se clasifican en :

monosacáridos: formados por una sola unidad estructural. P.e., La ribosa
Oligosacaridos: formados por entre 2 y 10 unidades estructurales. Ej. La sacarosa

Polisacáridos: Constituidos por centenares o miles de unidades estructurales. Ej. Almidón.

 Monosacáridos: estructura y funciones.
Los monosacáridos son sustancias blancas, con sabor dulce, cristalizables y solubles en agua. Se oxidan fácilmente, transformándose en ácidos, por lo que se dice que poseen poder reductor (cuando ellos se oxidan, reducen a otra molécula).

	Los monosacáridos son moléculas sencillas que responden a la fórmula general (CH2O)n. Están formados por 3, 4, 5, 6 ó 7 átomos de carbono. Químicamente son polialcoholes, es decir, cadenas de carbono con un grupo -OH cada carbono, en los que un carbono forma un grupo aldehído o un grupo cetona.

Se clasifican atendiendo al grupo funcional (aldehído o cetona) en aldosas, con grupo aldehído, y cetosas, con grupo cetónico.

Cuando aparecen carbonos asimétricos, presentan distintos tipos de isomería.

Algunos de ellos pueden presentar su estructura ciclada.
	
	

	

	Los monosacáridos se nombran atendiendo al número de carbonos que presenta la molécula:

	

· Triosas: tres carbonos

· Tetrosas: cuatro carbonos

· Pentosas: cinco carbonos

· Hexosas: seis carbonos

· Heptosas: siete carbonos
	←
	

Pulsa sobre las palabras en verde si deseas ver las fórmulas moleculares correspondientes en proyección lineal.

Ejemplos de monosacáridos relevantes en el metabolismo son la glucosa, la fructosa, la ribosa o la desoxirribosa, entre otros muchos.

 Enlace glucosídico. Disacáridos y polisacáridos.
Los oligosacáridos son Glúcidos formados por un número pequeño de monosacáridos, entre 2 y 10. Se denominan Disacáridos, si están compuestos por dos monosacáridos, Trisacáridos, si están compuestos por tres monosacáridos, Tetrasacáridos, si están compuestos por cuatro monosacáridos y así sucesivamente.

Los disacáridos se forman por la unión de dos monosacáridos, mediante un enlace O-glucosídico. El enlace se forma entre el carbono que forma el enlace hemiacetálico del primer monosacárido y un carbono del segundo monosacárido.

Para nombrar el disacárido formado se debe indicar las moléculas que lo constituyen y el número de los carbonos implicados en el enlace. Como el nombre químico suele ser muy largo, se utiliza más el nombre más común.

Pincha sobre los nombres, en azul, de los disacáridos más comunes y podrás observar la formación del enlace correspondiente y el nombre químico que recibe la molécula formada. Verás animaciones explicativas como la que aparece debajo.
↓

Maltosa, celobiosa, isomaltosa, lactosa, sacarosa.

Polisacáridos
Los polisacáridos son polímeros de monosacáridos, unidos mediante enlace O-glucosídico. Cuando los monosacáridos que forman la molécula son todos iguales, el polisacárido formado se llama Homopolisacárido. Cuando los monosacáridos que forman la molécula son distintos entre sí, es decir, de más de un tipo, el polisacárido formado se llama heteropolisacárido.

Los polisacáridos no tienen sabor dulce, no cristalizan y no tienen poder reductor. Su importancia biológica reside en que pueden servir como reservas energéticas o pueden conferir estructura al ser vivo que los tiene. La función que cumplan vendrá determinada por el tipo de enlace que se establezca entre los monosacáridos formadores.

Los polisacáridos más abundantes en la Naturaleza son el almidón, el glucógeno, la celulosa y la quitina.

	· Almidón
Aparece en células vegetales. Es un homopolísacárido con función de reserva energética, formado por dos moléculas, que son polímeros de glucosa, la amilosa y la amilopectina. La amilosa está formada por glucosas unidas por enlace (1→4). La amilopectina está formada por glucosas unidas por enlaces (1→4) y (1→6). Estos enlaces (1→6) originan ramificaciones, que se repiten en intervalos de secuencias desiguales de monosacáridos. La amilosa adquiere una estructura helicoidal y la amilopectina recubre a la amilosa.

· Glucógeno
Es un homopolisacárido con función de reserva energética que aparece en animales y hongos. Se acumula en el tejido muscular esquelético y en el hígado. Está formado por glucosas unidas por enlace (1→4) y presenta ramificaciones formadas por enlaces (1→6).

	
	[image: image1.jpg]

	· Celulosa
Es un homopolisacárido formado por glucosas unidas por enlace (1→4). Es típico de paredes celulares vegetales, aunque también la pueden tener otros seres, incluso animales. Su importancia biológica reside en que otorga resistencia y dureza. Confiere estructura al tejido que la contiene. Las cadenas de celulosa se unen entre sí, mediante puentes de Hidrógeno, formando fibras más complejas y más resistentes.

· Quitina
Es un homopolisacárido con función estructural, formado por la unión de N-acetil--D-glucosaminas. Se encuentra en exoesqueletos de artrópodos y otros seres, ya que ofrece gran resistencia y dureza.
	
	[image: image2.jpg]

Recursos:
· En la siguiente página http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/contenidos.htm encontrarás numeros recursos con contenidos, actividades, utoevaluación,…. Sobre las principales biomoléculas.

· Este es un interesante enlace que te ofrece apuntes ampliados sobre todas las biomoléculas estudiadas http://www.um.es/molecula/indice.htm
· En este enlace se pueden encontrar numerosas animaciones. Busca la correspondiente a “ciclación de una hexosa” http://web.educastur.princast.es/proyectos/biogeo_ov/Animaciones/Indice_anim.htm
· Curiosos artículos, de distintas disciplinas, para comentar en clase. Utiliza la información que te ofrece este enlace http://www.portaleureka.com/content/view/297/51/lang,es/ y contesta a las preguntas que aparecen en el ejercicio 37 de la página 41.
· Preparación de reactivos para prácticas de glúcidos http://www.bg.profes.net/propuestas3.asp?id_contenido=11719&ciclo=4206&cat=Bachillerato&nombre_id=Glúcidos
· Hidrólisis ácida del almidón http://www.bg.profes.net/propuestas3.asp?id_contenido=11714&ciclo=4206&cat=Bachillerato&nombre_id=Glúcidos
· Actividades resueltas sobre los principios inmediatos. Para repasar conceptos es un enlace ideal. http://personales.ya.com/geopal/biologia_2b/unidades/unidad1_1.htm
Vídeos:

Actividad:
Define las siguientes palabras del vocabulario.

Vocabulario: Carbono anomérico, enlace hemiacetal, carbono asimétrico, grupo alcohol, Grupo carbonilo, grupo cetona, enlace glucosídico, Ribosa, Glucosa, Fructosa.
2. LÍPIDOS
Concepto y clasificación.
	Los lípidos son biomoléculas orgánicas formadas por Carbono, Hidrógeno y Oxígeno, que pueden aparecer en algunos compuestos el Fósforo y el Nitrógeno. Constituyen un grupo de moléculas con composición, estructura y funciones muy diversas, pero todos ellos tienen en común varias características:

· No se disuelven en agua, formando estructuras denominadas micelas.

· Se disuelven en disolventes orgánicos, tales como cloroformo, benceno, aguarrás o acetona.

· Son menos densos que el agua, por lo que flotan sobre ella.

· Son untosos al tacto.
	
	[image: image3.png]

	 Los lípidos se ordenan en los siguientes grupos moleculares:

· Ácidos grasos
· Acil-glicéridos
· Céridos
· Fosfoglicéridos y esfingolípidos
· Esteroides
· Isoprenoides
· Prostaglandinas

	
	[image: image4.jpg]

 Ácidos grasos: estructura y propiedades.

Los ácidos grasos son moléculas formadas por cadenas de carbono que poseen un grupo carboxilo como grupo funcional. El número de carbonos habitualmente es de número par. Los tipos de ácidos grasos más abundantes en la Naturaleza están formados por cadenas de 16 a 22 átomos de carbono.

La parte que contiene el grupo carboxilo manifiesta carga negativa en contacto con el agua, por lo que presenta carácter ácido. El resto de la molécula no presenta polaridad (apolar) y es una estructura hidrófoba. Como la cadena apolar es mucho más grande que la parte con carga (polar), la molécula no se disuelve en agua.

Los ácidos grasos se clasifican en saturados e insaturados.

	Saturados

Los enlaces entre los carbonos son enlaces simples, con la misma distancia entre ellos (1,54 Å) y el mismo ángulo (110º). Esta circunstancia permite la unión entre varias moléculas mediante fuerzas de Van der Waals. Cuanto mayor sea la cadena (más carbonos), mayor es la posibilidad de formación de estas interacciones débiles. Por ello, a temperatura ambiente, los ácidos grasos saturados suelen encontrarse en estado sólido.
	
	[image: image5.jpg]Estructura de un acido graso saturado

Acido Palmitico CH, - (CH:) -COOH

	
	
	

	[image: image6.png]Acido graso saturado

	

	Insaturados
En ellos pueden aparecer enlaces dobles o triples entre los carbonos de la cadena. La distancia entre los carbonos no es la misma que la que hay en los demás enlaces de la molécula, ni tampoco los ángulos de enlace (123º para enlace doble, 110º para enlace simple). Esto origina que las moléculas tengan más problemas para formar uniones mediante fuerzas de Van der Waals entre ellas. Por ello, a temperatura ambiente, los ácidos grasos insaturados suelen encontrarse en estado líquido.
	
	[image: image7.jpg]Estructura de un acido graso insaturado

HH
o

C_C
HH

e 45;"};%; = :ggggb c',D-c;c

Acido Palmitoleico cH.— (Ct): - CH = CH - (CH) ~COOH

	

	[image: image8.png]Acido graso insaturado

 Triacilglicéridos y fosfolípidos: estructura, propiedades y funciones.
Los ácidos grasos forman parte de otros compuestos lipídicos. Todos aquellos lípidos que tienen ácidos grasos en su estructura tienen la capacidad de realizar la reacción de saponificación, y por ello se llaman lípidos saponificables.

Los acil-glcéridos están formados por ácidos grasos, por lo que son lípidos saponificables. Son moléculas formadas por la unión de uno, dos o tres ácidos grasos, con una glicerina. La unión se da entre los grupos -OH de cada molécula. Se libera una molécula de agua. El enlace recibe el nombre de éster. Si la glicerina se une a un ácido graso, se forma un monoacilglicérido. Si se une a dos ácidos grasos se forma un diacilglicérido. Si se une a tres ácidos grasos se forma un triacilglicérido o, simplemente, triglicérido.

[image: image9.png]Reaccitn de Esterificacion
f i
o HOOG ™ |

C—oH H7c+8‘/\/\/\

H—%AOH +HOOG SN H_% SN PPN
H_(wa HOOG 3vH20 H_ﬁ+cg\/\/\
M
M

Glicerina 3 acidos graso Triacilglicerido

Los ácidos grasos se clasifican atendiendo al estado que presentan a temperatura ambiente. Los sólidos se denominan sebos, y están formados por ácidos grasos saturados. Los líquidos se llaman aceites, y están formados por ácidos grasos insaturados y saturados.

Funciones de los acil-glicéridos
La importancia de los acil-glicéridos radica en que:

	· Actúan como combustible energético. Son moléculas muy reducidas que, al oxidarse totalmente, liberan mucha energía (9 Kcal/g).

	· Funcionan como reserva energética. Acumulan mucha energía en poco peso. Comparada con los glúcidos, su combustión produce más del doble de energía. Los animales utilizan los lípidos como reserva energética para poder desplazarse mejor. ¿Aguantarían nuestras articulaciones el peso del cuerpo si acumulásemos la energía en forma de glúcidos?

· Sirven como aislantes térmicos. Conducen mal el calor. Los animales de zonas frías presentan, a veces, una gran capa de tejido adiposo.

· Son buenos amortiguadores mecánicos. Absorben la energía de los golpes y, por ello, protegen estructuras sensibles o estructuras que sufren continuo rozamiento.
	
	[image: image10.jpg]

 CÉRIDOS

	Los céridos, también llamados ceras, se forman por la unión de un ácido graso de cadena larga (de 14 a 36 átomos de carbono) con un monoalcohol, también de cadena larga (de 16 a 30 átomos de carbono), mediante un enlace éster. El resultado es una molécula completamente apolar, muy hidrófoba, ya que no aparece ninguna carga y su estructura es de tamaño considerable.

Esta característica permite que la función típica de las ceras consista en servir de impermeabilizante. El revestimiento de las hojas, frutos, flores o talos jóvenes, así como los tegumentos de muchos animales, el pelo o las plumas está recubierto de una capa cérea para impedir la pérdida o entrada (en animales pequeños) de agua.
	
	[image: image11.png]

[image: image12.png]Catln O EANVVVIN
Acido palmitico

Alcohol miriciico

lummm

Paimitato de miricilo
(cera de abeia)

Biologia COU - Santillana)

GLICEROFOSFOLIPIDOS Y ESFINGOLÍPIDOS

Los fosfoglicéridos y los esfingolípidos son moléculas que aparecen formando parte de la estructura de las membranas celulares. Estas moléculas presentan una parte polar (cabeza polar) y una parte apolar (colas apolares). Por este motivo, se dice que son anfipáticos.

· Glicerofosfolípidos
Los fosfoglicéridos pertenecen al grupo de los fosfolípidos. La estructura de la molécula es un ácido fosfatídico. El ácido fosfatídico está compuesto por dos ácidos grasos, uno saturado y otro, generalmente insaturado, una glicerina y un ácido ortofosfórico. La unión entre estas moléculas se realiza mediante enlaces de tipo éster.

El ácido fosfatídico se puede unir a un aminoalcohol, como la Serina, la Etanolamina o la Colina, y formar un Fosfoaminolípidido. También puede unirse a un alcohol, como el Inositol.

componentes estructurales de las membranas celulares.
[image: image13.jpg]Glucoproteinas

Bicapa lipicica e EDI0 EXTER?
e Mpt [MEDIO EXTERNO |

Sl Cadena
F— glucidica

[eimosor]

Fosfolipido

Colesterol

(Tomado de Biologia 2 - Santillana) Brotamas

· Esfingolípidos
Los esfingolípidos están formados por una molécula denominada ceramida. La ceramida está constituida por un ácido graso y una esfingosina. Dependiendo de la molécula que enlace con la ceramida, podemos encontrar fosfoesfingolípidos o glucoesfingolípidos.

Las esfingomielinas están compuestas por la ceramida, un ácido ortofosfórico y una molécula con grupo alcohol, como un aminoalcohol.

[image: image14.png]Formacion de un esfingolipido

Los glucoesfingolípidos están compuestos por la ceramida unida a un glúcido. Son moléculas abundantes en las membranas de las neuronas.

Carotenoides y esteroides: propiedades y funciones.
Los esteroides, los isoprenoides y las prostaglandinas son lípidos que no realizan la reacción de saponificación.

Esteroides
Los esteroides son derivados del cilopentano - perhidrofenantreno. Esta molécula origina moléculas tales como colesterol, estradiol, progesterona, testosterona, aldosterona o corticosterona. Todas ellas son esenciales para el funcionamiento de nuestro metabolismo.

[image: image15.png]Nucleo de perhidro - ciclopentano - fenantreno

Isoprenoides
Los isoprenoides o terpenos se forman por la unión de moléculas de isopreno. Las estructuras que se originan pueden ser lineales o cíclicas. En este tipo de moléculas aparecen enlaces conjugados. Estos enlaces pueden ser excitados por la luz o la temperatura. Al cambiar su posición emiten una señal. Por ello, estas moléculas están relacionadas con la recepción de estímulos lumínicos o químicos.

	CLASIFICACIÓN DE LOS TERPENOS

	Nombre
	nº de isoprenos que componen la molécula
	Función
	Ejemplo

	Monoterpenos
	2
	Aromas y esencias.
	Geraniol, mentol.

	Sesquiterpenos
	3
	Intermediario en la síntesis del colesterol.
	Farnesol.

	Ditepenos
	4
	Forman pigmentos y vitaminas.
	Fitol, vitamina A, E, K.

	Triterpenos
	6
	Intermediario en la síntesis del colesterol.
	Escualeno.

	Tetraterpenos
	8
	Pigmentos vegetales.
	Carotenos, xantofilas.

	Politerpenos
	n
	Aislantes.
	Látex, caucho.

	[image: image16.jpg]

	
	[image: image41.jpg]

Prostaglandinas
Las prostaglandinas son lípidos formados a partir de un ácido graso, llamado ácido araquidónico. Su nombre proviene de la próstata, pues fue en el primer lugar de donde se aisló una prostaglandina. Sin embargo, se han encontrado prostaglandinas en gran cantidad de tejidos.

Cumplen diversas funciones relacionadas generalmente con procesos inflamatorios, con dolor, fiebre, edemas y enrojecimiento.

	· Su producción se inhibe con la presencia de ácido acetil salicílico.

· Algunas funcionan como vasodilatadores, regulando la presión sanguínea.

· Promueven la contracción de la musculatura lisa.

· Intervienen en la coagulación sanguínea.
	
	[image: image42]

Actividades:
Recursos:
· Busca entre las prácticas caseras del siguiente enlace “la gota submarina”

http://www.iestiemposmodernos.com/diverciencia/las_pc/pc_menu.htm
· En la siguiente página http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/contenidos.htm encontrarás numeros recursos con contenidos, actividades, autoevaluación,…. Sobre los principales biomoléculas.

CIENCIA DIVERTIDA
SELECTIVIDAD

Alguna preguntas de selectividad que sobre este tema han caido otros años:
Ejercicio 1
[image: image17.emf]
Respuesta ejercicio 1

[image: image18.emf]
Ejercicio 2

[image: image19.emf]
Respuesta ejercicio 2

[image: image20.emf]
Ejercicio 3
[image: image21.jpg]4.- Las plantas utilizan como reserva energética los polisacaridos y las grasas, mientras que los animales
utilizan como principal reserva de energia las grasas. Exponga la ventaja que supone para los
animales el hecho de tener abundantes reservas de grasas y escasas reservas de polisacaridos.
Razone la respuesta [1].

Respuesta ejercicio 3
[image: image22.jpg]4.- Total 1 punto

Para un mismo volumen, las grasas tienen menor peso que ks polisacaridos, lo que las hace mas aptas como
sustancias de reserva para los organismos con movimiento como los animales. Las grasas tienen un mayor

rendimiento energético frente a los gliicidos. (Sélo una ventaja para la méxima puntuacion) 1 punto

Ejercicio 4

[image: image23.jpg]S S ="

1.- Indique la composicién quimica y una funcién de las siguientes biomoléculas: polisacaridos [0.5],
fosfolipidos [0,5), proteinas [0,5], acido desoxirribonucleico [0,5).

Respuesta ejercicio 4

[image: image24.jpg]1.- Total 2 puntos

Polisacaridos: compuestos por C, H, O, son polimeros formados por la unién de monosacéndos mediante
enlaces glucosidicos. Funcion de reserva y/o estructural ...
Fosfolipidos: compuestos por C, H, O, N, P, son ésteres de glicerina con dos acidos grasos y un acido fosforico
unido a un alcohol. Funcién estructural
Proteinas: compuestas por C, H, O, N, S y formada por una o varias cadenas polipeptidicas, las cuales resultan
de la unidn mediante enlaces peptidicos de un elevado nimero de aminoacidos. Funcion estructural,
hormonal, catalitica, inmunolégica, de transporte, de reserva, efc. s
ADN: compuesto por C, H, O, N, P, es un polimero formado por Ia unién de desoximbonucledtidos medlanle
enlaces fosfodiéster (025 puntos). Funcion relacionada con el almacenamiento y transmision de la
informacion hereditania (0,25 puntos)

... 05 puntos

... 05 puntos

.. 0.5 puntos

. 0,5 puntos

Ejercicio 5
[image: image25.jpg]1.- Explique la composicion y estructura de los triacilglicéridos y de los fosfolipidos e indique el nombre de
los enlaces que se establecen entre sus componentes [1]. Explique por qué son lipidos saponificables
[0,5]. Indique qué propiedad de los fosfolipidos les permite formar la estructura basica de las
membranas celulares [0,5].

Respuesta ejercicio 5

[image: image26.jpg]1. Total 2 puntos
Triacilglicérido: molécula de glicerol unida por sus tres grupos alcohol a tres restos de 4cidos grasos por enlaces

éster con los grupos carboxilo de cada 4cido graso . 0,5 puntos
Fosfolipido: molécula de glicerol unida por dos de sus grupos alcohol a dos restos de &cidos grasos por enlace

éster, y por el tercer grupo alcohol a un grupo fosfato que se une por enlace éster a un amino-aloohol 0

radical polar .. 0,5 puntos
Son saponificables pues pueden realizar la reaccién de saponificacion, que consiste en romper el enlace éster

con una base fuerte formando sales de 4cidos grasos (jabones) 0,5 puntos
Carécter anfipatico por su cabeza polar en el grupo fosfato unido al ramcal y cola hldlocarbmada apo!ar por los

restos de &cidos grasos que les permite formar bicapas lipidicas con la zona hidrofoba hacia el interior de la

bicapa 0,5 puntos

Ejercicio 6

[image: image27.jpg]1.- Defina los siguientes términos: aldosa, cetosa, enlace glucosidico, enlace peptidico, enlace
fosfodiéster [2].

Respuesta ejercicio 6

[image: image28.jpg]1. Total 2 puntos

Aldosa: monosacérido cuyo grupo carbonilo ocupa un carbono primario, es un aldehido

Cetosa: monosacarido cuyo grupo carbonilo ocupa un carbono secundario, es una cetona .

Enlace glucosidico: es el que se produce de la reaccion entre dos grupos ~OH de dos monosacéridos

Enlace peptidico: es el que se produce de la reaccion entre el grupo carboxilo de un aminoacido y el amino del
aminocido siguiente . 2 s

Enlace fosfodiéster: es el que resulla de la veawm del rad»cal fosfato que se une por un lado al 03 de la
pentosa de un nucledsido y por el otro al C5' de la pentosa de otro nucledsido (se admitird que en vez de
nucledsido citen nucledtido)

0:4 puntos
0,4 puntos

... 04 puntos

Ejercicio 7

[image: image29.jpg]1.- Defina disacarido, triacilglicérido, proteina y nucleétido [2).

Respuesta ejercicio 7

[image: image30.jpg]1. Total 2 puntos

Disacérido: molécula que resulta de la unién de dos monosacaridos mediante enlace O-glucosidico . 0,5 puntos
Tracilglicéndo: triéster de glicerina y 4cidos grasos ... 0,5 puntos
Proteina: macromolécula integrada por una o varias cadenas polipeptidicas que resultan de la unién

secuencial de un elevado nimero de aminoAcidos unidos por enlace peptidico 05 puntos

Nucledtido: macromolécula constituida por unién de una molécula de acido fosfonco, un monosacando

(pentosa) y una base nitrogenada 0,5 puntos

Ejercicio 8

[image: image31.jpg]1.- Indique qué son los lipidos [0,4). Nombre dos ejemplos de lipidos y cite una funcién de cada uno de
ellos que desempeiien en los seres vivos [1). Explique el caracter anfipatico de los acidos grasos
[0.6).

Respuesta ejercicio 8

[image: image32.jpg]1. Total 2 puntos

Biomoléculas heterogéneas formadas por C, H y O, aunque las de mayor complejidad llevan también N, Py S.
Son insolubles en agua y solubles en disolventes organicos (no polares). Son menos densas que el agua ...
Ejemplos y funcién: acilglicéndos (reserva energética, etc.), fosfolipidos (estructural, etc.), ceras (protectora,
etc.), esteroides (hormonal, etc.). (Sélo dos, 0,5 puntos cada ejemplo y su funcién)
Los 4cidos grasos son moléculas anfipaticas porque tienen una zona hidréfila polar cons!
carboxilo (-COOH), y una zona hidréfoba apolar formada por la cadena hidrocarbonada .

Ejercicio 9

[image: image33.jpg]1.- Defina qué son los monosacaridos [0,6). Indique el nombre que reciben en funcién del numero de
atomos de carbono [0,5). Cite dos funciones biolégicas de los monosacarides [0,4). Nombre dos
polisacaridos importantes y la funcién que realizan [0,5].

Respuesta ejercicio 9

[image: image34.jpg]1. Total 2 puntos

Los monosacéridos son polialcoholes con un grupo carbonilo (C=0). Estos constituyen las unidades
estructurales o eslabones que serviran para construir todos los demés hidratos de carbono
Tipos: triosas, tetrosas, pentosas, hexosas y heptosas (0,1 punto cada una)
Funciones: intermedianios del metabolismo celular; intermediarios en la fijaci car en vegetales;
componentes estructurales de los nucleétidos y de los 4cidos nucleicos, combustibles metabélicos
abundantes en las células, etc. (Sélo dos funciones, 0,2 puntos cada una) ...
Polisacaridos; almidén, polimero e reserva en las oélulas vegetales; glucbgeno, polimero de reserva en células
animales; celulosa, funcién de soporte o proteccion en la pared celular de células vegetales; (stlo dos
polisacandos, 0,1 punto cada uno y 0,15 puntos cada funcién) ..

0,6 puntos
0,5 puntos

.. 04 puntos

0,5 puntos

Ejercicio 10

Respuesta ejercicio 10

Ejercicio 11

Respuesta ejercicio 11
Ejercicio 12
Respuesta ejercicio 12

Ejercicio 13

[image: image35.emf]
Respuesta ejercicio 13
[image: image36.emf]
Ejercicio 14

[image: image37.emf]
Respuesta ejercicio 14
[image: image38.emf]
Ejercicio 15. [image: image39.emf]
Respuesta ejercicio 15

[image: image40.emf]

[image: image43.jpg]

[image: image44.jpg]

