

Tema 1. Biología Molecular

1.1 Moléculas para el metabolismo

Germán Tenorio Biología NM-Diploma BI

wwwfacebook.com/chemistry.science

Idea Fundamental: Los organismos vivos controlan su composición mediante una compleja red de reacciones químicas:

EXCHIMENTE

Biología molecular

El descubrimiento de la estructura del ADN en 1953 fue el inicio de la revolución sufrida por la Biología, transformando nuestro entendimiento de los seres vivos.

IMAGEN: georbi.es.tl

Muchas moléculas son importantes para los seres vivos, desde las más simples como el agua, hasta las más complejas como los ácidos nucleicos y proteínas.

IMAGEN: quantum-mind.co.uk

Actividad conocimientos previos

KYHHKKKIKI

Biología molecular

- La aproximación de la biología molecular es reduccionista, es decir, investiga por separado los distintos componentes de los procesos bioquímicos. Es decir, la biología molecular explica los procesos vivos aludiendo a las sustancias químicas implicadas.
- Aunque esta aproximación reduccionista del estudio de los componentes por separado ha sido muy productiva, tiene varios detractores que mantienen que cuando los componentes se combinan propiedades aparecen emergentes que pueden ser investigadas cuando se estudia el al sistema en su conjunto.

How Life Emerges from Parts in a Eukaryote Cell

Video1

IMAGEN: thwink.org

EXTEXTANCE (X)

Metabolismo

■ **Metabolismo**: Conjunto de todas las reacciones químicas catalizadas por enzimas que tienen lugar en una célula u organismo.

Consta de dos tipos de reacciones, las cuales no ocurren ni de forma simultánea ni en el mismo lugar de la célula, pero que están acoplados.

Catabolismo o fase degradativa: Conjunto de reacciones metabólicas en las que las moléculas orgánicas complejas y reducidas son descompuestas (degradadas) a moléculas más simples, incluida la hidrólisis de macromoléculas en monómeros.

Figura 2.2. Interdependencia anabolismo-catabolismo.

El catabolismo incluye los procesos de respiración celular aerobia, fermentación, y digestión de moléculas complejas del alimento.

EXXXXXXXX

Metabolismo

Anabolismo o fase constructora: Conjunto de reacciones bioquímicas mediante las cuales las células sintetizan moléculas complejas a partir de moléculas más simples, incluida la formación de macromoléculas a partir de monomeros por reacciones de condensación.

El anabolismo incluye los procesos de sintesis de proteínas, síntesis de ADN (replicación), síntesis de polisacáridos complejos como el almidón, glucógeno o celulosa, y la síntesis de glucosa (fotosíntesis).

Elementos químicos de la vida: Bioelementos

- La materia constituyente de los seres vivos está compuesta por biomoléculas, que están a su vez formadas por la unión de ciertos elementos químicos. A los elementos químicos presentes en los seres vivos se les llama bioelementos.
- Estos elementos químicos **fueron seleccionados para la vida** por ser capaces de construir estructuras y realizar funciones capaces de aumentar la supervivencia de las células que los incorporaron.
- Puesto que la vida parece que surgió en el seno de los mares primitivos, muchos de los elementos esenciales para la vida fueron seleccionados por dos parámetros:
 - 1) Su **comportamiento en el medio acuoso**. Es decir, si son insolubles o solubles y, en este caso, el número de cargas que tienen en forma iónica.
 - 2) La **reactividad de los átomos** y los **tipos de enlaces** que pueden formar para construir moléculas orgánicas.

Elementos químicos de la vida: Bioelementos

Existen unos 70 bioelementos y, al igual que el resto de elementos que forman la materia general del Universo, todos ellos están presentes en la tabla periódica.

	ı	II
1	H hydrogen	
2	Li	Be 4
3	Na Na sodium	12 Mg magnesium
4	K calcium	Ca potassium
5	Rb 37	Sr 38
6	Cs 55	Ba
7	73 Fr	Ra 74

21	22	23	24	25	26	27	28	29	30
Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn
				manganese	iron	cobalt	nickel	copper	zinc
39	40	41	42	43	44	45	46	47	48
Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd
								•	
57	58	59	60	61	62	63	64	65	66
La					_				
l ra	Hf	Ta	w	Re	Os	lr l	Pt	Au	Hg
La	Hf	Та	w	Re	Os	lr	Pt	Au	Hg
75	76		W	Re	Os	lr	Pt	Au	Hg
			w	Re	Os	Ir	Pt	Au	Hg

Ш	IV	v	VI	VII	VIII
					He ²
5	6	. 7	8	9	10
В	С	N	0	F	Ne
440	carbon	nitrogen	oxygen	470	- 10
113	c: 14	15 P	16	17	18
Al	Si	phosphorous	S sulphur	CI chlorine	Ar
31	32	33	34	35	36
Ga	Ge	As	Se	Br	Kr
49	50	51	52	53	54
In	Sn	Sb	Te	I iodine	Xe
TI 67	68 Pb	69 Bi	70 Po	At 71	Rn 72

ENTHEXXXXXX

Elementos químicos de la vida: Bioelementos

Sin embargo, al comparar la composición química de los seres vivos con la de la corteza terrestre (inerte), los bioelementos mayoritarios no coinciden, salvo el oxígeno, con los elementos más abundantes en la corteza.

Ranking	Elemento	Abundancia corteza terrestre/%	Elemento	Abundancia cuerpo humano/%
1	Oxígeno	47	Hidrógeno	63
2	Silicio	28	Oxígeno	25.5
3	Aluminio	7.9	Carbono	9.5
4	Hierro	4.5	Nitrógeno	1.4
5	Calcio	3.5	Calcio	0.31
6	Sodio	2.5	Fósforo	0.22

Se puede observar que los elementos químicos más frecuentes en los seres vivos son solo cuatro: carbono, hidrógeno, oxígeno y nitrógeno.

EXHXXXXXX

Principales bioelementos

- Los bioelementos se clasifican en dos grupos, en función de su presencia y abundancia:
 - 1) **Biolementos mayoritarios**. Están en todos los seres vivos y forman más del 98% del total de la materia viva. Los **primarios** son **C,H,O,N,P** y **S** y constituyen los ladrillos con los que se fabrican las biomoléculas o principios inmediatos. Los **secundarios** son **Na, K, Cl, Mg** y **Ca**, y desempeñan funciones de vital importancia en la fisiología celular.

Bioelementos	% en la materia viva	Átomos
Primarios	96%	C, H, O, N, P, S
Secundarios	3,9%	Ca, Na, K, Cl, I, Mg, Fe
Oligoelementos	0,1%	Cu, Zn, Mn, Co, Mo, Ni, Si

2) Oligoelementos. Se encuentran presentes en pequeñísimas cantidades y se distinguen a su vez esenciales para todos los seres vivos, que son solo 5 (Fe, Mn, Cu, Zn y Co), y no esenciales, no presentes en todos los seres vivos pero que cumplen funciones importantes en el metabolismo, como Al y Li.

KYHKKETKI

Elementos químicos de la vida: bioelementos

Los bioelementos secundarios y los oligoelementos, como los de la tabla, son necesarios para los organismos vivos.

Elemento	Función en plantas	Función en animales	Función en bacterias
Azufre	-Forma parte de algunos aminoácidos y proteínas. -Forma parte de algunas vitaminas.	aminoácidos y proteínas.	-Forma parte de algunos aminoácidos y proteínas. -Forma parte de algunas vitaminas.
Calcio	-Formación pared celular en células en división. -Cofactor de ciertas enzimas.	-HuesosContracción fibras musculares, sinapsis y coagulación. -Cofactor de ciertas enzimas.	-Cofactor de ciertas enzimas. -Contribuye a la resistencia térmica de las esporas.
Fósforo	-Síntesis de nucleótidos. -ATP	-Síntesis de nucleótidos. -ATP -Huesos.	-Síntesis de nucleótidos. -ATP
Hierro	-Síntesis de clorofila. -Cadena de transporte de electrones.	-Hemoglobina. -Cadena de transporte de electrones.	-Síntesis de clorofila en cianobacterias. -Cadena de transporte de electrones.
Sodio	Junto con el potasio implicado en funciones de membrana.		Junto con el potasio implicado en funciones de membrana.

EXHYXXXXX

Los compuestos de carbono

Aunque el carbono es solamente el décimoquinto elemento más abundante en la Tierra, puede usarse para fabricar una amplia variedad de moléculas diferentes, lo que hace que la compocisión química de los seres vivos sea casi ilimitada.

La vida contiene carbono en grandes cantidades. Es interesante destacar que, siendo el C y el Si del mismo grupo del sistema periódico y por tanto tener propiedades físicoquímicas muy semejantes, y además siendo el Si casi 150 veces más abundante en la corteza terrestre, ha sido el carbono el seleccionado.

Importancia del carbono

- Las **propiedades del carbono** que le dan su gran idoneidad y a las que se debe la diversidad de compuestos de carbono existentes.
- Así, los atomos de carbono pueden formar cuatro enlaces covalentes, permitiendo la existencia de toda una serie de compuestos estables. El carbono posee 4 electrones desapareados (valencia IV), formando cuatro orbitales híbridos orientados hacia los cuatro vértices de un tetahedro que le permite formar cuatro enlaces covalentes simples al aceptar electrones para compartir sus cuatro orbitales enlazantes con otros átomos.

Clasificando los compuestos de carbono

La vida se basa en los compuestos de carbono, entre ellos glúcidos, lípidos, proteínas y ácidos nucleicos, que al tener diferentes propiedades pueden usarse para propósitos diferentes.

Los **glúcidos** están compuestos de carbono, hidrógeno y oxígeno, con un ratio hidrógeno:oxígeno de 2:1, por lo que se les denomina carbohidratos. Los monosacáridos son los más simples, y constituyen los monómeros

choline

phosphate

glycerol

fatty acids

para la formación de los más complejos.

Los **lípidos** son un grupo heterogéneo de moléculas caracterizadas por su insolubilidad en agua y que están compuestos de carbono, hidrógeno y oxígeno, y en menor proporción nitrógeno y fósforo.

🌑 nitrogen

phosphorus

oxygen 🖺

carbon

hydrogen

Clasificando los compuestos de carbono

 Las proteínas son compuestos de carbono, hidrógeno, oxígeno y nitrógeno, siendo los aminoácidos sus monómeros constituyentes.

Los ácidos nucleicos están compuestos de carbono, hidrógeno, oxígeno, nitrógeno y fósforo, siendo los nucleótidos sus monómeros constituyentes.

EXHXXXXXXX

HABILIDAD: Identificación de compuestos bioquímicos

Las moléculas de carbohidratos, lípidos, proteínas y ácidos nucleicos son diferentes unas de otras, por lo que pueden distinguirse fácilmente.

CH CH CH CH CH CH CH

- Las proteínas y los ácidos nucleicos contienen nitrógeno, a diferencia de los glúcidos y los lípidos.
- Muchas proteínas contienen azufre, pero no así los glúcidos, los lípidos y los ácidos nucleicos.
- Algunos lípidos y los ácidos nucleicos contienen fósforo, a diferencia de los glúcidos y las proteínas.

-CH CH CH CH CH CH CH S

R - O - P - O - CH

Glicerol

EXCHANGE EXE

HABILIDAD: Dibujos de diagramas moleculares

- Hay que saber realizar un diagrama molecular de:
 - los monosacáridos alfa-D-glucosa, beta-D-glucosa y D-ribosa.
 - un ácido graso saturado.
 - un aminoácido.
 - un desoxirribonucleótido.
- Los distintos diagramas se irán realizando a medida que se expliquen las respectivas unidades.
- Por otro lado, hay que saber reconocer diagramas moleculares de la molécula de agua, monosacáridos, disacáridos, ácidos grasos, triglicéridos, fosfolípidos, esteroides, aminoácidos, dipéptidos, péptidos (proteínas), nucleótidos y ácidos nucleicos.

Compuestos orgánicos e inorgánicos

La materia constituyente de los seres vivos está compuesta, además de por moléculas inorgánicas, por biomoléculas **orgánicas**.

Clase	Fórmula general
aldehído	0 R—C—H
cetona	0 R—C—R*
ácido carboxílico	R—C—OH
éster	O R—C—OR
amida	O R-C-NHR
anhidrido de ácido	0 0 RCOCR
cloruro de ácido	O R—C—CI

Se consideran **orgánicos** aquellos compuestos de los organismos vivos que **contienen carbono** excepto los:

hidrogenocarbonatos bicarbonatos (NaHCO₃);

- carbonatos (CaCO₃);

- óxidos de carbono (CO/CO₂).

APLICACIÓN: La urea

Si bien se consideran **orgánicos** aquellos compuestos de carbono fabricados por los seres vivos, existen exepciones, como la urea.

La urea es un compuesto nitrogenado de estructura relativamente simple que forma parte de la orina, donde se descubrió por primera vez.

- urea produce se cuando hay un exceso de aminoácidos en cuerpo, como forma de excretar el exceso nitrógeno debido a los mismos.
- La urea se produce en el hígado mediante un ciclo de reacciones catalizadas enzimáticamente.

Transamination Keto acid - ⊕> Keto acid + Amino acid glutaric acid) Oxidative deamination NH₃ (ammonia) (CO, Urea Liver IMAGEN: andromeda.rutgers.edu producida Urea urea transportada por la sangre a los riñones, donde se Kidney IMAGEN: easynotecards.com filtra y pasa a la orina.

Web2

Excreted in urine CHEKERIKYCH

APLICACIÓN: La urea

Sin embargo, la urea también puede sintetizarse artificialmente, aunque mediante un conjunto de reacciones químicas diferentes a las que ocurren en el hígado que no están catalizadas por enzimas.

$$2 \text{ NH}_3 + \text{CO}_2 \longrightarrow \text{NH}_2 \text{COONH}_4 \longrightarrow \text{NH}_2 \text{CONH}_2 + \text{H}_2 \text{O}$$
Ammonia Carbon Dioxide Ammonium Carbamate Urea Water

- Cerca de 100 millones de toneladas son producidas anualmente, en su mayoría para ser utilizados como fertilizantes nitrogenados para las cosechas de cereales.
- Por tanto, ¿qué implica el que los compuestos orgánicos, característicos de los seres vivos, puedan ser obtenidos artificialmente?

IMAGEN: edalatsowda.com

IMAGEN pixgood.org

EXHITEXXIXI

NATURALEZA CIENCIAS: Refutación de teorías

- La urea fue descubierta en la orina a comienzos del siglo XVIII, asumiéndose que era producida por los riñones. Por aquel entonces se creía, en base a la **teoría del vitalismo**, que los compuestos orgánicos de las plantas y los animales, solo podían fabricarse con ayuda de un "Principio vital", diferente de fuerzas puramente químicas o físicas.
- Un siglo más tarde (en 1828), el químico alemán Friedrich Wöhler sintetizó urea artificialmente a partir de cianato de amonio, siendo así el primer compuesto orgánico en ser sintetizado.

IMAGEN: openlibrary.org

NATURALEZA CIENCIAS: Refutación de teorías

- Dado que Whöler no usó ningún principio vital, la síntesis artificial de la urea ayudó a refutar el vitalismo.
- Aunque actualmente está totalmente aceptado que los procesos en los seres vivos están gobernados por las mismas fuerzas físicas y químicas que en la materia inerte, sigue habiendo algunos compuestos orgánicos que no han podio ser sintetizados artificialmente.
- Así, proteínas complejas como la hemoglobina no pueden sintetizarse sin los ribosomas y otros componentes celulares.

Video3

IMAGEN: angelfire.com

EVERTEXTEXT