COLEGIO SALESIANO San Luis Rey

Palma del Río (Córdoba)

Biología 2º Bachiller
[image: image44.jpg]

[image: image45]

TEMA 3: PROTEINAS Y ÁCIDOS NUCLÉICOS
1. PROTEINAS
Contenidos a destacar:

Proteínas.

1. Concepto e importancia biológica.

2. Aminoácidos. Enlace peptídico.

3. Estructura de las proteínas.

4. Funciones de las proteínas.

Ácidos nucleicos.

1. Concepto e importancia biológica.

2. Nucleótidos. Enlace fosfodiéster. Funciones de los nucleótidos.

3. Tipos de ácidos nucleicos. Estructura, localización y funciones.

Hay que saber:
Proteinas
1.
Definir qué es una proteína y destacar su multifuncionalidad.

2.
 Definir qué es un aminoácido, escribir su fórmula general y reconocer su diversidad debida a sus radicales.

3.
Identificar y describir el enlace peptídico como característico de las proteínas.

4.
Describir la estructura de las proteínas. Reconocer que la secuencia de aminoácidos y la conformación espacial de las proteínas determinan sus propiedades biológicas.

5.
Explicar en qué consiste la desnaturalización y renaturalización de proteínas.

6.
Describir las funciones más relevantes de las proteínas: catálisis, transporte, movimiento y contracción, reconocimiento molecular y celular, estructural, nutrición y reserva, y hormonal.

Ácidos Nucléicos
1.
Definir los ácidos nucleicos y destacar su importancia.

2.
 Conocer la composición y estructura general de los nucleótidos.

3.
 Reconocer a los nucleótidos como moléculas de gran versatilidad funcional y describir las funciones más importantes: estructural, energética y coenzimática.

4.
 Describir el enlace fosfodiéster como característico de los polinucleótidos.

5.
 Diferenciar y analizar los diferentes tipos de ácidos nucleicos de acuerdo con su composición, estructura, localización y función.
Las proteínas
Los Prótidos son biomoléculas orgánicas. Están formados por Carbono, Hidrógeno, Oxígeno y Nitrógeno. En ocasiones aparecen Fósforo y Azufre.

Las proteínas son moléculas formadas por aminoácidos unidos por enlace peptídico. El número de aminoácidos suele ser mayor que cien y el peso molecular excede de los 5.000 Daltons.

La alternancia entre los enlaces rígidos (enlaces peptídicos) y los enlaces móviles (enlaces intraaminoácido) hace que estas moléculas adquieran una estructura bastante compleja.

Estas moléculas cumplen muchas y variadas funciones en los seres vivos.

Aminoácidos
Son moléculas pequeñas, monómeros de los péptidos y las proteínas. Son cristalinos, casi todos dulces y presentan isomería, ya que poseen un carbono unido a cuatro radicales distintos (excepto en el caso de la Glicocola). Por ello, es un carbono asimétrico. Uno de esos radicales siempre es un grupo ácido (carboxilo) y el otro es básico (amina). El tercer grupo es un Hidrógeno y el cuarto es un radical, característico de cada aminoácido.

Los radicales confieren al aminoácido unas características propias. Por ello, estos radicales se utilizan como criterio de clasificación de los aminoácidos.

Formando parte de las proteínas existen 20 aminoácidos, que son - aminoácidos. Existen otros muchos tipos de aminoácidos, pero no se asocian formando macromoléculas.

Lista de aminoácidos.

Propiedades de los aminoácidos
· Propiedades químicas
Los aminoácidos presentan cargas. Los aminoácidos pueden captar o ceder protones al medio, dependiendo del pH de la disolución en la que se encuentren. Si la disolución es ácida, los aminoácidos captan protones y se comportan como una base. Si la disolución es básica, ceden protones y se comportan como un ácido. Por tener este comportamiento, se dice que los aminoácidos son anfóteros.

El punto isoeléctrico es el valor de pH al que el aminoácido presenta una carga neta igual al cero.
[image: image44.jpg]

Los péptidos y las proteínas se forman por la unión de aminoácidos, mediante un enlace llamado enlace peptídico.

Enlace peptídico
Este enlace se establece entre el grupo carboxilo (-COOH) del primer aminoácido y el grupo amina (-NH2) del segundo aminoácido. La característica principal de este enlace radica en que no permite el giro de los elementos unidos por él, por lo que es un enlace rígido. La rigidez de este enlace se debe a que los electrones del doble enlace, que posee el carbono del grupo carboxilo con el oxígeno, se moviliza hacia la unión entre el carbono carboxilo y el nitrógeno del grupo amina.

Los péptidos
Los péptidos son moléculas formadas por aminoácidos unidos por enlace peptídico. El número de aminoácidos puede oscilar entre dos y cien; más de cien aminoácidos se considera una proteína. Incluso, si el número de aminoácidos es menor que cien, pero el peso molecular es mayor que 5.000 Daltons, la molécula sería una proteína.

Ejemplos de péptidos metabólicamente importantes son la insulina, el glucagón, la oxitocina o la vasopresina.

ESTRUCTURA Y FUNCIÓN DE LAS PROTEÍNAS

Las proteínas adquieren una estructura que, a veces, resulta muy compleja. Esto es debido a las cargas que tienen los radicales de los aminoácidos y a la rigidez del enlace peptídico. Las cargas que posean esos radicales generan unas propiedades en las proteínas. La estructura de las proteínas nos sirve para confeccionar una clasificación de estas complejas moléculas. También, la estructura es la responsable de generar determinadas funciones que son esenciales para los seres vivos.

Estructura de las proteínas
La estructura de las proteínas se puede estudiar desde 4 niveles de complejidad, que son la estructura primaria, la estructura secundaria, la estructura terciaria y la estructura cuaternaria.

· Estructura primaria
La estructura primaria de las proteínas hace referencia a la secuencia de aminoácidos que la componen, ordenados desde el primer aminoácido hasta el último. El primer aminoácido tiene siempre libre el grupo amina, por lo que se le da el nombre de aminoácido n-terminal. El último aminoácido siempre tiene libre el grupo carboxilo, por lo que se denomina aminoácido c-terminal.

Para determinar la secuencia no basta con saber los aminoácidos que componen la molécula; hay que determinar la posición exacta que ocupa cada aminoácido.

La estructura primaria determina las demás estructuras de la proteína.

· Estructura secundaria
La estructura secundaria de una proteína es un nivel de organización que adquiere la molécula, dependiendo de cómo sea la secuencia de aminoácidos que la componen. La rigidez del enlace peptídico, la capacidad de giro de los enlaces establecidos con el carbono asimétrico y la interacción de los radicales de los aminoácidos con la disolución en la que se encuentra, lleva a plegar la molécula sobre sí misma. Las conformaciones resultantes pueden ser la estructura en a-hélice, la b-laminar y la hélice de colágeno.

[image: image45]-hélice
Es una estructura helicoidal dextrógira, es decir, que las vueltas de la hélice giran hacia la derecha. Adquieren esta conformación proteínas que poseen elevado número de aminoácidos con radicales grandes o hidrófilos, ya que las cargas interactúan con las moléculas de agua que la rodean. La estructura se estabiliza, gracias a la gran cantidad de puentes de Hidrógeno que se establecen entre los aminoácidos de la espiral.
[image: image46.jpg]

-laminar
También se denomina hoja plegada o lámina plegada. Es una estructura en forma de zig-zag, forzada por la rigidez del enlace peptídico y la apolaridad de los radicales de los aminoácidos que componen la molécula. Se estabiliza creando puentes de Hidrógeno entre distintas zonas de la misma molécula, doblando su estructura. De este modo adquiere esa forma plegada.

[image: image47.jpg]

· Estructura terciaria
[image: image48.png]

La estructura terciaria es la forma que manifiesta en el espacio una proteína. Depende de la estructura de los niveles de organización inferiores. Puede ser una conformación redondeada y compacta, adquiriendo un aspecto globular. También puede ser una estructura fibrosa y alargada. La conformación espacial de la proteína condiciona su función biológica.

Las proteínas con forma globular reciben el nombre de esferoproteínas. Las proteínas con forma filamentosa reciben el nombre de escleroproteínas.

· Estructura cuaternaria
Cuando varias proteínas se unen entre sí, forman una organización superior, denominada estructura cuaternaria. Cada proteína componente de la asociación, conserva su estructura terciaria. La unión se realiza mediante gran número de enlaces débiles, como puentes de Hidrógeno o interacciones hidrofóbicas.

Propiedades de las proteínas
Las propiedades que manifiestan las proteínas dependen de los grupos radicales de los aminoácidos que las componen.

· Solubilidad: los radicales de los aminoácidos permiten a las proteínas interaccionar con el agua. Si abundan radicales hidrófobos, la proteína será poco o nada soluble en agua. Si predominan los radicales hidrófilos, la proteína será soluble en agua.

· Especificidad: aparece como consecuencia de la estructura tridimensional de la proteína. La especificidad puede ser de función, si la función que desempeña depende de esta estructura, o de especie, que hace referencia a la síntesis de proteínas exclusivas de cada especie.

· [image: image49.jpg]

Desnaturalización: la conformación de una proteína depende del pH y de la temperatura de la disolución en la que se encuentre. Cambiando estas condiciones, también puede cambiar la estructura de la proteína. Esta pérdida de la conformación estructural natural se denomina desnaturalización. El cambio de pH produce cambios en las interacciones electrostáticas entre las cargas de los radicales de los aminoácidos. La modificación de la temperatura puede romper puentes de Hidrógeno o facilitar su formación. Si el cambio de estructura es reversible, el proceso se llama renaturalización.
Funciones de las proteínas
· Función estructural: forman estructuras capaces de soportar gran tensión continuada, como un tendón o el armazón proteico de un hueso o un cartílago. También pueden soportar tensión de forma intermitente, como la elastina de la piel o de un pulmón. Además, forman estructuras celulares, como la membrana plasmática o los ribosomas.

· Movimiento y contracción: la actina y la miosina forman estructuras que producen movimiento. Mueven los músculos estriados y lisos. La actina genera movimiento de contracción en muchos tipos de células animales.

· Transporte: algunas proteínas tienen la capacidad de transportar sustancias, como oxígeno o lípidos, o electrones.

· Reserva energética: proteínas grandes, generalmente con grupos fosfato, sirven para acumular y producir energía, si se necesita.
· [image: image50.png]Reaccién enzimatica

Función homeostática: consiste en regular las constantes del medio interno, tales como pH o cantidad de agua.

· Función defensiva: las inmunoglobulinas son proteínas producidas por linfocitos B, e implicadas en la defensa del organismo.

· Función hormonal: algunas proteínas funcionan como mensajeros de señales hormonales, generando una respuesta en los órganos blanco.

· Función enzimática: las enzimas funcionan como biocatalizadores, ya que controlan las reacciones metabólicas, disminuyendo la energía de activación de estas reacciones.

2. ÁCIDOS NUCLÉICOS

LOS ÁCIDOS NUCLEICOS
Los ácidos nucleicos son grandes moléculas constituidas por la unión de monómeros, llamados nucleótidos. De acuerdo a la composición química, los ácidos nucleicos se clasifican en ácidos desoxiribonucleicos (ADN) que se encuentran residiendo en el núcleo celular y algunos orgánulos, y en ácidos ribonucleicos (ARN) que actúan en el citoplasma.

Su importancia biológica es que determinan el mecanismo y control de la síntesis de las proteínas y la transmisión de la información genética de la célula madre a las células hijas.
Nucleótidos
Los nucleótidos son moléculas que se pueden presentar libres en la Naturaleza o polimerizadas, formando ácidos nucleicos. También pueden formar parte de otras moléculas que no son ácidos nucleicos, como moléculas portadoras de energía o coenzimas.

Los nucleótidos se forman por la unión de una base nitrogenada, una pentosa y uno o más ácidos fosfóricos. La unión de una pentosa y una base nitrogenada origina un nucleósido, y su enlace se llama N - glucosídico. Por ello, también un nucleótido es un nucleósido unido a uno o más ácidos fosfóricos.

Las bases nitrogenadas pueden ser Púricas o Pirimidínicas.

Los nucleótidos se unen para formar el polinucleótido por uniones fosfodiester entre el carbono 5' de un nucleótido y el carbono 3' del siguiente.
[image: image1.png]Fosfato

Union
Fosfodiester

Funciones de los nucleótidos
Los nucleótidos pueden permanecer libres en el citoplasma celular participando en numerosos procesos metabólicos. Sus principales funciones son:
· Estructural, participando en la formación de los Ácidos Nucléicos

· Proporcionan energía en el metabolismo celular. Ej. ATP, GTP, UTP,

· Actúan en la comunicación celular

· Favorecen la actividad catalizadora de los enzimas. Ej. NAD, FAD,
Tipos de Ácidos Nucléicos
EL ADN
El ADN es el Ácido DesoxirriboNucleico. Es el tipo de molécula más compleja que se conoce. Su secuencia de nucleótidos contiene la información necesaria para poder controlar el metabolismo un ser vivo. El ADN es el lugar donde reside la información genética de un ser vivo.

El estudio de su estructura se puede hacer a varios niveles, apareciendo estructuras, primaria, secundaria, y niveles de empaquetamiento superiores

Estructura primaria
El ADN está compuesto por una secuencia de nucleótidos formados por desoxirribosa. Las bases nitrogenadas que se hallan formando los nucleótidos de ADN son Adenina, Guanina, Citosina y Timina. No aparece Uracilo. Los nucleótidos se unen entre sí mediante el grupo fosfato del segundo nucleótido, que sirve de puente de unión entre el carbono 5' del primer nucleótido y el carbono 3' de siguiente nucleótido.

Como el primer nucleótido tiene libre el carbono 5' y el siguiente nucleótido tiene libre el carbono 3', se dice que la secuencia de nucleótidos se ordena desde 5' a 3' (5' → 3').

Estructura secundaria

La estructura secundaria del ADN fue propuesta por James Watson y Francis Crick, y la llamaron el modelo de doble hélice de ADN.

Este modelo está formado por dos hebras de nucleótidos. Estas dos hebras se sitúan de forma antiparalela, es decir, una orientada en sentido 5' → 3' y la otra de 3' → 5'. Las dos están paralelas, formando puentes de Hidrógeno entre las bases nitrogenadas enfrentadas.

Cuando en una hebra encontramos Adenina, en la otra hebra hallamos Timina. Cuando en una hebra encontramos Guanina, en la otra hallamos Citosina. Estas bases enfrentadas son las que constituyen los puentes de Hidrógeno. Adenina forma dos puentes de Hidrógeno con Timina. Guanina forma tres puentes de Hidrógeno con la Citosina.

Las dos hebras están enrolladas en torno a un eje imaginario, que gira en contra del sentido de las agujas de un reloj. Las vueltas de estas hélices se estabilizan mediante puentes de Hidrógeno.

Esta estructura permite que las hebras que se formen por duplicación de ADN sean copia complementaria de cada una de las hebras existentes.

Estructuras de orden superior
El ADN se une con pequeños polipéptidos cilíndricos, principalmente las histonas. Estas proteinas producen el empaquetamiento del ADN en unidades estructurales llamadas nucleosomas.

La unión con Histonas genera la estructura denominada nucleosoma. El conjunto tiene un aspecto repetitivo en forma de collar de perlas, donde las perlas serían los nucleosomas, unidos por los linker.

[image: image51.jpg]NUCLEOSOMA

El superenrollamiento del ADN tiene lugar cuando los nucleosomas, mediante la unión a proteinas, se aproximan y adoptan estructuras más compactas. Existen distintas formas de superenrollamiento como, por ejemplo, la solenoidad y la plectonémica. En los cromosomas eucariotas la forma más habitual es la solenoidal.

Los solenoides se enrollan formando la cromatina del núcleo interfásico de la célula eucariota. Cuando la célula entra en división, el ADN se compacta más, formando los cromosomas.

EL ARN
El Ácido RiboNucleico está constituido por la unión de nucleótidos formados por una pentosa, la Ribosa, un bases nitrogenadas, que son Adenina, Guanina, Citosina y Uracilo. No aparece la Timina.

Los nucleótidos se unen formando una cadena con una ordenación en la que el primer nucleótido tiene libre el carbono 5’ de la pentosa. El último nucleótido tiene libre el carbono 3’. Por ello, se dice que la ordenación de la secuencia de nucleótidos va desde 5’ a 3’ (5’  3’).

En la célula aparecen cuatro tipos de ARN, con distintas funciones, que son el ARN mensajero, el ARN ribosómico, el ARN transferente y el ARN heteronuclear.

ARN mensajero (ARNm)
ARN lineal, que contiene la información, copiada del ADN, para sintetizar una proteína. Se forma en el núcleo celular, a partir de una secuencia de ADN. Sale del núcleo y se asocia a ribosomas, donde se construye la proteína. A cada tres nucleótidos (codon) corresponde un aminoácido distinto. Así, la secuencia de aminoácidos de la proteína está configurada a partir de la secuencia de los nucleótidos del ARNm.

ARN ribosómico (ARNr)
El ARN ribosómico, o ribosomal, unido a proteínas de carácter básico, forma los ribosomas. Los ribosomas son las estructuras celulares donde se ensamblan aminoácidos para formar proteínas, a partir de la información que transmite el ARN mensajero. Hay dos tipos de ribosomas, el que se encuentra en células procariotas y en el interior de mitocondrias y cloroplastos, y el que se encuentra en el hialoplasma o en el retículo endoplásmico de células eucariotas.

ARN transferente (ARNt)
[image: image52.png]

El ARN transferente o soluble es un ARN no lineal. En él se pueden observar tramos de doble hélice intracatenaria, es decir, entre las bases que son complementarias, dentro de la misma cadena. Esta estructura se estabiliza mediante puentes de Hidrógeno.

Además de los nucleótidos de Adenina, Guanina, Citosina y Uracilo, el ARN transferente presenta otros nucleótidos con bases modificadas. Estos nucleótidos no pueden emparejarse, y su existencia genera puntos de apertura en la hélice, produciendo bucles.

En el ARNt se distinguen tres tramos (brazos). En uno de ellos (1 en la figura), aparece una secuencia de tres nucleótidos, denominada anticodon. Esta secuencia es complementaria con una secuencia del ARNm, el codon. En el brazo opuesto (2 en la figura), en el extremo 3' de la cadena, se une un aminoácido específico predeterminado por la secuencia de anticodon.

La función del ARNt consiste en llevar un aminoácido específico al ribosoma. En él se une a la secuencia complementaria del ARNm, mediante el anticodon. A la vez, transfiere el aminoácido correspondiente a la secuencia de aminoácidos que está formándose en el ribosoma.

Actividad: realizar las actividades
Recursos:
· En la siguiente página http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/contenidos.htm encontrarás numeros recursos con contenidos, actividades, autoevaluación,…. 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
· http://web.educastur.princast.es/proyectos/biogeo_ov/Animaciones/Indice_anim.htm#
· Abre el siguiente enlace y pincha en 2º de bachiller. Cuando lo hayas abierto busca y visualiza en las animaciones correspondientes a 2º de bachiller:

· Trascripción de la información genética. Sintesis del ARNm

· Traducción de la información genética

· Síntesis contínua de la cadena 5´---------3´

· Síntesis discontínua de la cadena 3´-----------------5´

http://web.educastur.princast.es/proyectos/biogeo_ov/Animaciones/Indice_anim.htm
Vídeos:

CIENCIA DIVERTIDA
Desnaturalizando proteinas
http://www.ciencianet.com/desnaturaliza.html
SELECTIVIDAD

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

[image: image2.jpg]6. En relacion con las imagenes adjuntas, responda las siguientes preguntas:

a).- ¢ Qué tipo de molécula se representa en los cuadros 1y 2? [0,2]. Identifique los componentes A, B, C

y D [0,4]. Nombre los cuatro compuestos posibles que pueden ocupar la posicion A [0,2] y los cuatro
que pueden ocupar la posicion E [0,2].

b).- Cuando muchas moléculas de tipo 1 se asocian linealmente, ;como se llama el enlace que las
mantiene unidas? [0,2]. ;Qué grupos quimicos intervienen en la formacion de este enlace? [0,2].
¢Qué nombre recibe la macromolécula formada por gran cantidad de monémeros de tipo 1 [0,2].
¢Qué funcion desempefia en la célula la macromolécula formada por monémeros de tipo 22 [0,2).
¢ Estan presentes ambas macromoléculas en todos los seres celulares y acelulares? [0,2).

Respuesta ejercicio 1
[image: image3.jpg]6.- Total 2 puntos

a).- Nucleétidos
A: base nitrogena
A: adenina, citosina, guanina y uracilo
E: adenina, citosina, guanina y timina

b).- Fosfodiéster
Grupo OH del fosfato de un nucletido y el grupo OH del carbono 3° de otro nucleétido

.3 f—
Almacenar y transmitir el mensaje genético
EI ADN y el ARN estan presentes de forma simultanea en todas las células tanto procariéticas como

eucariéticas. En los virus, en cambio, s6lo esta presente uno de los dos, nunca ambos a la vez

Ejercicio 2

[image: image4.jpg]el Wi EN

1.- bescriba los distintos niveles estructurales de las proteinas indicando los tipos de enlaces,
|nteracC|ones y fuerzas que las estabilizan [1,5]. Explique en queé consiste la desnaturalizacion y la
renaturallzacu‘)n de las proteinas [0,5]!

Respuesta ejercicio 2

[image: image5.jpg].-_rTotaI 2 puntoé

Estructura primaria: secuencia lineal y ordenada de aminoacidos unidos mediante enlaces peptidicosccoeccucmneeeees 03 p@
Estructura secundaria: la estructura primaria se pliega en el espacio, estableciéndose puentes de hidrégeno en_ |
_el esqueleto de la propia cadena POPEPHAICEcccceeuuuumrerummserismserinasseesssneessissssssassessassssessssssssssssssessassssssssssssssnse 04 pu

Eslructura ferciaria: la estructura secundaria sufre plegamientos en el espacio. Se establecen puentes de

hidrogeno, interacciones electrostaticas, interacciones hidrofobicas, puentes disulfuro y fuerzas de Van der |
__Waals entre los radicales de la propia cadena POliPEPLIdICAcrevverseummmrsesusmssnsssssssssnsssssssssssssssssssssssssssssssssnsans 05 pu
Estructura cuaternaria: union de dos o més cadenas peptidicas con estructura terciaria. Se establecen puentes

de hidrégeno, interacciones electrostaticas, hidrofébicas y fuerzas de Van der Waals entre los radicales de las |

diStNNAS CAAENES PONPEPHAICAScs v eeercees e sessesssessess e e e e seees e 03 pu
!.a desnaturalizacion es la pérdida de la estructura nativa de una proteina y como consecuencia la pérdida de su

funcionalidad. La renaturalizacion es la recuperacion de la estructura nativa de la proteina y de su_

funcionalidad

Ejercicio 3

[image: image6.jpg]2 Indique la composicion quimica del ADN [0,2] y explique el modelo de doble hélice [1]. Describa como
se empagqueta el ADN para formar un cromosoma [0,5] y sefiale en un dibujo sencillo las cromatidas,
los brazos y el centromero de un cromosoma [0,3]:

Respuesta ejercicio 3

[image: image7.jpg]2 Total 2 punto§

Cadenas de nucledtidos formados por union de grupo fosfato, desoxirribosa y base nitrogenada (adenina,
9UANING, tMING, CHOSING)vvvuerreesseeneusmrersssssenssmsesssssseessssesssssssessssssesssssssessssssessssssssssssasssssassssossessssssssssssessssssssssssssasssssss
Dos cadenas de ADN que se disponen en sentido opuesto, 3- 5" una y 5-3' la otra (antiparalelas). Estan
enfrentadas por pares de bases complementarias A-T, G-C que se unen por puentes de hidrégeno. El
__conjunto se enrolla formando una hélice
ADN enrollado a sucesivos octameros de histonas (nucleosomas) formando una estructura a modo de “collar de
perlas” (0,25 puntos). El “collar de perlas™ se pliega en forma de muelle o solenoide, que vuelve a sufrir
__nuevos plegamientos y enrollamientos para formar el cromosoma (0,25 puntos) ...
Centromero, cromatidas y brazos correctamente indicados (0,1 punto cada uno) ..

0

]
A}

Ejercicio 4

[image: image8.jpg]a).- 4 Qué representa la figura en su conjunto? [0,2]. Indique el tipo de estructura sefialado con el

ntimero 1, el tipo de monémeros que la forman y el enlace que la caracteriza [0,4]. Nombre las
estructura sefialadas con los nimeros 2, 3,4 y 5 [0,4].

b).- Describa los cambios fundamentales que ocurren desde 1 hasta 5 [0,7). 4Como afectan los
cambios de pH y de temperatura a estas estructuras? [0,3].

Respuesta ejercicio 4

[image: image9.jpg]6.- Total 2 puntos

a).- Las distintas conformaciones o estructuras de las proteinas
Estructura primaria de la proteina, formada por aminoacidos unidos por enlaces peptidicos ..
Estructuras secundarias de proteinas: hélice a (2) y lamina B (3); estructura terciaria (4) y cuaternaria (5)

b).- La estructura primaria o secuencia lineal de aminoacidos se pliega por puentes de hidrogeno entre el
esqueleto proteico originando las estructuras secundarias (hélice a y lamina B). La disposicion
tridimensional de estas estructuras es mantenida mediante enlaces entre los radicales de los aminoacidos
(puentes de H, fuerzas de Van der Waals, interacciones electrostaticas, interacciones hidrofobicas y
puentes disulfuro) dando lugar a la estructura terciaria. La asociacion mediante enlaces débiles de dos o
mas cadenas polipeptidicas con estructura terciaria da lugar a la estructura cuaternariaooeceeseeeessmsecesnnes 0,
Las estructuras secundaria (2 y 3), terciaria (4) y cuaternaria (5) mantenidas por enlaces débiles se
desnaturalizan mientras que la estructura primaria (1) mantenida por enlaces covalentes no se altera 0,

Ejercicio 5

[image: image10.jpg]5.- (Como se puede explicar que una célula tipica de nuestro cuerpo posea unas 10.000 clases
diferentes de proteinas si el nimero de aminoacidos distintos es solamente de 20? Razone la

respuesta [1].

Respuesta ejercicio 5

[image: image11.jpg]§.- Total 1 punto

El tipo de proteina depende de la secuencia lineal de aminoacidos y la combinacion de 20 aminoacidos
diferentes puede dar lugar a muchas secuencias primarias distintas ..

Ejercicio 6

[image: image12.jpg]1.- Indique la composicion y estructura de los distintos tipos de ARN [1]. Explique la funcién bioldgica de
cada uno de ellos [1].

Respuesta ejercicio 6
[image: image13.jpg]1.- Total 2 puntos

ARN mensajero: tipos de nucledtidos; monocatenario ..
ARN de transferencia: tipos de nucledtidos; monocatenario y regiones de doble hélice o apareamiento intemno ..
ARN ribosomico: tipos de nucledtidos; monocatenario y regiones de doble hélice o apareamiento interno,

OBOCIACHON B PTONGIIAS. (c5-s:.cossissiisustosisssusassiussiesiesaesinsssssssediandsessmsessdsaisssssndossion st TS S om0 0,
Funciones bioldgicas:
ARN mensajero: transferencia de informacion
ARN de transferencia: transporte de aminoacidos en la sintesis de proteinas
ARN ribosomico: soporte de la sintesis de proteinas ...

Ejercicio 7

[image: image14.jpg]1.- Describa la composicion quimica de un nucletido [0,5] y represente su estructura general [0,5). Explique dos de sus
funciones [1].

Respuesta ejercicio 7

[image: image15.jpg]1.- Total 2 puntos

Composicion: pentosa (ribosa o desoximibosa); base nitrogenada (adenina, timina, guanina, citosina, uracilo) y acido fosférico
Estructura: fosfato unido a pentosa y ésta a base nitrogenada ...

Funciones: interaccién en reacciones de transferencia de energla 0
acidos nudeioos) coenzimas en transferencia de electrones y/o de protones (NAD, NADP, FAD etc.). (Sélo dos funciones 0,5 puntos cada

una) ..

0,5 puntos
0,5 puntos

. 1punto

 Ejercicio 8
[image: image16.jpg]§.- Una determinada molécula de ADN de cadena doble presenta un 30% de adenina. ;Cudles seran los porcentajes de
timina, guanina y citosina? [0,25). ¢ Cual sera el porcentaje conjunto de bases paricas? [0,25]. ¢Cual sera el porcentaje
conjunto de las bases pirimidinicas? [0,25]. Indique qué valor tomara la relacion bases puricas/bases pirimidinicas en
dicha molécula [0,25]. Razone las respuestas.

Respuesta ejercicio 8
[image: image17.jpg]Timina 30%, guanina 20%, citosina 20%
Bases puricas 50%
Bases pirimidinicas 50% .
Bases puricas/bases pirimidinicas=1

Ejercicio 9
[image: image18.jpg]1.- ¢Cuales son las unidades estructurales de las proteinas? [0,2]. Escriba su formula general [0,2]. Atendiendo a la variedad
de radicales cite cuatro tipos de dichas unidades estructurales [0,6]. Enumere cinco funciones de las proteinas y ponga un
ejemplo de cada una de ellas [1].

Respuesta ejercico 9
[image: image19.jpg]Aminoécidos .. 0.2 puntos
Férmula general 0,2 puntos
Atendiendo a la variedad de radicales pueden ser: acidos, basicos, neutros, aromaticos, hidréfilos, hidréfobos, heterociclicos. (Sélo cuatro

tipos 0,15 puntos cada uno) 0,6 puntos
.. 1punto

Transporte: hemoglobina; enzimética: pepsir
inmunoglobulinas; estructural: queratina. (Cada funcién con su ejemplo 0,2 puntos)

Ejercicio 10
[image: image20.png]BIOLOGIA EXAMEN MODELO 5. pdf - Adobe Acrobat Professional
Achivo Edicén Ver Documento Comentarios Formuiarios Herramientas Avanzadas Ventana Ayuda

) crear POF - £2) combinar archivos - @ Exporar~)~ A - [E] Fomuiarios - (- | =) Nota [E] Ediciones deltexto - 5 - 4] | BN, © 2 /0 O J Zioswar-
= ‘Seleccionar y AmpliarReducit *

= = 1]/2

o daies e eol~|

6.- A la vista de la Imagen, responda las siguientes cuestiones:

a).- ;Qué tipo de mondmeros estan implicados en la reaccion? [0,2]. ;Cudles son sus componentes? [0,2]. Indique el nombre
de las posibles bases que puedan formar parte de ellos [0,2]. Describa dos funciones de estos monémeros [0,4].

b).- ¢Qué nombre recibe el enlace que se produce entre los monémeros? [0,2]. Indique los grupos quimicos que intervienen
en su formacién [0,2]. ;Qué nombre reciben las moléculas biolégicas formadas por gran cantidad de monémeros unidos
por enlaces de este tipo? [0,2]. ;,Qué enzima interviene en la reaccion de polimerizacion? [0,2]. Indique en qué lugares de
la célula se realiza este proceso [0,2].

Inicio fim 2 WindowsE... v 0§ TEMA3.PROT.. (3§ Documentol -... Orientaciones_B. BIOLOGIA EXAM. I 'Adobe Photoshop

Respuesta ejercicio 10
[image: image21.png]#A'BIOLOGIA Criterios especificos Modelo 3.pdf - Adobe Acrobat Professional

Ediciones del texto + & + f] | Eh o 2/ 00O F PMostar-

€ v

6.- Total 2 puntos

a).- Desoxirribonucledtidos 0,2 puntos
Componentes: &cido fosforico, desoxl bosaybase mlrogenada . . 0,2 puntos
Bases: adenina, guanina, citosina y timina oo 0,2 puntos
Mediadores en procesos de transferencia de energia (ATP, GTP); coenzimas (NAD, FAD); almacenamiento y transmision de la
informacion genética. (Sélo dos funciones 0,2 puntos cada una)cccceeeeveveveenen SO reveeesenennenne 0,4 pUntos

.- Fosfodiéster ... 0,2 puntos
El grupo fosfato situado en posicion 5 de un nucleot\do y el hldroxwlo que se encuentra en el carbono 3 del otro nucleot\do 0,2 puntos
Polidesoxirribonucledtidos, ADN .. 0,2 puntos
ADN polimerasa 0,2 puntos
Ncleo, mitocondria y cloroplasto .. . 0,2 puntos

Inicio | V=207 ¥ Popokra de rec.. | Ih TEMA S PROT...

Ejercicio 11

[image: image22.png]BIOLOGIA"EXAMEN'MODELO 3.pdf - Adobe Acrobat Professional
Archivo Edicdn Ver Documento Comentarios Formuiarios Herramientas Avanzadas Ventana Ayuda

) crear POF - £2) combinar archivos - @ Exporar~)~ A - [E] Fomuiarios - (- | =) Nota [E] Ediciones deltexto - 5 - 4] | BN, © 2/ 0O J WiMosuar~

[y =

Inicio

P 2 |/ o |Seleccionary AmpiarReducit *
= v

LRI EY

1.

Copie la siguiente tabla y rellene las casillas indicando

OPCION B

Defina la estructura primaria de las proteinas, indique qué tipo de enlace la caracteriza y nombre los grupos quimicos que
participan en el mismo [0,9]. Explique qué se entiende por desnaturalizacion de una proteina [0,5] y nombre los organulos
que estan implicados en su sintesis y empaquetamiento [0,6].

Defina nutricion celular y metabolismo [1]. Explique qué son organismos autétrofos, heterétrofos, fototrofos y quimiétrofos

las caracteristicas de cada grupo de microorganismos [2].

Algas

Bacterias Hongos Protozoos

Tipo de organizacion celular

Nuamero de células

Tipo de nutricion

Existencia de fotosintesis

Tipo de division celular

4.- ;Podria encontrarse en algin momento de una mitosis un cromosoma con crométidas distintas? [0,5]. ;Y durante la

meiosis? [0,5]. Razone las respuestas.

5.- Cada afio hay un brote de gnpe que afecta a numerosas personas incluso a aquellas que sufrieron la enfermedad o que

W 2 Windows E... v BJ:{ TEMA3.PROT... (3§ Documentol - ... Orientaciones_B. BIOLOGIA EXAM. . Adobe Photoshop

Respuesta ejercicio 11

[image: image23.png]BIOLOGIA Criterios especificos Modelo 3.pdf - Adobe Acrobat Professional

Archivo Edicién Ver Documento Comentarios Formularios Herramientas Avanzadas Ventana Ayuda

5 Crear POF -) Combinararcivos - (g Exporar~ @)= A+ (5] Formulsios © 7+ = Nota [Edcionss deltexo - -] B\ = © </ [O wostar-
‘Seleccionar y Ampliar/Reducir x

=)= € vz

m\JG\ & & | 150% -

1.- Total 2 puntos

Definicion: secuencia lineal o conjunto de aminoécidos unidos en un determinado orden .. 0,3 puntos
Tipo de enlace: enlace peptidico 0,3 puntos
Grupos que participan: grupo carboxilo de un aminoécido y amino del ofro . 0,3 puntos
Desnaturalizacion: pérdida de las estructuras secundaria, terciaria y cuaternaria que puede 0no ser reverswb\e . 0,5 puntos
Sintesis: ribosomas y reticulo endoplasmico. Empaquetamiento: complejo de Golgi. (0,2 puntos cada organulo) ” 0,6 puntos

2.- Total 2 puntos

Nutricion: conjunto de procesos que permiten la introduccion de alimento en la célula y la posterior conversion de los nutrientes que

contienen en energia y en las biomoléculas necesarias para el mantenimiento de las funciones vitales 0,5puntos
Metabolismo: conjunto de reacciones quimicas que tienen lugar en la célula, comprende las reacciones ca(abohcas que degradan las

biomoléculas con obtencion de energia y las anabdlicas destinadas a la obtencion de moléculas con gasto de energia .. 0,5 puntos
Autétrofos: obtienen sus moléculas orgénicas a partir del diéxido de carbono. Heterétrofos: obtienen sus moléculas orgamcas a partir de

ofras moléculas orgénicas previamente sintetizadas. Fotétrofos: emplean la energia luminosa para obtener ATP. Quimiétrofos: sintetizan

ATP, gracias a la energia quimica contenida en los enlaces de las moléculas que oxidan. (0,25 puntos cada una) 1punto

3.- Total 2 puntos

Cada respuesta correcta 0,1 punto SOOI 2 puntos

Algas Bacterias Hongos Protozoos
Tipo de organizacion celular Eucariética Procariética Eucariética Eucariética
Numero de células Uni- y pluricelulares Unicelulares Uni- y pluricelulares Unicelulares
Tipo de nutricién Autétrofa Autétrofa y heterétrofa Heterétrofa Heterotrofa
Existencia de fotosintesis Si i No No
Tipo de division celular Mitosis i Mitosis Mitosis

Inicio i 2007 Papeleradereci.. [TEMA3. PRO T Documentol - ... Orientaciones. BIOLOGIA Crite. . 'Adobe Photosh.

Ejercicio 12

[image: image24.png]1A BIOLOGIA EXAMEN' MODELO 4.pdf'-'Adobe Acrobat Professional

Archivo Edicién Ver Documento Comentarios Formularios Herramientas Avanzadas Ventana Ayuda
) crear POF - £2) combinar archivos - 1 Exporar~) - A - (5] Fomiarios - (5~ | =) Nota [E] Ediciones asltexto & - 4] [B\ =| @ X / [0 O J WiMostar-
‘Seleccionar y Ampliar/Reducir x

mgq & ® [150% |-

D8 EHR &9 (2]

6.- En relacion con la figura adjunta, conteste las siguientes cuestiones:

a).- ;Qué representa el conjunto A
de las figuras? [0,4]. ;Qué 2nm
representan las figuras
indicadas con las letras A, B y
F?10,6].

b).- ;Cudl o cudles de esas
estructuras se pueden
observar al microscopio 6ptico
y cuando se observan? [0,5].
¢Cuél es la finalidad de que la
estructura representada en A
acabe dando lugar a la
estructura representada en F?
[0,5].

Inicio | 2007 ¥ Papeleradereci.. | [TEMA3. PRO T4 Documentol - .. [

Respuesta ejercicio 12

[image: image25.png]Archivo Edicdn Ver Documento Comentarios Formuiarios Herramientas Avanzadas Ventana Ayuda

) crear POF - ﬁc«mmaamms @Expma @8- /- [El Fomuaros- (- =iNota [E]Edciones deltextor & - 4] | B\ = @ X /4 [0 O iMostar-
‘Seleccionar y AmpiiarReducir *
[y =] ufﬁvlizm@qoolmv

0,3 puntos
0,3 puntos
0,4 puntos

El toro es heterocigético (Hh), la vaca A es homocigética recesiva (hh) y la vaca B heterocigética (Hh)
Toro Hh x vaca A hh: 50% Hh (sin cuernos) y 50% hh (con cuernos) .. »
Toro Hh x vaca B Hh: 25% HH (sin cuemos), 50% Hh (sin cuernos) y 25% hh (con cuernos)

6.- Total 2 puntos

a).- Empaquetamiento del ADN dando lugar a los cromosomas, distintos grados de condensacion de la cromatina ... 04 puntos
A: molécula de ADN de cadena doble; B: nucleosomas (ADN + histonas); F: Cromosomacccwcveeeeumerereceemenneeeenens . 0,6 puntos
b).- Los cromosomas durante la division celular mitética y meictica 0,5 puntos
Empaquetar el largo filamento de ADN que consmuye el genoma en Ios cromosomas, facilitando e\ reparto equitativo del matenal
genético en las divisiones celulares ccoowrveeeeunnes - SOOI . 0,5 puntos

Ejercicio 13

[image: image26.png]BIOLOGIA EXAMEN'MODELO 4.pdf - Adobe Acrobat Professional
Archivo Edicon Ver Documento Comentarios Formularios Herramientas Avanzadas Ventana Ayuda
) crear POF - £2) combinar archivos - 1 Exporar~) - A - (5] Fomiarios - (5~ | =) Nota [E] Ediciones asltexto & - 4] [B\ =| @ X / [0 O J WiMostar-

= ‘Seleccionar y Ampliar/Reducir *
<« 2 (/2 =

g i W] 20 ot

b) Se contestaran las preguntas de una sola opcion, sin mezclar preguntas de las dos opciones.

c) Las tres primeras preguntas valen dos puntos cada una; la 4%y la 5% un punto cada una; la 6% dos
puntos (un punto cada uno de sus apartados).

d) Entre corchetes se muestra la valoracion de aspectos parciales de las preguntas.

OPCION B

Nombre [0,5] y describa los tipos de estructura secundaria en las proteinas [1,5].

Describa las fases de la mitosis [1,2]. Indique en qué células tiene lugar este tipo de reproduccion celular [0,3] y cuél es su
significado bioldgico [0,5].

Defina antigeno [0,5] y anticuerpo [0,5]. Describa la estructura de un anticuerpo [0,5]. Explique dos diferencias entre
vacuna y suero [0,5].

Exponga razonadamente si la fotosintesis es un proceso anaboélico o catabélico [1].

En el ganado vacuno la ausencia de cuernos (H) es dominante sobre la presencia de cuernos (h). Un toro sin cuemos se
cruzd con dos vacas. Con la vaca A, que tenia cuernos, tuvo un ternero sin cuernos; con la vaca B, que no tenia cuernos,
tuvo un temero con cuernos. ¢Cuales son los genotipos del toro y de las vacas A 'y B? [0,3]. Indique las proporciones de
los genotipos y fenotipos que cabria esperar en la descendencia de los dos cruzamientos [0,7].

Inicio i 2007 ¥ Papekraderec.. [j TEMA3.PROT.. (D Documentol - ... Orientaciones. BIOLOGIA EXA I 'Adobe Photosh...

Respuesta ejercicio 13

[image: image27.png]BIOLOGIA Criterios especificos Modelo 4.pdf= Adobe Acrobat Professional

Archivo Edicdn Ver Documento Comentarios Formuiarios Herramientas Avanzadas Ventana Ayuda

) crear POF - £2) combinar archivos - @ Exporar~)~ A - [E] Fomuiarios - (- | =) Nota [E] Ediciones deltexto - 5 - 4] | BN, © 2/ 0O J WiMosuar~
‘Seleccionar y AmpliarReducit x

=L EE I e

UNIVERSIDADES DE ANDALUCIA
PRUEBA DE ACCESO A LA UNIVERSIDAD BIOLOGIA

CRITERIOS ESPECIFICOS DE CORRECCION

OPCION B

1.- Total 2 puntos

Conformacion en a-hélice y conformacion .. 0,5 puntos
a-hélice: estructura helicoidal, radicales d\spueslos en Ia perlfena de Ia hélice, estabilizada por puentes de h\drogeno 0,75 puntos
Conformacion B: estructura laminar, varias cadenas polipeptidicas unidas y estabilizadas por puentes de hidrogenoccccccccevvvecevesenccnne. 0,75 puntos

2.- Total 2 puntos

Profase (0,4 puntos): condensacion de cromosomas, formacién del huso acromético, desaparicion del nucleolo y de la membrana nuclear.

Metafase (0,4 puntos): los cromosomas alcanzan el méaximo grado de condensacion y se orientan en la placa ecuatorial del huso

conectados por los microtlibulos (cinetocéricos). Anafase (0,2 puntos): las crométidas emigran hacia los polos de la célula. Telofase (0,2

puntos): descondensacion del material genético y reaparece el nucleolo y la envoltura del nicleo . 1,2 puntos
Tiene lugar en todas las células eucariéticas sométicas animales y vegetales 0,3 puntos
Significado bioldgico: obtener células hijas con idéntica informacion genellca que la celula madre asi como permitir en los organismos

pluricelulares el crecimiento y el recambio celularcccooovvveveenecrrreceunnene - revrnennssssesiisesneenenneees 0,5 PUNEOS

Inicio i 2007 ¥ Papekraderec.. 2§ TEMA3.PROT.. [Documentol ... s ... BIOLOGIA Crte... [/Adobe PROtosh...

Ejercicio 14

[image: image28.png]13 BIOLOGIA EXAMEN MODELO &.pdf - Adobe Acrobat Professional

Archivo Edicén Ver Documento Comentarios Formulrios Herramientas Avanzadas Ventana Ayuda
i) Crear POF - ﬁc«mmammsv §lewonar- @~ A - [Formarios - P+ =) Nota [F]Ediciones deltexto - & -] B\ = @ X / [O FiMostar-
‘Seleccionar y Ampliar/Reducir x

oD aiew]2 MQQ\OOIMv

6.- En relacion con la figura adjunta, conteste las siguientes cuestiones:

a).- ;Qué tipo de biomolécula representa? [0,25].
Indique el nombre de las moléculas incluidas en
los recuadros 1 y 2 [0,25] e identifique los
enlaces sefializados con puntos [0,25].
Identifique el enlace sefialado con la flecha
[0,25].

b).- Cite los procesos fundamentales para la vida
relacionados con esta molécula [0,2] y explique
el significado biolégico de cada uno [0,8].

Inicio & 200 ¥ Papelera de reci.. TEMA3 . T Documentol -... p& Orientaciones_.. A I 'Adobe Photosh...

Respuesta ejercicio 14

[image: image29.png]MA'BIOLOGIA Criterios especificos Modelo 5.pdf - Adobe Acrobat Professional
Archivo Edicdn Ver Documento Comentarios Formuiarios Herramientas Avanzadas Ventana Ayuda

) crear POF - £2) combinar archivos - 1 Exporar~) - A - (5] Fomiarios - (5~ | =) Nota [E] Ediciones asltexto & - 4] [B\ =| @ X / [0 O J WiMostar-
- -

— . I v AmplarReducit *
D8 EE e[m@ﬁﬁweblmv

6.- Total 2 puntos

a) ADN .. 0,25 puntos
1: desoxirribosa y fosfato; 2: bases puricas y pirimidinicas 0,25 puntos
Puentes de hidrégeno 0,25 puntos
Fosfodiéster 0,25 puntos

Replicacion y transcripcion —........ 0,2 puntos
Replicacion: garantiza la conservacion y transmision del material genético .. 0,4 puntos
Transcripcion: permite la expresion de la informacion genética 0,4 puntos

UNIVERSIDADES DE ANDALUCIA
PRUEBA DE ACCESO A LA UNIVERSIDAD BIOLOGIA

~ "2 Microsoft 0. 0 3 OLOGIA Crite. I, 'Adobe Photosh... EJ Microsoft Excel... [€ Calculadora

Ejercicio 15

[image: image30.png]BIOLOGIA EXAMEN'MODELO 6.pdf'- Adobe Acrobat Professional
Archivo Edicon Ver Documento Comentarios Formularios Herramientas Avanzadas Ventana Ayuda
5 coar POF -) Combinracives +_ (GEportar~ [~ A [B] Formaros~ @ | @ Noa [Edkionss dltoxo~ oo~ 1| B\ =) © A / [0 O J P~

) P 2 |/ o |Seleccionary AmpiarReducit *
L »

LRI EY - -

d) Entre corchetes se muestra la valoracion de aspectos parciales de las preguntas.

OPCION B

Describa la formula general de los nucledtidos indicando cémo se unen sus componentes [1]. Cite las diferencias basicas
de composicion quimica entre los nucleétidos del ARN y del ADN [1].

Haga un esquema de la metafase mitética de una célula con 2n = 6 cromosomas [0,5]. Indique en qué tipo de células tiene
lugar la mitosis y en qué tipo de células la meiosis [0,4]. Explique la profase, la anafase y la telofase mitéticas [0,8]. Indique
las etapas de la interfase [0,3].

Defina los siguientes términos referidos a la inmunidad: sistema inmunitario, anticuerpo, inmunodeficiencia, enfermedad
autoinmune y reaccion alérgica o de hipersensibilidad [2].

¢ Conserva su poder nutritivo una proteina desnaturalizada? Razone la respuesta

En humanos la presencia de una fisura en el iris esta regulada por un gen recesivo ligado al sexo (X?). De un matrimonio
entre dos personas normales nacié una hija con el caracter mencionado. El marido solicita el divorcio alegando infidelidad
de la esposa. Explique el modo de herencia del caracter indicando los genotipos del matrimonio y a qué conclusion debe
llegar el juez en relacion a la posible infidelidad de la esposa teniendo en cuenta el nacimiento de la hija que presenta la
fisura [1].

Inicio fm 3 Windows E... v [2 Mcrosoft O... v A Orientaciones, 1A BIOLOGIA BXA. . 'Adobe Photosh... | EJ Microsoft Excel... [Calculadora

Respuesta ejercicio 15

[image: image31.png]BIOLOGIA Criterios especificos Modelo 6.pdf - Adobe Acrobat Professional

Archivo Edicdn Ver Documento Comentarios Formuiarios Herramientas Avanzadas Ventana Ayuda

) crear POF - £2) combinar archivos - @ Exporar~)~ A - [E] Fomuiarios - (- | =) Nota [E] Ediciones deltexto - 5 - 4] | BN, © 2/ 0O J WiMosuar~
‘Seleccionar y AmpliarReducit x

=L EEL I e

OPCION B

1.- Total 2 puntos

Para la méaxima puntuacion hay que mencionar la estructura basica, fosfato-azlicar-base, e indicar como se unen estos componentes 1 punto
Se debe especificar que las diferencias quimicas afectan al azticar, ribosa o desoxirribosa y a las bases, uracilo en el ARN y timina en el
ADN .. 1 punto

2.- Total 2 puntos

Esquema de la metafase con la ordenacion de los cromosomas en el plano medio de la célula SO ... 0,5 puntos
Mitosis: células sométicas. Meiosis: células germinales 04 puntos
Profase: condensacion de cromosomas, formacion del huso acromanco desaparicion del nucleolo y de Ia envollura nuclear (0,4 puntos).
Anafase: separacion de los centromeros y desplazamiento de las croméatidas hacia los polos de la célula (0,2 puntos) Telofase:
descondensacion de los cromosomas y reaparicion del nucleolo y de la envoltura nuclear (0,2 puntos) SO ... 0,8 puntos
Etapas de la interfase: G1, Sy G2ovvvvveeevrencccrvriiirricee ... 0,3 puntos

3.- Total 2 puntos

Sistema inmunitario: conjunto de érganos, tejidos, células y moléculas responsables de la inmunidad que responden de manera coordinada

a cualquier sustancia que el organismo no reconozca como propia produciendo una respuesta inmunitaria 04 puntos
Anticuerpo: molécula proteica producida por los linfocitos B (o las células plasméticas) en respuesta a la entrada de moleculas no

reconocidas como propias (antigenos) y con las que se une especificamente .. 0,4 puntos
Inmunodeficiencia: incapacidad del sistema inmunolégico para defender al organismo frente a las |nfecc|ones 0,4 puntos
Enfermedad autoinmune: enfermedad producida por una respuesta inmunitaria en la que se destruyen moléculas o células propias 04 puntos
Reaccion alérgica o de hipersensibilidad: respuesta inadecuada o exagerada del sistema inmunitario SO ... 04 puntos

Inicio fm 3 Windows E... v [2 Microsoft 0 s, BIOLOGIA Crite... 5 Adobe Photos! 0 Microsoft Excel .. [£ Calculadora

Ejercicio 16

[image: image32.png]6.- En relacion con el esquema, conteste las siguientes cuestiones:

A

< B

st ——=>| PROTEINA
D

C

a).- Nombre los procesos sefialados con las letras A, B, C y D [0,4]. Indique la composicion de las
moléculas incluidas en los recuadros [0,6].

b).- Indique una funcién de cada una de las moléculas incluidas en los recuadros [0,6]. Explique en qué
consiste el proceso A [0,2]. ¢ En qué formas biol6gicas se ha descrito el proceso A? [0,2].

respuesta ejercicio 16
[image: image33.png]a).- A: retrotranscripcion; B: traduccion; C: replicacion; D: transcripcion (cada uno 0,1 punto) ..., 0,4 puntos

Composicion de ADN: desoxirribosa, grupo fosfato y las bases nitrogenadas A, G, CY T .o, 0,2 puntos
Composicion de ARN: ribosa, grupo fosfato y las bases hitrogenadas A, G, CY U ..., 0,2 puntos
Composicion de proteinas: amMiINOACIHOS ... e 0,2 puntos
b).- Funciones de ADN: portador del mensaje genético, transmite mensaje a células hijas, responsable de caracteres
celulares (s6lo es hecesario iNdiCar UNA FUNGION]oceiicri s 0,2 puntos
Funciones de ARN: constituye ribosomas, transfiere aminoécidos, traduce el mensaje genético a proteinas, portador de
mensaje geneético en virus (sélo es necesario indicar UNATUNGION)ceiimiiiii 0,2 puntos
Funciones de proteinas: enzimatica, transporte, movimiento y confraccion, soporte mecénico y estructural, nutricion y
reserva, inmunidad, hormonal, efc. (s6lo es necesario indicar una funCion) ... ——— 0,2 puntos
Retrotranscripcion: paso de ARN a ADN por accion de transcriptasa inversa o refrotranscriptasacvienenniniinininn, 0,2 puntos

En 108 VirUs CON ARN (FEIIOVITUS)c..corivoririireiiiisiesieniesine e res s sess bbb bbb bbb bbb 0,2 puntos

Ejercicio 17
[image: image34.png]4.- Cuando se frie 0 se cuece la clara de un huevo cambia su aspecto y consistencia. Proponga una
explicacion razonada para dichos cambios y justifique por qué se podrian desencadenar cambios
semejantes con unas gotas de acido clorhidrico [1].

Respuesta ejercicio 17

[image: image35.png]Cualquier explicacion que se fundamente en Ias‘propiedades de desnaturalizacién de las proteinas

Ejercicio 18

[image: image36.png]§.- a) Complete la tabla que aparece a continuacion que corresponde a las cadenas complementarias de un fragmento de ADN.
Utilice las letras: P para el acido fosférico, D para la pentosa (2" desoxirribosa), A para adenina, C para citosina, G para

guanina y T para timina. Indique, en cada caso, el nimero de puentes de hidrégeno que se establecen entre las dos bases
nitrogenadas [0,5].

CADENA 1 N°ENLACES CADENA 2
P D A D
G
C P
T D

b) Al analizar las proporciones de bases nitrogenadas de un fragmento monocatenario de ADN humano los resultados fueron
los siguientes: 27% de A, 35% de G, 25% de C y 13% de T. Indique cuéles seran las proporciones de bases de la cadena
complementaria [0,5].

Respuesta ejercicio 18

[image: image37.png]5.- Total 1 punto

a).- Cadena 1 correcta 0,2 puntos
Cadena 2 correcta 0,2 puntos
Numero de enlaces correcto 0,1 punto

CADENA 1 ENLACES CADENA 2
P|D[A 2 T|[D[P

Ejercicio 19

[image: image38.png]6.- En relacion con la figura adjunta, responda las siguientes
cuestiones:

a).- Nombre el tipo de molécula de que se trata [0,25]. Como se
denominan sus monémeros [0,2] y cuél es su composicion
[0,3]. Considerando la molécula en sentido longitudinal, las
notaciones 3'y 5' se sitian en posiciones opuestas. Explique
el significado de este hecho [0,25].

b).- {Como se denomina el proceso por el cual esta molécula se
duplica? [0,2]. Expliquelo brevemente [0,8].

Respuesta ejercicio 19

[image: image39.png]a).- ADN 0,25 puntos

Nucleélidos 0,2 puntos
Acido fosférico, pentosa (desoxirribosa) y base nitrogenada 0,3 puntos
Porque las cadenas son antiparalelas 0,25 puntos

b).- Replicacion 0,2 puntos
Explicacién de replicacion: para obtener la maxima puntuacion deben mencionarse: ADN, origen de repli

cadenas adelantada y retrasada, cebador, fragmento de Okazaki, ADN polimerasa y ligasa

. 0,8 puntos

Ejercicio 20

[image: image40.png]4.- ;Qué caracteristica tiene el codigo genético que permite que un gen de un organismo se pueda expresar en otro? [1].
Razone la respuesta.

Respuesta ejercicio 20

[image: image41.png]La respuesta debe aludir fundamentalmente al caracter universal del codigo 1punto

Ejercicio 21

[image: image42.png]6.- En relacion con el esquema adjunto, conteste las siguientes cuestiones:

5’ -ATTCGATGCGTCCTT-3’ 1
3’ -TAAGCTACGCAGGAA-5'

5/ -AUUCGAUGCGUCCUU-3'| 2

Ile-Arg-Cys-Val-Leu | 3

a).- ;Como se denominan cada uno de los pasos indicados con flechas en el esquema [0,2] y donde se llevan a cabo en una
célula eucariética? [0,2]. Escriba qué codones corresponden a cada uno de los 5 aminoéacidos [0,3]. Si una mutacion puntual
provoca que la primera base de la molécula 2 pase a ser una C en vez de una A, ;qué cambio se origina en la secuencia de
la molécula 3? [0,3].

b).- Describa brevemente el proceso de sintesis de la molécula 3 e indique las fases de las que consta [1].

Respuesta ejercicio 21

[image: image43.png]6.- Total 2 puntos

0,2 puntos
0,2 puntos
0,3 puntos
0,3 puntos

a).- Paso de 1 a 2: transcripcién; paso de 2 a 3: traduccion (0,1 puntos cada uno)
Transcripcion: en el nucleo celular; traduccion: en el citoplasma (ribosomas) (0,1 puntos cada uno) .
AUU=>lle, CGA=> Arg, UGC=> Cys, GUC=> Val y CUU=> Leu .
La isoleucina (lle) pasaria a ser leucina (Leu)

b).- Se hablara de como se inicia, como se elonga y como termina la sintesis de la proteina (debera

mencionarse unién al ribosoma, ARN mensajero, ARN de transferencia y polipéptido) . 1punto

� INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/imagenes/protido/beta3.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/imagenes/protido/unas.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/imagenes/protido/hemoglobine.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/imagenes/protido/huevo.jpg" * MERGEFORMATINET ���

�

� INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/imagenes/nucleico/anucleosoma.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/imagenes/nucleico/arnluengo.gif" * MERGEFORMATINET ���

[image: image53.jpg]

[image: image54.png]Punto isoeléctrico

