

Tema 2. Ácido nucleicos

2.4 Modificación genética y biotecnología DP/PAU

Germán Tenorio Biología NS-Diploma BI

Idea Fundamental: Los biólogos han desarrollado técnicas para la manipulación artificial del ADN, las células y los organismos.

Introducción^{DP/PAU}

Desde siempre, los humanos han intentado mejorar la producción de un alimento, tanto por la calidad como por la cantidad. Por ello, se han seleccionado razas o variedades de distintas especies.

Cabra majorera Denominación de las capas

Estos individuos se han de cruzado forma inducida fin con obtener buenos resultados. La selección y el cruzamiento de estos individuos ha consistido realmente en la selección combinación de informaciones genéticas.

Biotecnología^{DP/PAU}

 Concepto: Conjunto de procesos industriales que utilizan microrganismos o células procedentes de animales o vegetales para la

obtención de productos de interés.

Aunque el término Biotecnología es moderno, desde tiempos inmemoriales se usan seres vivos para lograr productos a partir de una materia prima. Un ejemplo de estos usos es la obtención de cerveza a partir de cereales utilizando levaduras desde antes del año 6.000 a.C.

Con la aplicación de la Biotecnología no sólo se persigue la obtención de alimentos elaborados. También se consiguen medicamentos, mejora de especies vegetales y animales, regeneración de medio ambiente dañado e incluso, proteínas humanas que ayudan a paliar enfermedades como anemia, enanismo o diabetes. La consecución de estos logros se debe a la aparición de las técnicas de ingeniería genética.

EXCHIMENTAL

Ingeniería Genética^{DP/PAU}

La Genética molecular ha sido la pieza central de los estudios de Biología desde que James Watson y Francis Crick dieron a conocer la estructura

del ADN en 1953.

A partir de 1970 se desarrolla un conjunto de técnicas que se denomina ingeniería genética y que consiste en manipular y transferir el ADN de un organismo a otro, obteniendo con ello una nueva variedad biológica con nuevas características, o bien la corrección de defectos genéticos.

EXHYXXXXXX

Ingeniería Genética DP/PAU

- Entre las muchas y diversas técnicas que conforman la ingeniería genética, se encuentran:
 - Reacción en Cadena de la Polimerasa (PCR).
 - Electroforesis de ADN en geles de agarosa.
 - Electroforesis de proteínas en geles de acrilamida.
 - Transferencia de genes mediante plásmidos y enzimas de restricción.

EXHITEXXXX

APLICACIÓN: Uso de la Taq polimerasa en la PCR^{DP}

La Reacción en Cadena de la Polimerasa (PCR) es una técnica de ingeniería genética desarrollada por Kary Mullis (Premio Nobel en 1993) y consistente en la obtención de múltiples copias de una secuencia de ADN concreta.

Se puede usar la técnica de la PCR para amplificar pequeñas cantidades de ADN, ya que utiliza la enzima ADN polimerasa para hacer más copias del ADN molde.

EXCHENEZIAT

APLICACIÓN: Uso de la Taq polimerasa en la PCR^{DP}

La PCR consta de un ciclo de **tres fases**: calentamiento, enfriamiento y

replicación: 30-40 ciclos de 3 pasos: Paso 1: Desnaturalización 1 minuto a 94°C Paso 2: Hibridación 45 segundos a 54 °C ijiCebadores sentido y Paso 3: Extensión 2 minutos a 72 °C

- 1. Elevando la temperatura a 94°C durante 1 minuto, se **desnaturaliza** el ADN mediante la rotura de los puentes de hidrógeno.
- 2. Disminuyendo la temperatura a 54°C durante menos de 1 minuto, se promueve que se unan (hibriden) primers/cebadores al comienzo y final de la sección de ADN que se quiere amplificar.
- 3. Elevando la temperatura a 72°C durante 2 minutos, las cadenas de ADN se mantienen desnaturalizadas de manera que la **ADN polimerasa** añade nucleótidos complementarios a razón de 1 000/minuto amplificando la secuencia del ADN específico.

APLICACIÓN: Uso de la Taq polimerasa en la PCR^{DP}

La ADN polimerasa utilizada debe ser termoestable y no desnaturalizarse a altas temperaturas, por lo que se usa la enzima de la bacteria *Thermus aqueaticus* (**taq ADN polimerasa**) encantrada en fuentes termales (50-80 °C), como las del Parque Nacional de Yellowstone.

Web1

Repitiendo este ciclo, la Taq ADN polimerasa puede usarse para producir múltiples copias de ADN rápidamente mediante la reacción en cadena de la polimerasa (PCR).

Electroforesis en gel^{DP}

La electroforesis en gel es una técnica usada en biología molecular para separar proteínas o fragmentos de ADN de acuerdo a su tamaño.

El gel es una malla de fibras cruzadas entre los que quedan unos poros, cuyo tamaño es mayor cuanto menor es la concentración de la agarosa o

acrilamida en el gel.

CXXXXXXXX

Electroforesis de ADN en gel de agarosa^{DP}

- La electroforesis en gel de agarosa se usa para la separación de fragmentos de ADN.
- Los ácidos nucleicos disponen de carga eléctrica negativa debida al fosfato, que los dirigirá al polo positivo. Al poner la mezcla de moléculas y aplicar un campo eléctrico, éstas se moverán y deberán ir pasando por la malla del gel (una red tridimensional de fibras cruzadas), por lo que las pequeñas se moverán más rápidamente y avanzarán más, mientras que las más grandes quedarán cerca del lugar de partida.

Electroforesis de proteínas en gel de poliacrilamida^{DP}

La electroforesis en gel de poliacrilamida se usa para la separación de proteínas. proteína con dos subunidades (A v B) proteína con una

unidas por un puente

disulfuro

A

se calienta con SDS y β-mercaptoetanol

única subunidad

(con carga negativa)

recubriendo la proteina

- Las proteínas no poseen carga negativa como el ADN, por lo que se cargan al unirse con sustancias como el detergente SDS, que incorpora cargas negativas de una manera dependiente de la masa molecular de la proteína.
- Al poner la mezcla de proteínas y aplicar el campo eléctrico, éstas se moverán en función de su tamaño, moviéndose las pequeñas más rápidamente.

El análisis de ADN implica la comparación de muestras de ADN.

Web4

Para ello:

- 1. Se obtiene una muestra de ADN de un individuo, o de un fósil, la escena de un crimen, etc.
- 5. Esto produce un patron de bandas específico para cada individuo, conocido como **perfil de ADN**.
- 6. Los perfiles de diferentes individuos pueden ser comparados para ver qué bandas tienen en común.

2. Se amplifica dicha muestra mediante PCR.

3. El ADN amplificado es cortado mediante enzimas de restricción.

4. Los fragmentos de ADN son separados mediante electroforesis en gel de agarosa.

EVERTERENT

- En las regiones cromosómicas intergénicas, especialmente cerca de los centrómeros, existen repeticiones polimórficas siempre en parejas, es decir, una en cada cromosoma homólogo.
- En el locus de un polimorfismo, se localiza un número diferente de repeticiones en tandem de una misma secuencia de nucleótidos.
- Estas repeticiones pueden ser regiones variables de 9-80 nucleótidos repetidas en tándem (VNTRs) o bien pequeñas repeticiones en tándem de 2-8 nucleótidos (SNTs).
- Cada persona hereda el patrón de VNTRs y SNTRs de sus padres, en un cromosoma materno y otro paterno.

VNTR ALLELE WITH 10 REPEATS

- En el análisis de ADN (DNA profile) se usan repeticiones en tandem, es decir, se hace uso de estas variaciones o polimorfismos consistentes en secuencias repetidas de ADN.
- La probabilidad de que 2 personas que no son genéticamente idénticas tengan la misma huella de ADN es extremadamente improbable.
- Los marcadores polimórficos usados en el análisis de ADN tienen muchos alelos diferentes con cientos o miles de genotipos.

Los genetistas deducen el linaje paterno mediante el análisis de pequeñas repeticiones en tándem del cromosoma Y, mientras que deducen el materno a partir del análisis de variaciones nucleótidos individuales que se encuentran localizaciones en específicas en ADN el mitoconcrial, denominadas regiones hipervariables.

EXTEXTEXT

- El siguiente ejemplo muestra dos locus (A y B) en dos individuos. Ambos locus consisten de una VNTR con la secuencia repetida en tándem GC (locus A) y AGCT (locus B).
- Si se trata el ADN de ambos individuos con enzimas de restricción que cortan el ADN en las regiones señaladas flecha, con una posteriormente se realiza una electroforesis en de agarosa, se pueden separar los distintos fragmentos en función de su tamaño. Web2

El patrón de bandeo obtenido para los VNTR es específico y característico de cada individuo, lo que permite su distinción.

APLICACIÓN: Uso del análisis de ADN^{DP}

■ El análisis de ADN se usa en estudios de paternidad (número de bandas compartidas) y en investigaciones forenses (total de coincidencias).

- En el caso de las investigaciones forenses, puede obtenerse ADN de la escena de un crimen a partir de manchas de sangre, cabello o semen.
- Se compara el perfil de ADN de la muestra obtenida en la escena del crimen con la de los sospechosos y la victima, de manera que si el patrón de bandas coincide con el de una persona en concreto, es muy probable que las dos muestras de ADN pertenezcan a la misma persona, siendo una evidencia que puede usarse en un juicio.
- Muchos países tienen bases de datos de perfiles de ADN de criminales, lo que ha permitido resolver crímenes.

APLICACIÓN: Uso del análisis de ADN^{DP}

- En el caso de los **estudios de paternidad**, el análisis de ADN e usa para determinar si un hombre es el padre biológico de un niño/a.
- Estas pruebas de paternidad son realizadas por varios motivos, como cuando un hombre mantiene que un niño no es su hijo y que por tanto, rechaza pagar la manutención del mismo, o bien cuando un hijo quiere comprobar si un hombre difunto era su padre, etc.
- En este caso, se compara el patrón de bandas del perfil de ADN de la madre, niño y posibles padres.
- Si alguna de las bandas del niño, no coincide con la de la madre y el posible padre, entonces otro hombre debe ser el padre.

Create a DNA Fingerprint

Part 1: It Takes a Lickin'...

The Crime

On the evening of November 1, at approximately 8:15 p.m., Jimmy Sweet entered his bedroom, walked over to his desk, and sat down at his computer. While reaching for the computer's switch he noticed, out of the corner of his eye, that one of the items on a typically well-organized shelf was out of place.

The object had been sealed in an air-tight package. The package was now ripped open. The object was still inside, but it was no longer in its original condition. In Jimmy's eyes, it was now worthless.

The Suspects

The prime suspects in this case are Jimmy's seven sisters: Candy, Cookie, Sugar, Lolly, Honey, Brandee, and Carmela. Each one of these sisters is a notorious candy lover and is easily capable of committing this crime of confection.

The suspects have been detained. DNA fingerprints of each are available.

1. Obtención del perfil de ADN.

2. Comparación de los perfiles de ADN con la evidencia inculpatoria.

EVALUETA

¿Qué sospechoso es el culpable de la → Sexual Assault Case violación?

 Evidence

Para los siguientes niños A-F de debajo, indica cuál de ellos es fruto de ambos padres (padre y madre).

Children

Parent #1 A B C D E F Parent #2

Web5: murder

Known

- Esta cuatro imágenes son secciones del mismo gel de electroforesis.
- El fragmento 1 es el mayor (próximo al inicio). El fragmento 15 es el menor.
- ¿Comparte el hombre suficientes bandas con el bebé como para ser considerado su padre?
 - El perfil de ADN es mejor demostrando la inocencia que la culpabilidad.

Web5: family

Análisis de ADN en exámenes del BIDP

1. Which DNA fragment is smallest?

This DNA gel shows the profile for a man, a woman and their four children.

3. Which child is least likely to be the biological offspring of the father?

[Source: The Biology Project, University of Arizona]

ENNERSY

Análisis de ADN en exámenes del BIDP

 El siguiente diagrama representa los resultados obtenidos de un análisis de ADN obtenido en el lugar de un crimen.

Es más probable que el Sospechoso 2 sea el criminal, ya que el patrón de bandas coincide con la muestra hallada en el lugar del crimen. ¿Qué representan dichas bandas?

Fragmentos de ADN

- B. Genes
- C. Cromosomas
- D. Cromátidas

Análisis de ADN y TdC^{DP}

- Hay toda una serie de implicaciones sociales motivadas por los análisis de ADN, como los problemas de identidad de un hijo que descubre de improviso quién es su padre biológico o los problemas de autoestima de quien descubre que no es padre de los que creía sus hijos.
- Por otro lado, también es discutible la dificultad de evaluar la probabilidad de que dos individuos tengan el mismo perfil, así como la admisión de un análisis de ADN como prueba contundente en algunos casos judiciales famosos de los últimos años.
- El uso de ADN para garantizar condenas en casos legales esta bien establecido; sin embargo, teorías universalmente aceptadas quedan a veces invalidadas a la luz de nuevos hallazgos científicos.
- ¿Que criterios son necesarios para evaluar la fiabilidad de las pruebas?

 Web5: innocence

Transferencia de genes entre especies^{DP/PAU}

- La modificación genética se lleva a cabo mediante la transferencia de genes entre especies.
- Cuando se transfieren genes entre distintas especies, la secuencia de aminoácidos de los polipéptidos traducida a partir de dichos genes no varia dado que el código genético es universal.
- Todos los seres vivos, salvo alguna excepción, poseen el mismo código genético, posibilitando que la secuencia de bases (gen) pueda ser transferida de un organismo a otro sin que cambie su función.
- Por tanto, podríamos coger el gen de la insulina de un humano e insertarlo en un plásmido bacteriano, de manera que la bacteria pudiera ahora producir insulina humana.

Transferencia de genes entre especies^{DP/PAU}

- En las técnicas de transferencia génica, se identifica en un organismo el gen que codifica para una característica favorable y es transferido a otro organismo.
- La transferencia de genes entre especies, puede usarse en:
 - **Farmacología**; para producir grandes cantidades de una proteína deseada, como la insulina o factores de coagulación.
 - **Agricultura**; para modificar genéticamente (adquiriendo características favorables), organismos de interés agrícola como el arroz dorado rico en nutrientes.

La transferencia de genes a bacterias mediante el uso de plásmidos supone el uso de endonucleasas de restricción y de la ADN ligasa.

- Bacteria hospedadora.

- Enzima de restricción.

- Enzima ADN ligasa.

Step 1. Extraer un plásmido bacteriano (o comprarlo comerciales) que posea un gen de resistencia a un antibiótico.

Step 2. Cortar dicho plásmido con una **enzima de restricción** (endonucleasas) que reconoce unas secuencias específicas en el ADN.

Los plásmidos son moléculas de ADN bicatenario extracromosómico circular que se replican y transmiten independientes del ADN cromosómico. Están presentes normalmente en bacterias, teniendo un tamaño que varía desde 3 a 10 kb.

En general, no contienen genes esenciales, sino que confieren ventajas al hospedador en condiciones de crecimiento determinadas, siendo el ejemplo más común el de los plásmidos que contienen genes de resistencia a un determinado antibiótico, de manera que el plásmido únicamente supondrá una ventaja en presencia de ese antibiótico.

bacterium plasmid bacterial chromosome

IMAGEN: www.botanica.cnba.uba.ar

- Las bacterias se transfieren por **conjugación** los plásmidos mediante unas estructuras denominadas *pili*.
- Los plásmidos se utilizan como vectores de clonación en ingeniería genética por su capacidad de reproducirse de manera independiente del ADN cromosómico, así como también porque es relativamente fácil manipularlos e insertar nuevas secuencias genéticas.

IMAGEN: academic.pgcc.edu

Las enzimas o endonucleasas de restricción son aquellas que pueden reconocer una secuencia concreta de entre 4 y 12 nucleótidos dentro de una molécula de ADN y cortarlo en ese punto determinado, llamado sitio

de restricción.

El mecanismo de corte de ADN se realiza a través de la ruptura de dos enlaces fosfodiéster en la doble hebra, lo que da lugar a dos extremos de ADN. Algunas cortan el ADN en el mismo punto, originando extremos romos (cuando los enlaces rotos coinciden), pero otras cortan el ADN en puntos distintos, originando extremos cohesivos, que pueden volver a unirse.

CCCGGG GAATTC

Animación3

Step 3. El gen de interés es cortado con la misma enzima de restricción, generando extremos cohesivos, por lo que puede ser insertado en el plásmido mediante la enzima **ADN ligasa**. Si el gen de interés es eucariota, como la insulina, posee intrones, por lo que a partir de su ARNm aislado, se produce ADNc mediante la **enzima transcriptasa inversa**, que posteriormente en forma de doble cadena se inserta en el plásmido.

EVALLETT

IMAGEN: http://www3.uah.es

La **ADN ligasa** es una enzima que forma enlaces covalentes fosfodiéster entre el extremo 5'-difosfato de una cadena polinucleotídica y el extremo 3'-hidroxilo de otra cadena polinucleotídica.

Al extraer (cortar) el gen de interés del genoma con el mismo enzima de restricción con el que se corta el plásmido, ambos presentan extremos cohesivos que permiten que el gen pueda integrarse en el plásmido con ayuda de la ADN ligasa.

Step 4. El plásmido con el gen de la insulina es introducido por **transformación** en la bacteria (el hospedador). Para seleccionar los transformantes, se cultivan en medio con antibiótico, de manera que solo las bacterias que hayan incorporado el plásmido, sobrevivirán.

EVERTERIX

Step 5. Las bacterias transformantes seleccionadas se cultivan en grandes tanques de cultivo con el medio apropiado. Comienzan a dividirse, poseyendo cada una de ellas el plásmido con el gen de interés (**clonación**), y a producir insulina, la cual puede ser purificada.

EXHITEXXIXI

NATURALEZA CIENCIAS: Evaluación de riesgos asociados a la investigación científica^{DP}

La modificación genética ha sido muy utilizada para mejorar los cultivos. Ejemplo de ello son el arroz transgénico (Golden rice) enriquecido en betacaroteno, que puede convertirse en vitamina A en el organismo y prevenir la ceguera, las plantas de tomate transgénico con tolerancia a una mayor salinidad o el cultivo de maíz transgénico resistente a la orugas de manera que los agricultores no pierdan sus cosechas, o de soja tolerante al herbicida glifosato.

NATURALEZA CIENCIAS: Evaluación de riesgos asociados a la investigación científica^{DP}

Desde que se realizaron los primeros experimentos de modificación genética en los años 70 del siglo pasado, los científicos tratan de evaluar los riesgos asociados a especies de ganadería o cultivos modificados genéticamente.

Existe un intenso debate acerca de los riesgos potenciales asociados a los organismos genéticamente modificados, que ha llevado a prohibirlos en algunos países, a pesar de sus potenciales beneficios.

NATURALEZA CIENCIAS: Evaluación de riesgos asociados a la investigación científica^{DP}

- Casi todo lo que hacemos implica riesgos, no siendo posible su eliminación por completo. Es un proceso natural el que el hombre examine y evalúe los riesgos de una acción para decidir si continúa con ella o no. Pero además, antes de empezar a realizar una actividad, hay que evaluar los riesgos de la misma según el principio de precaución.
- Esto es lo que deben hacer los científicos, evaluar los riesgos asociados a esta investigación antes de llevarla a cabo, lo cual se hace determinando la probabilidad de que ocurra un accidente u otra consecuencia dañina.
- Si la probabilidad es alta, no debería continuarse la investigación.

ENNNEXXX

APLICACIÓN: Evaluación de riesgos potenciales y beneficios asociados a los cultivos GM^{DP}

- Aunque los cultivos transgénicos tienen beneficios potenciales evidentes, estos cultivos han sido y siendo cuestionados. Incluso los aspectos más básicos, tales como el incremento de la producción, la reducción en el uso de herbicidas y pesticidas ha sido cuestionado.
- Para evaluar tanto los beneficios como los riesgos asociados a los cultivos genéticamente modificados, hay que analizar las evidencias o afirmaciones relativas a:
 - Beneficios y riesgos ambientales de los cultivos GM
 - Beneficios y riesgos para la salud de los cultivos GM
 - Beneficios y riesgos para la agricultura de los cultivo GM
- Con objeto de poder evaluar los beneficios y riesgos e los cultivos transgénicos, se realizará un debate sobre el maíz BT. La información necesaria para la realización de este debate se encuentra en la sección actividades.

Web8

APLICACIÓN: Evaluación de riesgos potenciales y beneficios asociados a los cultivos GM^{DP}

Beneficios y riesgos ambientales de los cultivos GM:

Beneficios	Riesgos
Con variedades de cultivos transgénicos que expresan una toxina que las hace resistentes a ciertas plagas, como el maíz Bt, se usa menos plagicida, reduciendo el daño potencial sobre insectos beneficiosos como las abejas.	Organismos no diana, pudieran verse afectados por las toxinas que los cultivos transgénicos, como el maíz Bt, producen para controlar las plagas.
Al necesitarse menos fumigación, se gasta menos dinero.	Los genes transferidos a los cultivos resistentes a herbicidas, como la soja resistente al glifosato, podrian espanderce a plantas silvestres, convirtiéndose en malas hiervas incontrolables.
Se alarga la vida media de las frutas y verduras , reduciendo los desperdicios y el área de cultivo que se necesita.	Reducción de la biodiversidad.

EVERKER EXT

APLICACIÓN: Evaluación de riesgos potenciales y beneficios asociados a los cultivos GM^{DP}

Beneficios y riesgos para la salud de los cultivos GM:

Beneficios	Riesgos
El valor nutricional de los cultivos puede mejorarse, como el arroz dorado que produce vitamina A.	La proteínas producidas por los cultivos transgénicos, podrían causar una reacción alérgica en los humanos o el ganado al consumirlos.
cultivos que carezcan de alérgenos o toxinas presentes en	Los genes de resistencia a antibioticos usados como marcadores en la transferencia de genes pudieran espandirce a bacterias patógenas.
Pueden producirse cultivos transgénicos que produzcan vacunas, de manera que al comerlos, las personas se vacunen contra una enfermedad.	y causar problemas inesperados cuyos

EXCHITEXXXXX

APLICACIÓN: Evaluación de riesgos potenciales y beneficios asociados a los cultivos GM

Beneficios y riesgos para la agricultura de los cultivo GM:

Beneficios	Riesgos
Pueden producirse variedades de cultivos resistentes a la sequía, frío y salinidad, con lo que se tienen cultivos en sitios donde antes no se podia, aumentando la producción.	pueden desplazar a cultivos
Pueden producirse variedades de cultivos resistentes a enfermedades causadas por virus.	Las variedades de cultivos que expresan una toxina que las hace resistentes a ciertas plagas, puede espandirse dicho gen a otras plagas.
Producción de cultivos resistentes a herbicidas, aumenta la producción de los mismos, ya que al aplicar el herbicida mueren todas las malas hierbas y no disminuyen los recursos.	No pueden desarrollarse semillas adaptadas a las condiciones locales, dado que algunas variedades están creadas para que no produzcan semillas.

どとれたたた大人

HABILIDAD: Análisis de datos sobre los riesgos para las mariposas monarca de cultivos Bt^{DP}

- Los insectos causantes de plagas en los cultivos suelen ser controlados mediante pesticidas, sin embargo, se han generado cultivos transgénicos que producen una toxina que mata a los insectos.
- Se ha generado un cultivo de maíz genéticamente modificado para ser resistente a la plaga de la oruga del taladro o barrenador del maíz. Esta oruga se distribuye por el tallo y hojas del maíz, dañando los haces vasculares e interrumpiendo el transporte de agua y nutrientes a lo largo de la planta.
- El **maíz Bt** contiene un gen de la bacteria Bacillus thuringiensis que produce una proteína tóxica para la oruga del taladro, sintetizándola en todas las partes de la planta, incluso el polen.

Web9

Crop is infected by European corn borer

Pest dies when feeding on any plant part

KYHKKKIKI

HABILIDAD: Análisis de datos sobre los riesgos para las mariposas monarca de cultivos Bt^{DP}

- El maíz (Zea mays) es atacado por varios insectos, además por el barrenador del maíz (larva de la polilla Ostrinia nubilalis).
- Recientemente se ha puesto de manifiesto una preocupación del efecto de la toxina Bt sobre otras especies de insectos no diana de esta toxina, como la mariposa monarca (*Danaus plexippus*), que suele alimentarse del algodoncillo (*Asclepias curassavica*).
- El algodoncillo algunas veces crece cerca de los cultivos de maíz, por lo que puede impregnarse de polen del maíz Bt.
- Existe por tanto una posibilidad de que la mariposa monarca pudiera envenenarse con la toxina Bt en el polen del maíz transgénico.
 Web10

IMAGEN: http://www.pnas.org/content/98/21.cover-expansion

EXHXXXXXXX

HABILIDAD: Análisis de datos sobre los riesgos para las mariposas monarca de cultivos Bt^{DP}

- Los gráficos muestran la supervivencia y el consumo de hojas de algodoncillo por la larva de la mariposa monarca, sometidos a tres tratamientos diferentes: hojas sin polen (azul claro), hojas espolvoreadas con polen de maíz silvestre (verde) y hojas espolvoreadas con polen de maíz *Bt* (azul oscuro).
- ¿Qué indican los datos respecto a la superviviencia de la larva monarca?
- ¿Qué indican los datos respecto al efecto del polen sobre el consumo de hojas de algodoncillo por parte de la larva monarca?
- ¿Qué conclusión puede obtenerse de este experimento?

Clones^{DP}

Los organismos que se reproducen sexualmente, como los humanos, producen nuevos individuos que son genéticamente diferentes. Sin embargo, otros organismos como los geranios y las estrellas de mar, se reproducen asexualmente, generando individuos genéticamente idénticos.

- Los clones son grupos de organismos idénticos genéticamente, derivados de una única celula parental original.
- Los gemelos monocigóticos e individuos generados por reproducción asexual son clones. En el caso de los gemelos, proceden de un mismo cigoto o embrión que se ha divido, y cada parte desarrolla por separado un nuevo individuo al otro.

Métodos naturales de clonación^{DP}

Se denomina clonación a la producción de organismos genéticamente idénticos. Muchas especies vegetales y algunas especies animales presentan métodos naturales de clonación.

Estos métodos usados por las plantas son muy variados e incluyen hojas,

tallos, raíces y bulbos.

Las **fresas** desarrollan unos tallos denominados **estolones**, que crecen de forma paralela al suelo, y que desarrollan raíces cuando tocan el suelo. Hacen fotosíntesis usando sus hojas, llegando a ser independientes de la planta parental.

Las cebollas y el ajo se reproducen mediante bulbos, que desarrollan hojas que hacen fotosíntesis para que crezca un nuevo grupo de bulbos genéticamente idénticos.

Métodos naturales de clonación^{DP}

- Los métodos naturales de clonación son menos frecuentes en animales, aunque existen especies que los usan.
- Las hidras se reproducen asexualmente por gemación cuando el alimento es abundante. Las **estrellas de** mar se reproducen asexualmente por fragmentación, es decir, a partir de un brazo que se desprende, se desarrolla un nuevo individuo genéticamente idéntico.

IMAGEN: conocimientosabio6.blogspot.com.es

■ REPRODUCCIÓN ASEXUAL: FRAGMENTACIÓN

Video2

IMAGEN: gavetasdemiescritorio.blogspot.com.es

Gemación en un cnidario (hidra de agua dulce).

HABILIDAD: Diseño experimental para evaluar el enraizamiento de esquejes de tallo (estaquillas)^{DP}

Los esquejes son fragmentos cortados de tallo de plantas que son introducirlos en tierra, para producir raíces. Las plantas enraizadas de esta manera serán idénticas a sus progenitoras, es decir, formarán con

ellas un clon.

Existen diferentes formas de hacer esquejes, según la fase del periodo de crecimiento en que se corten, realizándose a partir de brotes o ramas.

Las ramas lignificadas, también conocidas como "estacas o estaquillas", suelen usarse como esquejes, tomándose de árboles y arbustos de hoja caduca durante el periodo de latencia, cuando la rama es leñosa.

HABILIDAD: Diseño experimental para evaluar el enraizamiento de esquejes de tallo (estaquillas)^{DP}

- La reproducción por medio de esquejes conlleva los siguientes pasos:
 - Cortar un brote tierno y vivo de 7-10 cm justo por debajo de un nudo.
 - Quitar las hojas inferiores y meter en un recipiente con agua hasta que desarrolle raíces en unas 3 semanas.

La presente habilidad consiste en el diseño de un experimento para evaluar un factor que afecte al enraizamiento de esquejes de tallo (estaquillas).

■ La variable dependiente será la formación de raíces, ¿pero cómo lo medirás? ¿Cuál será la variable independiente que investigarás? ¿Cómo la manipularás? ¿Qué factores deberás mantener controlados?

IMAGEN: http://biologia1bch.blogspot.com.es

Clonación de embriones animales^{DP}

Las **células madre pluripotenciales** se encuentran presentes en los estadios iniciales de los embriones animales, y se caracterizan por tener la capacidad de poder desarrollarse en cualquier tipo de tejido.

Mediante un proceso de fragmentación, es posible que el embrión se divida en dos o más partes, desarrollándose cada una por separado y originado un individuo completo (gemelos monocigóticos).

Clonación de embriones animales^{DP}

- Este proceso por el que se generan los gemelos no es muy frecuente en la mayoría de especies animales. Sin embargo, puede conseguirse artificialmente, como se hace con el ganado.
- Los animales se pueden clonar en la fase embrionaria mediante la división del embrión en más de un grupo de células.

Un óvulo fertilizado *in vitro* se deja que se desarrolle hasta formar un embrión multicelular en estado de 8 células, donde las células embrionarias son todavía pluripotenciales. / En wese momento, se separan en varios grupos de células, implantan aue se independientemente\ en madres de alquiler, consiguiéndose / obtener individuos idénticos.

KYKKKKKIKI

Clonación de animales usando células diferenciadas^{DP}

- Este método de clonación de animales en la fase embrionaria presenta una gran **limitación**. Si bien los individuos generados son idénticos entre sí, al proceder del mismo embrión original, no puede saberse si presentan las características que se deseadas de los progenitores, ya que han sido generados mediante reproducción sexual.
- Sin embargo, se han desarrollado métodos para clonar animales adultos usando células diferenciadas.

IMAGEN: http://francis.naukas.com

Clonación de animales usando células diferenciadas^{DP}

- Así durante la década de 1950, John Gurdon realizó experimentos de clonación con la rana Xenopus, experimentos por los que obtuvo el Premio Nobel en 2012.
- Gurdon extrajo el núcleo de células somáticas de renacuajos y los trasplantó a óvulos a los que se les había eliminado el núcleo mediante radiación UV. Comprobó que se desarrollaban como si fueran cigotos, dividiéndose, creciendo y desarrollándose para formar todos los tejidos normales de Xenopus.

 La clonación de mamíferos usando células diferenciadas también ha sido demostrada, si

bien es mucho más compleja. La oveja Dolly fue el primer mamífero clonado, en 1996.

APLICACIÓN: Clonación de embriones mediante SCNT^{DP}

- En 1996 nacía en el Instituto Roslin, en Escocia, una oveja con el nombre de Dolly. Era el primer clon de un mamífero cuyo material genético no procedía de un óvulo fecundado.
- La oveja Dolly fue el primer ejemplo de producción de embriones clonados obtenidos mediante transferencia nuclear de células somáticas (SCNT), donde se extrae el núcleo de un óvulo donado, y se le transfiere el núcleo de una célula del organismo que se quiere clonar.
- Utilizando sustancias químicas o una descarga eléctrica suave, el óvulo se verá forzado a dividirse; creando de esta manera un nuevo embrión. Posteriormente, este embrión será transferido al útero del organismo huésped.

APLICACIÓN: Clonación de embriones mediante SCNT^{DP}

- Los pasos realizados se encuentran explicados en el esquema adjunto (1-7).
- en La fusión de los núcleos es estimulada mediante pequeñas descargas eléctricas. Un 10% de los núcleos fusionados se desarrollaban hasta cigotos.
- Los embriones de 7 días eran implantados en el útero de la madre de alquiler mediante inseminación in vitro.
- Solo 1 de cada 30 embriones pudieron implantarse satisfactoriamente llevando a cabo una gestación normal.

IMAGEN: sites.google.com/site/cmcelenacristinalaura/la-clonacion

EXHYXXXXXXX

APLICACIÓN: Clonación de embriones mediante SCNT^{DP}

- Aunque la clonación pueda parecer un proceso relativamente sencillo y bajo control, no lo es. Hoy por hoy, la clonación de animales es un proceso muy costoso, poco eficiente y no siempre exitoso.
- Para que Dolly llegara a nacer fueron necesarios 400 óvulos de los cuales solo 277 se logró introducir con éxito un nuevo núcleo. Tras las primeras divisiones, tan solo 50 embriones se consideraron aptos para ser transferidos al útero de las madres "adoptivas". De todas ellas, tan solo 13 quedaron preñadas y, de las trece, tan solo una parió una oveja viva, Dolly.

