COLEGIO SALESIANO San Luís Rey

Palma del Río (Córdoba)

Biología 1º Bachiller
[image: image12.jpg]

[image: image13]

TEMA 6: LAS MOLÉCULAS DE LA VIDA
Los principales elementos que constituyen el cuerpo de los seres vivos (O, C, H, N, P y S), los bioelementos, presentan ciertas características:

Pueden enlazar con más de un átomo y constituir moléculas de gran tamaño o macromoléculas.

Son elementos muy ligeros que forman enlaces covalentes y constituyen moléculas muy estables.

Las biomoléculas que forman parte de la estructura de los seres vivos se clasifican en dos grupos:

Biomoléculas inorgánicas: se pueden encontrar también en la materia mineral. Son:

El agua

Las sales minerales

Biomoléculas orgánicas. Exclusivas de los seres vivos. Son:

Los glúcidos

Los lípidos

Las proteinas

Los ácidos nucleicos
1. EL AGUA
Es imprescindible para el desarrollo de la vida.

Composición. Contiene dos átomos de hidrógeno y uno de oxígeno unidos mediante enlaces covalentes.

La molécula de agua presenta polaridad distinguiéndose dos zonas con cargas de distinto signo (dipolo) que hace que entre una molécula de agua y las que la rodean se establezcan fuerzas de atracción que tienden a unir cargas de signo opuesto conocidos como puentes de hidrógeno.
[image: image1.jpg]Oxigeno Pue!

ﬁ © de hidroge
\'& «z(

|
1{ ﬁq’

O) b»»@‘

Hidrégeno

Propiedades. Las propiedades del agua se deben a su carácter bipolar y a la facilidad para formar puentes de hidrógeno. Dos de las propiedades más importantes del agua para la vida son:

· Alta capacidad disolvente

Numerosas sustancias necesarias para la vida de las células pueden ser disueltas en el citoplasma celular y ser transportadas o participar en reacciones metabólicas.

· Elevado calor específico

Es decir, el agua debe absorber más calor que otras sustancias para aumentar su temperatura; y también es mayor la cantidad de calor que debe desprender para que su temperatura descienda. Esto tiene un efecto moderador de la temperatura de los seres vivos. Debido a su elevado calor específico, el contenido en agua de los seres vivos amortigua las variaciones de temperatura corporal.
2. LOS COMPONENTES DE CARBONO
El carbono junto con el hidrógeno constituyen los elementos químicos más abundantes en los seres vivos. Se combinan entre ellos y con otros grupos funcionales mediante enlaces sencillos, dobles o triples originando grupos de compuestos de carbono que forman largas cadenas lineales, ramificadas o en forma de anillo.

[image: image2.jpg]OH

Hidroxilo

Aldehido

o

e
—Co
/0
C
“0-H
—COOH

Cetona —NH
2
20)
Addo —
carboxilico NH

2
~CONH,

Amina

Amida

Grupos funcionales

Existen cuatro grupos fundamentales de biomoléculas orgánicas: glúcidos, lípidos, proteinas y ácidos nucleicos.
Actividad:
Recursos:
Determinación de agua en los alimentos: http://web.educastur.princast.es/proyectos/biogeo_ov/2BCH/LABORATORIO/01_agua.swf
Algunas propiedades del agua

http://es.youtube.com/watch?v=3oWOAUdLmFg
3. LOS GLÚCIDOS
Son biomoléculas orgánicas formadas por C, H y O.

Químicamente son polihidroxialdehidos o polihidroxiacetonas.

Se suelen distinguir tres grandes grupos de glúcidos: los monosacáridos, los disacáridos y los polisacáridos.
3.1. Monosacáridos
Son los más sencillos. Según el número de átomos de carbono que presentan se clasifican en: triosas, terrosas, pentosas, hexosas y heptosas. Son aldosas cuando tienen un grupo funcional aldehido o cetosas cuando el grupo funcional es cetona.
Físicamente son dulces, blancos y solubles en agua.

Su función es energética.

En los seres vivos el monosacárido más usado como fuente de energía es la glucosa (en fruta y miel). Otros monosacáridos abundantes son la fructosa (fruta) y galactosa (leche).
3.2. Disacáridos
Formado por la unión de dos monosacáridos. El enlace que los une se llama enlace O-glucosídico. Un disacárido, por hidrólisis, puede volver a dar dos monosacáridos.

[image: image3.jpg]W/ O HocH, - O o
+ R —
HO W OH H_“oH HONH MO/ en o
Glucosa H OH OH H Fructosa
CH,0H
® HOCH, o
o H H
— 5 {0
HON OH H 0 H HO/ci on 2

H OH Sacarosa OH H

Pág. 135

Físicamente son dulces, cristalizables y solubles en agua.

Su función es energética al poder desdoblarse por hidrólisis en monosacáridos. Son disacáridos: la lactosa (leche), sacarosa (remolacha, caña de azúcar), maltosa (patata).
3.3. Polisacáridos
Compuestos formados por un gran número de monosacáridos unidos entre sí mediante enlaces O-glucosídicos formando cadenas lineales o ramificadas.

Físicamente no son dulces, nos cristalizan y son insolubles en agua.

Sus funciones son energética de reserva (almidón y glucógeno) y estructural (celulosa y quitina).
El Almidón es la sustancia de reserva en animales. Abunda en el hígado y los músculos. Forma moléculas de gran tamaño muy ramificadas. La unidad que se repite es la glucosa.

El Glucógeno es la sustancia de reserva en animales. Abunda en semillas y tubérculos (patata, remolacha). El monosacárido que se repite es la glucosa.
La celulosa tiene función estructural en vegetales formando parte de la pared celular. Su unidad constituyente es la glucosa.

[image: image4.jpg]W Estructuras de celulosa. Paredes ce-
lulares de células vegetales vistas al
microscopio electronico de barrido.
2
800x.

La Quitina tiene función estructural en los animales siendo el principal constituyente del exoesqueleto de los insectos, crustáceos y pared celular de hongos. Sus unidades constituyentes es la N-acetilglucosamida.
Actividad:
Recursos:
Reconocimiento de glúcidos: http://www.joseacortes.com/practicas/glucidos.htm
Otra práctica de glucidos en flash: http://web.educastur.princast.es/proyectos/biogeo_ov/2BCH/LABORATORIO/04_Glucidos.swf
Otra más: http://www.arrakis.es/~rfluengo/glucidos.html
Glúcidos, lípidos y proteinas: http://es.youtube.com/watch?v=lgU3EnvordU
4. LOS LÍPIDOS
Son biomoléculas formadas por C, H, O y en ocasiones P, N, S,… Una de sus características es que no son solubles en agua, pero sí en disolventes orgánicos como alcohol, acetona,…..

Se diferencian en:

lípidos complejos

Lípidos sencillos
4.1. Lípidos complejos
Contienen ácidos grasos que son moléculas formadas por una larga cadena de átomos de carbono con un grupo carboxilo (-COOH) en su extremo. Tienen un número par de átomos de carbono que oscila entre 14 y 22.

Se clasifican en:
triacilgliceroles

Glicerofosfolípidos

Esfingolípidos

Ceras

· Triacilgliceroles

Molécula orgánica formada por una molécula de glicerina y tres ácidos grasos unidos a ella por enlaces tipo éster. Mediante este enlace se unen el carbono de un grupo hidrófilo con el carbono de un grupo carboxilo con pérdida de una molécula de agua.

Son los lípidos más abundantes y actúan como reserva energética aportando 9 Kcal. /g frente a las 4 Kcal. (que aportan los glúcidos.
A temperatura ambiente pueden estar en estado sólido o grasas (en animales) o en estado líquido o aceites (en vegetales).

· Glicerofosfolípidos

Son iguales que los triacilglicéridos a diferencia de que uno de los grupos hidrófilo de la glicerina se encuentra unida a una molécula de ácido fosfórico. Son componentes fundamentales de las membranas celulares.

· Esfingolípidos

Formados por esfingosina, acido graso y un radical de cabeza polar. Forman parte de las membranas celulares, principalmente en las células del tejido nervioso.

· Ceras

Son el resultado de la esterificación de un ácido graso de cadena larga con monoalchoholes también de cadena larga. Presentes en hojas y frutos, piel, pelos, plumas,….a los que impermeabilizan.
4.2. Lípidos sencillos
No contienen ácidos grasos. Tienen composición y funciones diversas:

· en vegetales como sustancias aromáticas: mentol, alcanfor, geraniol.

· Regulan procesos metabólicos: vitaminas A, D, E y K, hormonas sexuales masculinas y femeninas como andrógenos y estrógenos.

· El colesterol pertenece también al grupo de lípidos sencillos. Se fabrica en el hígado a partir de los ácidos grasos y forma parte de las membranas celulares.
Actividad: Realizar actividades de laboratorio de reconocimiento de biomoléculas
 PRACTICA 3. IDENTIFICACIÓN DE LÍPIDOS
Siguiendo el guión de la página 207 del libro de texto realizar la práctica de reconocimiento de lípidos.
Recursos:
Reconocimiento de lípidos: http://www.joseacortes.com/practicas/lipidos.htm
Otra de lípidos: http://www.arrakis.es/~rfluengo/lipidos.html
Glúcidos, lípidos y proteinas: http://es.youtube.com/watch?v=lgU3EnvordU

Modelos moleculares para introducir los conceptos de monómeros y polímeros.

5. LAS PROTEINAS
Son compuestos orgánicos que contienen C, O, H, y N; la mayoría contienen también: S, Zn, P, Fe y Cu. Son los compuestos más abundantes en las células.

Químicamente están formados por la unión de muchos aminoácidos. Estos aminoácidos se unen a través de enlaces peptídicos formados entre el grupo amino de un aminoácido y el grupo ácido de otro.

[image: image5.jpg]Grupo

carboxil
et

Dipéptido

Aminoacido

Enlace peptídico. Pág. 140

En los organismos forman soluciones coloidales que ante cambios del medio físico como Calor, Ph,….pueden precipitar, formar coágulos (albúmina del huevo), cristalizar (citocromo),….

Se clasifican en simples y conjugadas.
· Proteinas simples u holoproteinas. Formadas exclusivamente por cadenas de polipéptidos. Ej. Ovoalbúmina.

· Proteinas conjugadas o heteroproteinas. Formadas por cadenas de péptidos unidas a otro compuesto (grupo prostético). Si el grupo prostético es un glúcido tenemos las glucoproteinas, si es un lípido las lipoproteínas.

Las proteinas presentan cuatro niveles de complejidad en su organización espacial.

Estructura Primaria. Secuencia de aminoácidos en la cadena polipeptídica. Ej. Ala-Cys- Leu-Val-Lys-Ser

Estructura Secundaria. La secuencia de aminoácidos se pliega sobre sí misma y se establecen puentes de hidrógeno en algunas partes. Existen dos tipos de estructura secundaria: la hélice x y la conformación b.

[image: image6.jpg]Cadena lateral Puente de hidrégeno Cadena lateral

uente

P
de hidrégeno

as. encuentra en la seda.

glice o es una estructura helicoidal caracterfstica de las La conformacion [3 es una estructura plana que se pliega en
s que forman estructuras resistentes. Un ejemplo es la forma de zigzag, y es caracteristica de las proteinas que forman
ina, proteina que se encuentra en el cabello, las ufias y filamentos suaves y flexibles. Un ejemplo es la fibroina, que se

Estructura terciaria. Se origina cuando la estructura secundaria se pliega sobre sí misma. La estructura se mantiene mediante puentes de hidrógeno y puentes disulfuro. Ej. Mioglobina de los músculos.

Estructura cuaternaria. Constituida por la unión de varias cadenas polipeptídicas mediante enlaces no covalentes, para formar una gran proteina. Ej. Hemoglobina de la sangre.

La desnaturalización o pérdida de la configuración, propiedades físicas y funciones biológicas de las proteinas se puede producir por el calor o cambios bruscos de Ph.

Las funciones de las proteinas son:

[image: image7.jpg]Estructural

De reserva

De regulacion

De control metabolico
Defensiva
Transportadora

Contractil

Colégeno que forma los huesos y los tendones; querats
del pelo, las ufias y las plumas.

Ovoalbimina de la clara de huevo; caseina de la leche.
Hormonas como la del crecimiento o la insulina.
Enzimas como la glucégeno-sintasa.

Anticuerpos para combatir las infecciones.

~ Hemoglobina de la sangre.

Miosina de los musculos.

Funciones. Pág. 142

La secuencia correcta de aminoácidos en una proteina hace que su plegamiento y conformación sean adecuadas y la proteina sea eficaz en su función. Pero cuando, por algún error de síntesis, la secuencia de aminoácidos no es correcta y, por tanto, tampoco su conformación, la actividad biológica de la proteina se puede anular o disminuir. Ej. Anemia falciforme.
6. LOS ÁCIDOS NUCLÉICOS

Son moléculas de gran tamaño formadas por la unión de nucleótidos.

[image: image8.jpg]Pentosa

Acido fosférico

Existen dos tipos de ácidos nucleicos: ADN (ácido desoxirribonucleico) y el ARN (ácido ribonucleico). Se diferencian en la pentosa que los forma y el tipo de nucleótido.

Los nucleótidos se unen mediante enlaces fosfodiéster constituyendo largas cadenas que, en ocasiones, pueden ser dobles y arrolladas en espiral.

La función del ADN que forma parte de los cromosomas es garantizar la síntesis de todas las proteinas celulares. ¿Cómo se lleva a cabo esta función?.

Como el ADN no sale del núcleo celular y la síntesis de proteinas se realiza en el citoplasma tiene que haber una transferencia de información desde el núcleo hasta el citoplasma. Esta transferencia de información, en la que interviene el ARN, se lleva a cabo en dos fases:

Transcripción. Es la síntesis de ARN en el núcleo a partir del molde de ADN. Estas réplicas salen después al citoplasma.

Traducción. Los ribosomas leen la información de la réplica de ARN y a partir de ella forman las cadenas de proteinas según el código genético.

[image: image9.jpg]. Iy § Membrana nuclear Traduccion

\ Citoplasig Ribosoma
{7

Proteina

replicado

Niicleo

Actividad: 9, 10

Recursos:
Reconocimiento de prótidos: http://www.joseacortes.com/practicas/protidos.htm
Otra de prótidos: http://www.arrakis.es/~rfluengo/proteinas.html
Glúcidos, lípidos y proteinas: http://es.youtube.com/watch?v=lgU3EnvordU
Proteinas: ampliación de apuntes sobre proteinas con ejemplos y dibujos

http://web.educastur.princast.es/proyectos/biogeo_ov/2BCH/PDFs/05Proteinas.pdf
Síntesis de proteinas: http://web.educastur.princast.es/proyectos/biogeo_ov/2BCH/PDFs/16Traduccion.pdf
Página general con apuntes de biología: http://www.arrakis.es/~lluengo/biologia.html
Realiza las siguientes actividades:

1) formando ADN http://www.arrakis.es/~ibrabida/vigadn2.html
7. EL ORIGEN DE LA VIDA Y SU EVOLUCIÓN

Todos los seres vivos del planeta presentan unidad química, es decir, tienen los mismos tipos de moléculas orgánicas para el desarrollo de sus funciones.

Esta unidad química hace pensar que también tienen un origen común, es decir, que todos ellos proceden de un grupo de organismos de estructura muy sencilla.

El desarrollo de la vida sobre la Tierra lo podemos esquematizar así:

[image: image10.jpg]Big bang Origen de la Tierra

i
14000 Millones de afios 4600 0
e
Rocas mas
antiguas conocidas Primeros estromatolitos Fauna de Ediacara
| |
4?00 39|00 BSIOO 26‘00 80‘0 SZO DI
HADEANO ARCAICO PROTEROZOICO ‘%NEBOZOICO
Primeros reptiles Primeras Extinciones Primeros
Primeros Primeras plantas ~ Primeros Primeros hongos . angiospermas masivas hominidos
cordados vasculares anfibios Primeros dinosaurios_ Primeros Primeros
| l o Primeros mamifergs primate? hum\anos
|

450 400 370 310 215205 145 110 6560 152

570 550

Primeros artropodos terretres Primeros pajaros CUATERNARIO

Para que los primeros organismos celulares pudieran existir, las estructuras moleculares los formaron tuvieron primero que organizarse.

¿Cómo se formaron las primeras moléculas?

A partir de los elementos químicos y moléculas inorgánicas existentes en la fase prebiótica de la Tierra: H2o, N, CO2, NH3, CH4, SH2.
Según la teoría de Haldane y Oparin, las reacciones químicas que produjeron las primeras moléculas orgánicas fueron:

Compuestos inorgánicos sencillos -----E---- monosacáridos, ácidos grasos, aminoácidos

Esta teoría fue apoyada experimentalmente por las prácticas de Stanley L. Miller

[image: image11.jpg]Electrodos

)/, \/' Descargas
/ \—L—ielé(tricas
\ Hidrégeno, vapor

*/ de agua, metano
I/ y amoniaco

Entrada
de gases —>

“Atmasfera”
<— Entrada de agua

i Condensador

#—— Salida de aminoacidos
y de otros compuestos
organicos

Agua hirviendo
“Océano”

¿Cómo se formaron los primeros polímeros?

A partir de los monómeros existentes en las zonas intermareales

¿Cómo se formaron las membranas de aislamiento?

De modo similar a como lo hacen los polímeros disueltos en agua: formando gotitas o coacervados. Estas microesferas pueden concentrar líquidos en su interior.

¿Cómo se originó la capacidad de reproducción?

De forma paralela a la capacidad de sintetizar sustancias y obtener energía. Primero se formaron moléculas de ARN capaces de producir proteinas y más tarde estas moléculas dieron lugar al ADN.

Por modificación y mejora de estas estructuras se formaron las primeras células procariotas y posteriormente las eucariotas.

El capítulo sobre el origen de la vida aún no está cerrado y, sin duda, nuevos descubrimientos cambiarán algunos planteamientos actuales y abrirán otros nuevos.
Actividad: 11, 15, 16, 18, 19, 20, 21, 22, 23, 24, 26
Recursos: 19 TIC
Indicar algunas preguntas de selectividad que sobre este tema hayan puesto otros años.

[image: image12.jpg][image: image13]