COLEGIO SALESIANO San Luis Rey

Palma del Río (Córdoba)

Biología 2º Bachiller
[image: image40.jpg]

[image: image41]

TEMA 6: LA CÉLULA EUCARIOTA (II)
Contenidos a destacar:

3.3. Citosol y ribosomas. Citoesqueleto. Centrosoma. Cilios y flagelos.

3.4. Orgánulos celulares: mitocondrias, peroxisomas, cloroplastos, retículo endoplasmático, Complejo de Golgi, lisosomas y vacuolas.

3.5. Núcleo: envoltura nuclear, nucleoplasma, cromatina y nucleolo. Niveles de organización y compactación del ADN.
Hay que saber:

6. Describir, localizar e identificar los componentes de la célula eucariótica en relación con su estructura y función.
	MAPA CONCEPTUAL

	[image: image1.jpg][Teoria cormar LA CELULA [Tacnicas de microscopia cotoiar]

Tipes calires
Orgi T
Cmat] Ve] Citoplasa
= [Contrioios] s
Citoesqueleto || Mitocondrias
Cloroplastos
[Envalturas celulares | Aparata do Golgl
R Endoplasmatico
[Membrana plasmatica | | Membrana de secrecion | [Nudeo | Presse
[Vacuolas
firs e [Pared catuiar] Giloxisomas y
Porostsomas

[Siairiz exiracorurar | [Envoltura Nuciear]

1. ORGÁNULOS LIMITADOS POR MEMBRANAS
1.1. Mitocondrias
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/La_celula/contenidos12.htm#mitocondrias
	
Las mitocondrias son orgánulos celulares que se encargan de la obtención de la energía mediante la respiración celular, proceso de oxidación en el que intervienen las ATP sintetasas. La energía obtenida se guarda en forma de ATP. Es un orgánulo común a células animales y vegetales.

	

	[image: image2.png]

	Estructura: son orgánulos polimorfos, esféricos o como bastoncillos. Poseen una doble membrana (externa e interna), separada por un espacio intermembranoso. La membrana interior se pliega y produce unas crestas mitocondriales. En el interior de la mitocondria existe un gel llamado matriz mitocondrial. En la membrana interna, en las crestas mitocondriales, se sitúan las ATP sintetasas. En su interior posee un cromosoma independiente de el que posee el núcleo celular.

	

1.2. Cloroplastos
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/La_celula/contenidos13.htm
	Los cloroplastos son orgánulos típicos y exclusivos de las células vegetales que poseen clorofila. Por ellos las plantas son capaces de realizar el proceso de fotosíntesis, proceso que transforma la energía luminosa en energía química contenida en las moléculas de ATP. Como las mitocondrias, también producen energía.

	

	Estructura: son polimorfos y de color verde por la acumulación de clorofila. Su forma más frecuente es lenticular, ovoide o esférico. También presenta una doble membrana (externa e interna) y entre ellas un espacio intermembranoso. El interior se rellena por un gel llamado estroma. Presenta un ADN independiente del núcleo y plastorribosomas. Inmersos en el estroma existen unos sacos aplanados llamados tilacoides o lamelas cuyo interior se llama lúmen. Los tilacoides pueden extenderse por todo el estroma o apilarse formando paquetes llamados grana. En la membrana de los grana o tilacoides se ubican los sistemas enzimáticos que captan la energía del sol y efectúan el transporte de electrones para formar ATP.

	

	Función: la más importante es la realización de la fotosíntesis en la que, aparte de la transformación energética, existe una transformación de materia inorgánica a orgánica, utilizando el ATP sintetizado a partir de la luz solar. En el cloroplasto se produce la fase luminosa y oscura de la fotosíntesis además de la biosíntesis de proteínas y la duplicación de su propio ADN.

	

1.3. Retículo endoplasmático
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/La_celula/contenidos10.htm
	El retículo endoplasmático es un sistema membranoso cuya estructura consiste en una red de sáculos aplanados o cisternas, sáculos globosos o vesículas y túbulos sinuosos que se extienden por todo el citoplasma y comunican con la membrana nuclear externa. Dentro de esos sacos aplanados existe un espacio llamado lúmen que almacena las sustancias. Existen dos clases de retículo endoplasmático: R.E. rugoso (con ribosomas adheridos) y R.E. liso (libres de ribosomas asociados).

	

	Su función primordial es la síntesis de proteínas(RER), la síntesis de lípidos constituyentes de membrana (fosfolípidos y colesterol) y la participación en procesos de destoxicación de la célula.

	[image: image40.jpg]

1.4. Aparato de Golgi
	El aparato de Golgi forma parte del sistema membranoso celular. Está formado por una estructura de sacos aplanados o cisternas (dictiosoma) acompañados de vesículas de secreción. Se sitúa próximo al núcleo y en células animales rodeando al centríolo. Las cisternas poseen una cara cis y otra trans, con orientaciones diferentes. La cara cis se orienta hacia el RER y la trans hacia la membrana citoplasmática. Las conexiones entre cisternas se realizan por vesículas de transición.

	

	Las funciones del Ap. De Golgi son diversas: desempeña un papel organizador dentro de la célula, participa en el transporte, maduración, clasificación y distribución de proteínas, termina la glucosilación de lípidos y proteínas, sintetizados en el retículo, formando glucolípido y glucoproteinas. Sintetiza mucopolisacáridos de la matriz extracelular de células animales y sustancias como pectina, celulosa y hemicelulosa que forman la pared de las vegetales.

	

[image: image41]

1.5. Lisosomas
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/La_celula/contenidos11.htm
(entrar en el enlace y ver animación de lisosomas)
	Los lisosomas son vesículas procedentes del Ap. De Golgi que contienen enzimas digestivas como hidrolasas ácidas.

	

	Tienen una estructura muy sencilla, basada fundamentalmente en una membrana plasmática que almacena en su interior las proteínas. La cara interior de la membrana está muy glucosilada para impedir el ataque de las propias enzimas de su contenido interno.

	Su función consiste en realizar la digestión de la materia orgánica, rompiendo enlaces fosfoestéricos y liberando grupos fosfato con su enzima principal la fosfatasa ácida. Necesitan un Ph de entre 3-6 por lo tanto meten protones hacia su interior gastando ATP.

	

1.6. Peroxisomas
	Los peroxisomas son orgánulos similares a los lisosomas pero que contienen, en vez de hidrolasas, enzimas oxidasas como la peroxidasa y la catalasa. Su función es participar en reacciones metabólicas de oxidación como las de las mitocondrias; sibn embargo, en los peroxisomas la energía resultante se disipa en forma de calor y no de energía de síntesis de ATP.

	

	Los glioxisomas son una clase de peroxisomas que sólo existen en células vegetales. Poseen enzimas del ciclo del ácido glioxílico que es una variante del ciclo de Krebs de las mitocondrias que permite sintetizar azúcares a partir de grasas. Es indispensable en semillas en germinación.

	

1.7. Vacuolas
	Las vacuolas son vesículas constituidas por una membrana plasmática en cuyo interior existe fundamentalmente agua. Cuando además de agua existen otras sustancias de forma predominante se llaman inclusiones.

	

[image: image7.jpg]

	Se forman a partir del retículo endoplasmático, del aparato de Golgi o de invaginaciones de la membrana plasmática. En animales suelen ser pequeñas y se llaman vesículas. En vegetales son muy grandes y se llaman tonoplastos que pueden llegar a formar hasta un 50-90% del volumen celular.

	

	Sus funciones son: acumular agua aumentando el volumen de la célula sin aumentar el tamaño del citoplasma ni su salinidad; almacenar sustancias energéticas, tóxicas, venenos, sustancias de desecho, etc. Constituyen el medio de transporte de sustancias entre orgánulos del sistema endomembranoso. En células animales existen además vacuolas fagocíticas, pinnocíticas y pulsátiles.

Entre las inclusiones, las funciones más importantes son almacenar resinas o látex.

	

1.8. Envoltura nuclear

	La envoltura nuclear presenta una estructura basada en una doble membrana. Entre la membrana externa e interna de esa envoltura existe un espacio intermembranal, llamado espacio perinuclear. Bajo la membrana interna existe una capa de proteínas fibrilares llamada lámina fibrosa. El origen de la membrana nuclear es el retículo endoplasmático. Presenta una serie de poros que comunican ambos sistemas. Estos poros tienen una compleja estructura basada en la organización de una serie de proteínas que forman el complejo del poro nuclear.

	

	Las funciones de esta envoltura son: separar al citoplasma del nucleoplasma, y mantener separados los procesos metabólicos de ambos medios. Además regula el intercambio de sustancias a través de los poros y la lámina nuclear permite la unión con las fibras de ADN para formar los cromosomas.

	

Recursos:
· En esta dirección web podrás observar una animación muy interesante sobre la célula y sus orgánulos

http://www.johnkyrk.com/CellIndex.esp.swf
· Vídeo para repasar la célula eucariota

http://www.youtube.com/watch?v=hBTImxRZrDM
· Viaje al centro de la célula. Animación muy buena.

http://www.youtube.com/watch?v=BmuZFp53MI8&feature=fvsr
· Preparaciones microscópicas

http://www.bg.profes.net/propuestas2.asp?ciclo=4206&categoria=5206&nombre_id=Preparaciones+microscópicas&id_categoria=133&cat=Bachillerato
2. EL CITOSOL
2.1. Composición y funciones
El citosol (también llamado hialoplasma) es el medio interno del citoplasma. En él flotan el citoesqueleto y los ribosomas.

Está formado por un 85% de agua con un gran contenido de sustancias dispersas en él de forma coloidal (prótidos, lípidos, glúcidos, ácidos nucleicos y nucleótidos así como sales disueltas.

Entre sus funciones destacan la realización, gracias a los ribosomas y la síntesis de proteínas, con los aminoácidos disueltos en el citosol. Estas proteínas quedan en el citosol (enzimas, proteínas de reserva energética o proteínas que formarán el citoesqueleto). En él se produce una ingente cantidad de reacciones metabólicas importantes: glucólisis, gluconeogénesis, fermentación láctica, etc.

2.2. Citoesqueleto
	El citoesqueleto aparece en todas las células eucariotas.

La composición química es una red de fibras de proteína (microfilamentos, filamentos intermedios y microtúbulos).

Sus funciones son mantener la forma de la célula, formar pseudópodos, contraer las fibras musculares, transportar y organizar los orgánulos celulares.

	

[image: image8.jpg]Microtibulo

Tubulina

Microfilamento l

Filamento
intermedio

2.3. Ribosomas
	Los ribosomas son estructuras globulares, carentes de membrana. Están formados químicamente por varias proteínas asociadas a ARN ribosomico procedente del nucléolo. Pueden encontrarse libres en el citoplasma o adheridos a las membranas del retículo endoplasmático. Unas proteínas (riboforinas) sirven de nexo entre ambas estructuras.

	

	Su estructura es sencilla: dos subunidades (una mayor o otra menor) de diferente coeficiente de sedimentación.

	

	Su función consiste únicamente en ser el orgánulo lector del ARN mensajero, con órdenes de ensamblar los aminoácidos que formarán la proteína. Son orgánulos sintetizadores de proteínas.

	

[image: image9.png]

3. EL NÚCLEO
	El núcleo es una estructura constituida por una doble membrana, denominada envoltura nuclear que rodea al ADN de la célula separándolo del citoplasma. El medio interno se denomina nucleoplasma y en él están sumergidas, más o menos condensadas, las fibras de ADN que se llaman cromatina y corpúsculos formados por ARN conocidos como nucléolos.

	

[image: image10.jpg] Membrana nuclear

Espacio perinuclear

"7 Membrana nuclear
interna

Ldmina fibrosa

Nucleoplasma y nucléolo.

	El nucleoplasma es el medio interno del núcleo. Es una estructura formada por una dispersión coloidal en forma de gel compuesta por proteínas relacionadas con la síntesis y empaquetamiento de los ácidos nucleicos. También posee nucleótidos, ARN, ADN, agua e iones. Existe en su seno una red de proteínas fibrilares similar a las del citoplasma. Su función es ser el seno en el que se produce la síntesis de ARN diferentes y la síntesis del ADN nuclear. Además, con su red de proteínas, evita la formación de nudos en la cromatina.

	

[image: image11.png]

	El nucléolo es una estructura esférica sin membrana que se visualiza en la célula en interfase. Está formado por ARN y proteínas. Su función fundamental consiste en ser una fábrica de ARN ribosomial, imprescindible para la formación de ribosomas.

	

Cromatina y cromosomas:

	La cromatina es la sustancia fundamental del núcleo celular. Su constitución química es simplemente filamentos de ADN en distintos grados de condensación. Estos filamentos forman ovillos. Existen tantos filamentos como cromosomas presente la célula en el momento de la división celular. La cromatina se forma cuando los cromosomas se descondensan tras la división celular o mitosis. Existen diversos tipos de cromatina según el grado de condensación del ADN. Este ADN se enrolla alrededor de unas proteínas específicas, las histonas, formando los nucleosomas (ocho proteínas histónicas + una fibra de ADN de 200 pares de bases). Cada nucleosoma se asocia a un tipo distinto de histona la H1 y se forma la cromatina condensada.

	

	La función de la cromatina es: proporcionar la información genética necesaria para que los orgánulos celulares puedan realizar la transcripción y síntesis de proteínas; también conservan y transmiten la información genética contenida en el ADN, duplicando el ADN en la reproducción celular.

	

[image: image12.png]

	Los cromosomas son estructuras en forma de bastón que aparecen en el momento de la reproducción celular, en la división del núcleo o citocinesis. Están constituidos químicamente por ADN más histonas puesto que son simplemente cromatina condensada. Su número es constante en todas las células de un individuo pero varía según las especies. Un cromosoma está formado por dos cromátidas (dos hebras de ADN idénticas) que permanecen unidas por un centrómero. El cromosoma puede presentar constricciones primarias (centrómero) que origina los brazos del cromosoma y secundarias que se producen en los brazos y originan satélites. Alrededor del centrómero existe una estructura proteica, llamada cinetocoro, que organiza los microtúbulos que facilitarán la separación de las dos cromátidas en la división celular.

	

	La función de los cromosomas consiste en facilitar el reparto de la información genética contenida en el ADN de la célula madre a las hijas.

	

[image: image13.jpg]Cromdtidas
Consfriccio‘n/
secundaria
Cinetocoro >
Brazos
Centromero

Satélites

Actividad:
Recursos:
SELECTIVIDAD

Algunas preguntas de selectividad que sobre este tema que han caido otros años:
Ejercicio 1

[image: image14.jpg]1.- Dibuje una mitocondria indicando el nombre de cinco de sus componentes [0,5]. Describa brevemente
la cadena de ftransporte electronico y la fosforilacion oxidativa e indique en qué lugar de la
mitocondria se realizan estos procesos [1,5].

Respuesta ejercicio 1

[image: image15.jpg]1.-Total 2 puntos
Dibujo y componentes: membrana externa, espacio intermembranal, membrana interna, crestas, matriz, ADN,

ribosomas .. 0,5 puntos
Cadena de transporte electrénico: los electrones procedentes del ciclo de Krebs llevados por coenzimas a

transportadores de la membrana mitocondrial intema, caerén de nivel energético desprendiendo energla .. 0,6 puntos
Lugar: membrana mitocondrial interna ... 0,15 puntos

Fosforilacién oxidativa: la energia desprendida en la cadena de transporte se utiliza para bombear H* al espacio
intermembranal, regresando a la matriz a través de las ATP sintetasas, cuya maquinaria aprovecha su
energia en la sintesis de ATP

Lugar: membrana mitocondrial interna

(Para obtener la maxima puntuacién no se requiere una descripcion exhaustiva de cada proceso)

0,6 puntos
0,15 puntos

Ejercicio 2
[image: image16.jpg]2.- Indique donde se localizan las siguientes funciones o procesos en una célula eucaridtica: a) sintesis
de proteinas; b) glucdlisis; c) ciclo de Krebs; d) ciclo de Calvin; e) transcripcion; f) transformacion de
energia luminosa en energia quimica; g) cadena respiratoria; h) digestion de materiales captados por
endocitosis; i) B-oxidacion de los acidos grasos; j) sintesis de lipidos [2].

Respuesta ejercicio 2

[image: image17.jpg]2.- Total 2 puntos

a) ribosomas, b) citoplasma, ¢) matriz mitocondrial, d) estroma del cloroplasto, e) nicleo, f) membrana de los
tilacoides, g) membrana mitocondrial intema, h) lisosomas, i) matriz mitocondrial, j) reticulo endoplasmatico

liso (0,2 puntos cada respuesta) 2puntos

Ejercicio 3

[image: image18.jpg]6.- En relacion con la imagen adjunta, responda las siguientes preguntas:

a).- ¢ldentifique los organulos A y B? [04].
Indique dos funciones del organulo A y dos
del organulo B [0,6).

b)- ¢Cual es el destino de la estructura que
sefiala el nimero 1? [0,2). Identifique los
elementos 2 y 3 [0,4). ;Qué estructura sefiala
el nimero 4? [0,2]. ¢(En qué tipo de
organizacion celular podemos encontrar el
organulo B? [0,2).

Respuesta ejercicio 3

[image: image19.jpg]6.- Total 2 puntos

a).- A: reticulo endoplasmatico rugoso; B: complejo de Golgi (0.2 puntos cada uno)
Funciones: RER (sintesis, modificacién y/o almacenamiento de proteinas, etc.); complejo de Golgi
(glucosilacién de lipidos y proteinas, maduracién de proteinas, embalaje de productos de secrecién,
reciclaje de la membrana plasmatica, formacién de lisosomas, formacién de vacuolas en células vegetales,
sintesis de los componentes de la matriz extracelular en células animales, sintesis de la pared celular en
vegetales, sintesis del tabique telofasico en células vegetales, etc.) (sélo dos funciones de cada orgénulo,
0,15 puntos cada una)

b).- Fusionarse con el complejo de Golgi
2: dictiosoma; 3: ribosoma (0,2 puntos cada uno)
Lisosoma (también puede ser vesicula de secreciér
Eucariéticas (animal y vegetal)

0,6 puntos

0,2 puntos
0,4 puntos

Ejercicio 4

[image: image20.jpg]6.- En relacion con la figura adjunta, responda las siguientes preguntas:

a).- ;Qué organulo representa la figura? [0,25]. ;En
qué tipo de células se encuentra? [0,25]. Nombre
los componentes o estructuras sefialados con
nameros [0,5).

b).- ¢Cual es la funcion principal de este organulo?
[0,2. ¢Qué procesos relacionados con esta
funcion se llevan a cabo en las estructuras 3 y 4?
[0,4]. Indique dos razones por las qué se dice que
este organulo es semiauténomo [0,4].

Respuesta ejercicio 4

[image: image21.jpg]6.- Total 2 puntos

a).- Cloroplasto 0,25 puntos

Células eucanéhcas.vege!ales (fotosintéticas| . 0,25 puntos
1: membrana extema;
(0,1 punto cada uno) 0,5 puntos

b).- Fotosintesis
3: transporte electrénico y fotofosforilacién iclo de Calvin (0,2 puntos cada uno)
Porque posee ADN propio y realiza la sintesis de algunas proteinas de forma independiente del nucleo de
la célula (0,2 puntos cada uno)

. 0,2 puntos
. 04 puntos

Ejercicio 5

[image: image22.jpg]4.- Los globulos rojos de humanos, tras perder su ncleo, pueden seguir siendo viables durante 120 dias.
Proponga una explicacion razonada que justifique este hecho [1).

Respuesta ejercicio 5

[image: image23.jpg]4.-Total 1 punto

Se dara por valida una respuesta que indique que en ausencia del nicleo, mientras la célula mantenga viables
sus ribosomas, sus ARN mensajeros ylo sus proteinas podra seguir realizando sus funciones especificas ...

Ejercicio 6

[image: image24.jpg]2.- Describa la estructura de las mitocondrias [1] e indique en qué parte de las mismas se llevan a cabo
las distintas reacciones metabdlicas que éstas realizan [1].

Respuesta ejercicio 6

[image: image25.jpg]2.- Total 2 puntos

Estructura: membrana extema e interna, con ATPasas o particulas elementales; espacio intermembranal y
matriz, donde se encuentran el ADN mitocondrial y los ribosomas mitocondriales ...
Ubicacién de reacciones: B-oxidacién de los acidos grasos y ciclo de Krebs en matriz; cadena transportadora de
electrones y fosforilacién oxidativa en membrana intema

e 1 punto

Ejercicio 7

[image: image26.jpg]6.- En relacion con la figura adjunta, responda las siguientes preguntas:

a).- Nombre las estructuras sefialadas con los
numeros 1 al 6 [0,6]. Indique una funcion
de las estructuras sefialadas con los
nimeros 2y 6 [0,4).

b)- Las estucturas sefialadas con los
numeros 1, 2, 3,4 y 5 constituyen una de
las partes fundamentales de la célula.
¢Cudl es su nombre? [0,2]. ;Cual es su
funcion? [0,3]. ¢Existe una parte
equivalente en células procaridticas?
Razone la respuesta [0,2]. Indique en
qué fase del ciclo celular se encuentra la

célula representada. Razone la
respuesta [0,3].

Respuesta ejercicio 7

[image: image27.jpg]6.- Total 2 puntos
a).- 1: heterocromatina o cromatina; 2: nucleolo; 3: poro nuclear; 4: envoltura nuclear; 5: nucleoplasma o

eucromatina; 6: reticulo endoplasmatico rugoso (0,1 punto cada una) 0,6 puntos
Nucleolo: realiza la sintesis del ARN ribosémico, el procesado y empaquetamiento de las subunidades
ribosdmicas; Reticulo endoplasmatico rugoso: sintesis, almacenamiento y glucosilacién de las proteinas
(sdlo una funcién de cada estructura, 0,2 puntos cada una) 0,4 puntos

b).- Nucleo ... 0,2 puntos
Funcién: compartimento celular donde se encuentra el material genético en forma de ADN y desde donde

se controla y regula la actividad celular
No, porque las células procariotas carecen de envoltura nuclear. Si se contesta afirmativamente, debera
comentarse la existencia de nucleoide para que la respuesta sea considerada como correcta

Eninterfase, ya que en laimagen se observa la envoltura nuclear y la cromatina

... 0,3 puntos

0,2 puntos
0,3 puntos

Ejercicio 8

[image: image28.jpg]2.- Indique una funcion del reticulo endoplasmatico liso [0,2]. Describa el complejo de Golgi [1] y cite dos
de sus funciones [0,4]. ;Qué son los lisosomas y cudl es su funcién? [0,4].

Respuesta ejercicio 8

[image: image29.jpg]2.- Total 2 puntos

Funciones REL: sintesis, almacenamiento y transporte de lipidos (fosfolipidos, colesterol, hormonas
esteroideas), detoxificacion, almacenamiento de calcio, transmisién del impulso en el masculo estriado
(contraccién muscular) (sélo una funcién, 0,2 puntos) ..

Descripcion del complejo de Golgi: formado por cistemas aplanadas y apiladas, denominadas dictiosomas, con
una parte préxima al reticulo endoplasmaético rugoso, cara proximal o cis y otra opuesta, cara distal o trans.
Préximas a la cara cis se encuentran las vesiculas de transporte y a la cara trans las vesiculas de secrecién

Funciones: glucosilacién de lipidos y proteinas, maduracién de proteinas, embalaje de productos de secrecién,
reciclaje de la membrana plasmatica, formacién de lisosomas, formacién de vacuolas en células vegetales,
sintesis de los componentes de la matriz extracelular en células animales, sintesis de la pared celular en
vegetales, sintesis del tabique telofasico en células vegetales, etc. (sélo dos funciones, 0,2 puntos cada una)

Lisosomas: vesiculas rodeadas de membrana que contienen enzimas hidroliticas (0,2 puntos); funcién:
encargados de la digestion celular (0,2 puntos) .

... 0,2puntos

1 punto

0,4 puntos

Ejercicio 9

[image: image30.jpg]6.- Enrelacion con la figura adjunta, responda las siguientes cuestiones:

a).- ¢ Qué organulo representa? [0,2]. ;En qué tipo de células
se presenta? [0,2]. ¢Dénde se localiza? [0,2). Describa su
estructura [0,4].

b).- Describa brevemente como participa este organulo en dos
funciones celulares [1).

Respuesta ejercicio 9

[image: image31.jpg]6.- Total 2 puntos

a).- Centriolo o corpisculo basal ..
Tipos: células animales
Centriolo: en el citoplasma cerca del nicleo celular; corpisculos basales: en la base de cilios y flagelos
Estructura: compuesto por 9 grupos de tripletes de microtibulos. Cada triplete consta de un microtibulo completo fusionado a dos
microtibulos incompletos. Otras proteinas forman puentes que mantienen unida la disposicién cilindrica de los microtibulos

0,2 puntos
0,2 puntos
0,2 puntos

04 puntos

b).- Divisién celular: intervienen en la formacién de nuevos centriolos y del huso acromético de mitosis y meiosis; movimiento celular:
interviene en la formacién de los corplsculos basales de los cilios y flagelos. (Sélo dos funciones 0,5 puntos cada una)

Ejercicio 10

[image: image32.jpg]2.- Explique la estructura de los microtubulos [0,8] e indique tres componentes celulares en los que participan [0,6]. Cite los
otros dos componentes del citoesqueleto [0,6).

Respuesta ejercicio 10

[image: image33.jpg]2.- Total 2 puntos

Estructura: filamentos no ramificados compuestos por moléculas de tubulina, dispuestas formando un cilindro 0,8 puntos
Forman el huso mitético, los centriolos, cilios y flagelos. (Sélo tres componentes) .. 0,6 puntos
Otros componentes: microflamentos o filamentos de actina y filamentos intermedios 0,6 puntos

Ejercicio 11

[image: image34.jpg]4. Se ha podido comprobar que la intoxicacion experimental con alcohol etilico puede causar la degradacion de la
mitocondria comenzando por su membrana interna. Exponga razonadamente por qué en esta situacion no se produce
sintesis de ATP [1).

Respuesta ejercicio 11

[image: image35.jpg]4.-Total 1 punto

Se debe relacionar la pérdida de la capacidad de sintesis de ATP con la localizacién en la membrat
procesos de transporte electrénico y fosforilacién oxidativa

Ejercicio 12

[image: image36.jpg]1.- Para cada uno de los siguientes procesos celulares, indique una estructura o compartimento de las células eucariéticas en
donde pueden producirse: a.- Sintesis de ARN ribosémico; b.- Fosforilacion oxidativa; c.- Digestion de sustancias; d.-
Sintesis de almidon; e.- Ciclo de Krebs; f.- Transporte activo; g.- Transcripcion; h.- Traduccion; i.- Fase luminosa de la
fotosintesis; j.- Glucolisis [2].

Respuesta ejercicio 12

[image: image37.jpg]1. Total 2 puntos

a: nucleolo (ncleo), mitocondria, cloroplasto; b: membrana mitocondrial intema; ¢: lisosomas; d: cloroplasto; e: matriz mitocondrial; f:

membranas; g: niicleo celular, mitocondria, cloroplasto; h: ribosoma; i membrana tilacoidal; f: citosol. (Cada respuesta corecta 0,2 puntos)

Ejercicio 13

[image: image38.jpg]4. Si en un cultivo de células eucaridticas animales se introduce un inhibidor de la sintesis de ribosomas de células
procariéticas, ;podran las células cultivadas sintetizar proteinas? [0,5). ¢Podran esas células realizar la respiracion
celular? [0,5). Razone las respuestas.

Respuesta ejercicio 13

[image: image39.jpg]4.-Total 1 punto

Se daré por valida cualquier respuesta que indique que las células eucariéticas mantendrén sus ribosomas intactos en presencia de un
inhibidor de ribosomas de células procariéticas, puesto que ambos tipos de ribosomas tienen una estructura y composicién quimica
diferente. Por consiguiente las células eucariéticas podran seguir realizando la sintesis de proteinas
A los ribosomas mitocondriales, por ser similares a los de células procaridticas, si les afectara el inhibidor. Por ello, las mitocondrias de

esas células eucaridticas tendrdn comprometida su funcionalidad y es muy posible que no puedan realizar el proceso de la respiracién
celular

... 0,5puntos

.. 0,5 puntos

�

�

[image: image42.png]

[image: image43.png]

