COLEGIO SALESIANO San Luis Rey

Palma del Río (Córdoba)

Biología 2º Bachiller
[image: image21.jpg]

[image: image22]

TEMA 9: METABOLISMO: PROCESOS ANABÓLICOS
Contenidos a destacar:

Metabolismo.

5.5.5. Características generales del anabolismo celular: divergencia metabólica y necesidades energéticas.

5.5.5.1. Concepto e importancia biológica de la fotosíntesis en la evolución, agricultura y biosfera.

5.5.5.2. Etapas de la fotosíntesis y su localización.

5.5.5.3. Quimiosíntesis.

5.5.6. Integración del catabolismo y del anabolismo.
Hay que saber:

14. Explicar el concepto de metabolismo, catabolismo y anabolismo. Diferenciar entre catabolismo y anabolismo. Realizar un esquema de las fases de ambos procesos.

15. Reconocer y analizar las principales características de las reacciones que determinan el catabolismo y el anabolismo.

16. Describir las distintas rutas metabólicas de forma global, analizando en qué consisten, dónde transcurren y cuál es su balance energético.

17. Destacar el papel de las reacciones de óxido-reducción como mecanismo general de transferencia de energía.

18. Destacar el papel del ATP como vehículo en la transferencia de energía.

19. Resaltar la existencia de diversas opciones metabólicas para obtener energía.

23. Diferenciar las fases de la fotosíntesis y localizarlas intracelularmente.

24. Identificar los substratos y los productos que intervienen en las fases de la fotosíntesis y establecer el balance energético de ésta.

25. Reconocer la importancia de la fotosíntesis en la evolución.

26. Reconocer que parte de la materia obtenida en los procesos biosintéticos derivados de la fotosíntesis se utiliza en las vías catabólicas.

27. Explicar el concepto de quimiosíntesis y destacar su importancia en la naturaleza.
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/Fisiologia_celular/contenidos.htm
visitar este enlace y obtener de él los recursos para el tema.

1. FOTOSÍNTESIS
EL ANABOLISMO.

	La construcción de biomoléculas propias exclusivas sólo pueden llevarla a cabo los seres vivos a base de capturar determinadas sustancias del medio en que viven. En muchos seres vivos la nutrición solo puede realizarse mediante la ingestión de otros seres vivos.

	

	Nuestra vida en el planeta tierra depende de la función de unos seres vivos muy especiales, que son capaces de fabricar su propia materia a partir de la luz. Se trata de plantas verdes y algas que realizan la fotosíntesis. Los organismos fotosintéticos utilizan la luz del sol y transforman su energía luminosa en energía para formar glúcidos y otras moléculas orgánicas. Estas moléculas orgánicas forman sus tejidos que sirven de alimento a los seres vivos no fotosintetizadores.

	

[image: image1.jpg]

 INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/Fisiologia_celular/imagenes/arboles2.jpg" * MERGEFORMATINET [image: image2.jpg]

3.1.- Pigmentos, fotosistemas y fotosíntesis.
	La fotosíntesis permite que las células capten la energía luminosa del sol y la transformen en energía química, la única energía útil para cualquier ruta metabólica. La energía es aprovechada para la síntesis de moléculas y la que no se utiliza se almacena en moléculas energéticas. El proceso de transformación de energía del sol en energía química se realiza en los cloroplastos.

	

[image: image3.png]Membrana interna.

Membrana externa

	Para que la energía de la luz sirva para algo en el ser vivo, debe ser capturada por moléculas que sean capaces de absorberla. Estas sustancias que capturan la luz se llaman pigmentos y se encuentran en los tilacoides de los cloroplastos. Contienen un cromatóforo o grupo químico capaz de absorber la luz de distintas longitudes de onda del espectro visible. Estos pigmentos pueden ser: clorofilas (a y b), xantofilas, carotenoides, etc.

	

[image: image4.png]Clorofila a:

Clorofila b:

	La fotosíntesis consta de dos fases:

La fase lumínica que depende de la luz y se realiza en los tilacoides de los cloroplastos. Los electrones liberados tras la incidencia de la luz en los fotosistemas se usa para formar NADPH. En la cadena transportadora de electrones la energía de esos electrones se usa para sintetizar ATP.

La fase oscura, independiente de la luz. Se realiza en el estroma y en ella se usa la energía de la fase luminosa para fijar dióxido de carbono y obtener moléculas orgánicas.

	

Fase luminosa de la fotosíntesis.

	La fase luminosa o fotoquímica puede presentarse en dos modalidades: con transporte acíclico de electrones o con transporte cíclico de electrones. En la acíclica se necesitan los dos fotosistemas el I y el II. En la cíclica sólo el fotosistema I.

	

[image: image5.png]sitosroma
eiosroma {

2e: plstooianna

2hy

20- > Fiujoceelctrones nocictico
> Flujo e cectrones cictica

	La fase luminosa acíclica se inicia con la llegada de fotones al fotosistema II. Excita a su pigmento diana P680 que pierde tantos electrones como fotones absorbe. Tras esta excitación existe un paso continuo entre moléculas capaces de ganar y perder esos electrones.

	

	Pero para reponer los electrones que perdió el pigmento P680 se produce la hidrólisis de agua (fotolisis del agua), desprendiendo oxígeno. Este proceso se realiza en la cara interna de la membrana de los tilacoides.

	

	Por último, los electrones son introducidos en el interior del tilacoide por el citocromo b-f y crean una diferencia de potencial electroquímico (hipótesis quimiosmótica de Mitchell) a ambos lados de la membrana. Esto hace salir protones a través de las ATP sintetasas con la consiguiente síntesis de ATP que se acumula en el estroma (fosforilación del ADP).

	

	Por otro lado los fotones también inciden en el PSI; la clorofila P700 pierde dos electrones que son captados por aceptores sucesivos. Los electrones que la clorofila pierde son repuestos por la Plastocianina que lo recibe del citocromo b-f. Al final los electrones pasan a la enzima NADPreductasa y se forma NADPH (fotorreducción del NADP).

	

[image: image6.png]Potencial redox (V)

FOTOFOSFORILACION NO CICLICA

@
il

(hvaopH)

fotgn

Direccion del flujo de electrones

[image: image7.png]Membrana
tilacoidal

® ¢
2(0) (0)+4@®

Fotolisis del
GG e g Transporte de electrones

	En la fase luminosa cíclica sólo interviene el PSI, creándose un flujo o ciclo de electrones que, en cada vuelta, da lugar a síntesis de ATP. No hay fotolisis del agua y tampoco se genera NADPH, ni se desprende oxígeno. Su finalidad es generar más ATP imprescindible para realizar la fase oscura posterior.

	

[image: image8.png]FOTOFOSFORILACION CICLICA

redox (V)

Potencial

Direccion del flujo de electrones

Fase oscura de la fotosíntesis.

	En la fase biosintética se usa la energía (ATP y NADPH), obtenidos en la fase luminosa para sintetizar materia orgánica a partir de inorgánica. La fuente de carbono es el CO2, la fuente de nitrógeno son los nitratos y nitritos y la de azufre los sulfatos.

	

	El proceso de síntesis de compuestos de carbono fue descubierta por Melvin Calvin y por ello se llama el ciclo de Calvin.

	

Quimiosíntesis.

	La quimiosíntesis consiste en la síntesis de ATP a partir de la energía que se desprende de determinadas sustancias inorgánicas en las reacciones de oxidación. Los organismos que realizan estos procesos se denominan quimioautótrofos. Todos son bacterias. Son microorganismos que cierran los ciclos biogeoquímicos, posibilitando la vida en el planeta y devolviendo al sustrato las sustancias procedentes de la oxidación de materia de descomposición de los organismos muertos. De este modo, los restos de los seres vivos se transforman en sales minerales de nitrógeno o azufre que pueden ser de nuevo absorbidas por los vegetales.

	

2. GLUCONEOGÉNESIS
3. SINTÉSIS DE ÁCIDOS GRASOS
4. SINTÉSIS DE AMINOÁCIDOS
5. EL CATABOLISMO DE LOS AMINOÁCIDOS

Actividad:
Recursos:
SELECTIVIDAD

Algunas preguntas de selectividad que sobre este tema que han caido otros años:
Ejercicio 1
1.- Clasifique los seres vivos según su fuente de carbono [0,2]. Indique en cada uno de los grupos anteriores un proceso anabólico y otro catabólico expresando los productos finales de dichos procesos [0,8]. Clasifique los seres vivos según su fuente de obtención de energía [0,2]. Explique el funcionamiento del ATP en la transferencia de energía y el funcionamiento del NAD+ en la transferencia de electrones y protones [0,8].
Respuesta ejercicio 1
Fuente de carbono inorgánica (CO2): autótrofos; Fuente de carbono orgánica (moléculas orgánicas): heterótrofos 0,2 puntos

Autótrofos: fotosíntesis → C6H12O6 (glúcidos), etc.; respiración celular → ATP, CO2; glucólisis → piruvato, etc. Heterótrofos: gluconeogénesis → glucosa; biosíntesis de ácidos grasos → ácidos grasos, etc.; glucólisis → piruvato; β-oxidación → acetil CoA, etc. (Sólo un proceso de cada tipo para cada grupo a 0,2 puntos cada uno) .. 0,8 puntos

Fuente de energía lumínica (sol): fotótrofos; fuente de energía química (reacciones): quimiótrofos ... 0,2 puntos

La formación de ATP por fosforilación de ADP capta energía de unas reacciones que puede ceder a otras al producirse la hidrólisis del ATP (ADP + P + Energía ↔ ATP) 0,4 puntos

El NAD+ capta electrones y protones de algunas moléculas (se reduce) en reacciones de deshidrogenación (oxidación-reducción) y los puede ceder a otras moléculas ... 0,4 puntos
Ejercicio 2
2.- Defina nutrición celular y metabolismo [1]. Explique qué son organismos autótrofos, heterótrofos, fotótrofos y quimiótrofos [1].
Respuesta ejercicio 2
Nutrición: conjunto de procesos que permiten la introducción de alimento en la célula y la posterior conversión de los nutrientes que contienen en energía y en las biomoléculas necesarias para el mantenimiento de las funciones vitales…....................................... 0,5 puntos

Metabolismo: conjunto de reacciones químicas que tienen lugar en la célula que comprende tanto las reacciones catabólicas que degradan las biomoléculas con obtención de energía como las anabólicas destinadas a la obtención de moléculas con gasto de energía 0,5 puntos

Autótrofos: obtienen sus moléculas orgánicas a partir del dióxido de carbono. Heterótrofos: obtienen sus moléculas orgánicas a partir de otras moléculas orgánicas previamente sintetizadas. Fotótrofos: emplean la energía luminosa para obtener ATP. Quimiótrofos: sintetizan ATP gracias a la energía química contenida en los enlaces de las moléculas que oxidan (0,25 puntos cada uno) .. 1 punto
Ejercicio 3
 Defina fermentación [0,5] e indique el lugar de la célula donde se realiza [0,1]. Cite dos ejemplos de fermentación [0,3] indicando el tipo celular que la realiza [0,3]. Explique la diferencia entre la rentabilidad energética de la fermentación y de la respiración [0,8].
Respuesta ejercicio 3
 Fermentación: degradación anaeróbica de la glucosa en el que el aceptor final de electrones es una molécula orgánica 0,5 puntos

Citosol ... 0,1 punto

Fermentación láctica, alcohólica, acética, etc. (Sólo dos a 0,15 puntos cada una) .. 0,3 puntos

Fermentación láctica: bacterias, células musculares, etc.; fermentación alcohólica: levaduras, células vegetales, etc.; fermentación acética: bacterias. (Sólo dos a 0,15 puntos cada una) .. 0,3 puntos

La oxidación completa de la glucosa hasta CO2 y agua mediante la respiración produce más ATP que la oxidación parcial de la glucosa hasta una molécula orgánica mediante la fermentación .. 0,8 puntos
Ejercicio 4
Defina fotosíntesis [0,3]. Dibuje el orgánulo celular donde se realiza [0,2] e identifique cuatro de sus componentes [0,4]. Indique en qué parte del orgánulo se desarrolla cada fase de la fotosíntesis [0,2]. Cite los productos finales de la fase dependiente de la luz (fase luminosa) [0,3]. Explique la fase oscura (no dependiente de la luz) de la fotosíntesis [0,6].

Respuesta ejercicio 4
Fotosíntesis: proceso de transformación de CO2 en carbono orgánico utilizando la energía procedente de la luz (0,3 puntos)
Dibujo del cloroplasto ... 0,2 puntos

Identificación: membrana externa, membrana interna, tilacoide, espacio tilacoidal, estroma, ribosomas, grana. (Sólo cuatro a 0,1 punto cada uno) .. 0,4 puntos

Localización: fase luminosa en membrana y fase oscura en el estroma (0,1 punto cada una) 0,2 puntos

Formación de ATP y NADPH en la fase luminosa (0,15 puntos cada uno) .. 0,3 puntos

Debe incluir la utilización del NADPH y ATP provenientes de la etapa dependiente de la luz para la asimilación del CO2 atmosférico y la producción neta de azúcares sencillos ... 0,6 puntos
Ejercicio 5
[image: image9.emf]
Respuesta ejercicio 5

[image: image10.emf]
Ejercicio 6
[image: image11.emf]
Respuesta ejercicio 6
[image: image12.emf]
Ejercicio 7
[image: image13.emf]
Respuesta ejercicio 7

[image: image14.emf]
Ejercicio 8
La fermentación láctica es un proceso anaerobio que llevan a cabo ciertos microorganismos. ¿Por qué se realiza en determinados condiciones en el tejido muscular humano ? Razone la respuesta.

Respuesta ejercicio 8

La falta de oxígeno en el músculo, al realizar un esfuerzo excesivo, hace que el ácido pirúvico se transforme en ácido láctico para obtener más energía. (1 punto)
Ejercicio 9
[image: image15.jpg]Defina fotosintesis y quimiosintesis [0,4]. Indique dos diferencias entre estos procesos [0,4). Explique
la fase dependiente de la luz (fase luminosa) de la fotosintesis [1,2].

Respuesta ejercicio 9
[image: image16.jpg]Fotosintesis: proceso mediante el cual las plantas, algas y algunas bacterias captan y utiizan la energia de la
luz para transformar la materia inorganica en matenia organica ...
Quimiosintesis: proceso por el que se obtiene materia organica a partir de inorganica utilizando la energia

.. 0.2 puntos

desprendida de reacciones quimicas - e 0,2 PUNLOS
Diferencias entre ambos procesos: fuente de enelgla (enelgia Tominica y enetgla de reacciones qulnmcas) hpo

de organismo (fotosintesis: plantas, algas y bacterias; quimiosintesis: bactenas), tipo de reacciones, etc.

(Solo dos diferencias, 0,2 puntos cada una) 04 puntos

La explicacién de la fase dependiente de la luz debe nclu:r caplaoon de uz por 1otos:slemas y fO\ﬂISls (0 2' o
puntos), transporte electrénico fotosintético (0,4 puntos), sintesis de ATP (0,3 puntos) y sintesis de NADPH

(0.3 puntos) 1.2 puntos

Ejercicio 10
[image: image17.jpg]Defina los conceptos de anabolismo y catabolismo [0,5). Describa la fosforilacién oxidativa y la
fotofosforilacion [1), e indique en qué lugar de la célula se realizan [0,5].

Respuesta ejercicio 10
[image: image18.jpg]Difusion simple: transporte que se produce sin gasto de energia, a favor de gradiente y a través de la bicapa

lipidica .. 0,4 puntos
Difusién facil
demembrana ...

0,4 puntos

Transporte activo: Iransporte que se produce en contra de gradients
necesita energia . =

Pinocitosis: entrada en la oelula de ﬁmdos y moléeulas dnuellas Iomando vesloulas pmocmcas

Fagocitosis: entrada en la célula de grandes particulas formando los fagosomas

ntervienen proteinas de membrana y
0,4 puntos
0,4 puntos
0,4 puntos

Ejercicio 11
[image: image19.jpg]Explique brevemente los procesos basicos que se producen en las distintas fases de la fotosintesis
[1). Indique la localizacién de los fotosistemas en el cloroplasto y explique cémo funciona un
fotosistema [0,5]. Explique el mecanismo de cbtencién de ATP en el proceso fotosintético [0,5].

Respuesta ejercicio 11

[image: image20.jpg]En la fase dependiente de la luz se produce la fotdlisis del agua al ceder electrones al fotosistema II. Se
desprende Oz que se libera y H-. El transporte de los electrones genera poder reductor (NADPHs H+) y

energia en forma de ATP ... 2o e a—— L)
En la fase independiente de la luz, el NADPH+H- y el ATP se utilizan para fijar el CO2 atmosférico en el ciclo
de Calvin, reduciéndolo para formar moléculas de monosacaridos 0.5 puntos

Se encuentran en los tlacoides. En los fotosistemas, los pigmentos antena captan la energia de la luz
transmitiéndola al centro de reaccién, que cede electrones de alta energia a un ranspOMador ... 0.5 puntos
La caida energética e los electrones a través de los transportadores se utiza para bombear H- al espacio

intratilacoidal, regresando al estroma a través de las ATP sintetasas, con la sintesis de ATP . 0,5 puntos

[image: image21.jpg][image: image22]