
 Educación secundaria
para persoas adultas

Ámbito científico tecnolóxico
Educación a distancia semipresencial

Módulo 4
Unidade didáctica 6
A célula, unidade estrutural e funcional dos
seres vivos

Páxina 2 de 60
Unidade elaborada por Concepción González Rodríguez

Índice

1. Introdución ... 3

1.1 Descrición da unidade didáctica .. 3
1.2 Coñecementos previos .. 3
1.3 Criterios de avaliación ... 3

2. Secuencia de contidos e actividades .. 5

2.1 Que teñen en común todos os seres vivos? ... 5
2.1.1 As funcións vitais nas células ... 7
2.1.2 Niveis de organización dos seres vivos ... 8

2.2 A célula, unidade dos seres vivos ... 10
2.2.1 Cal é a forma e o tamaño das células? .. 11

2.3 Organización celular .. 13
2.3.1 Características da célula procariota ... 14
2.3.2 Características da célula eucariota .. 16
2.3.3 Células animais e vexetais: orgánulos celulares .. 18

2.4 O ciclo celular: a importancia do núcleo .. 22
2.4.1 Por que cambia o núcleo na interfase? .. 23
2.4.2 A división da célula ... 25
2.4.3 Mitose e Citocinese ... 25
2.4.4 Meiose .. 27
2.4.5 Por que hai células diploides e células haploides? .. 28

2.5 Que é o cariótipo e a herdanza dos caracteres?... 29
2.5.1 Como se determina o sexo na nosa especie? ... 31
2.5.2 Que son as mutacións? .. 34

2.6 A transmisión da información xenética: os ácidos nucleicos ... 36
2.6.1 O ADN .. 36
2.6.2 O ARN .. 39
2.6.3 Como se expresa finalmente a información xenética? ... 39

2.7 A enxeñaría xenética e as súas aplicacións ... 40
2.7.1 Aplicacións da enxeñaría xenética na medicina e na farmacoloxía ... 40
2.7.2 Aplicacións da enxeñaría xenética na agricultura: plantas transxénicas ... 41
2.7.3 Aplicacións da enxeñaría xenética na gandaría: a clonación .. 42
2.7.4 Aplicacións da enxeñaría xenética na protección ambiental .. 44

3. Actividades finais .. 46

4. Solucionario ... 48

4.1 Solucións das actividades propostas .. 48
4.2 Solucións das actividades finais .. 55

5. Glosario .. 57

6. Bibliografía e recursos ... 59

7. Anexo. Licenza de recursos ... 60

Páxina 3 de 60
Unidade elaborada por Concepción González Rodríguez

1. Introdución

1.1 Descrición da unidade didáctica
Esta unidade abrangue a descrición dos niveis de organización dos seres vivos e,

máis concretamente, o estudo da célula (máis polo miúdo que no módulo 1), así como

dos orgánulos que a compoñen e das funcións que realizan. Descríbese o ciclo

celular e os dous tipos de división do núcleo: mitose e meiose, e tamén as funcións

dos cromosomas na herdanza de caracteres. Remata a unidade cun achegamento a

como se produce a transmisión da información xenética e ás técnicas de enxeñaría

xenética, cun debate sobre as súas repercusións.

1.2 Coñecementos previos
Para unha correcta comprensión da unidade, revise a unidade didáctica 7 do módulo

1. Lembre que:

 Baixo a aparente diversidade dos seres vivos hai unha serie de características

comúns a todos eles: unha mesma composición baseada nuns poucos elementos

químicos fundamentais, a realización das mesmas funcións vitais (nútrense,

relaciónanse e reprodúcense) e que todos están formados por células.

 As células son as unidades básicas da vida.

 O ácido desoxirribonucleico, ou ADN, é o composto químico que contén a

información xenética, é dicir, a información necesaria para “construír” un ser vivo

dunha determinada especie.

 A información pasa de pais a fillos mediante a reprodución celular.

1.3 Criterios de avaliación
Os criterios de avaliación están formulados de maneira que permitan valorar o grao de

consecución de cada unha das competencias en relación aos contidos desta unidade

didáctica:

 Describir os elementos e compostos que forman parte dos seres vivos e os niveis

de organización da materia.

 Recoñecer que todos os seres vivos están formados por células, caracterizadas

por realizaren funcións vitais: nutrición, relación e reprodución.

Páxina 4 de 60
Unidade elaborada por Concepción González Rodríguez

 Identificar as funcións das estruturas celulares.

 Identificar o núcleo celular e a súa organización segundo as fases do ciclo celular.

 Formular e identificar os tipos de división celular (na mitose e na meiose) e revisar

o seu significado e importancia biolóxica.

 Comprender e ilustrar como se expresa a información xenética: cromosomas e

xenes.

 Valorar e recoñecer o papel das mutacións na diversidade xenética e comprender

a relación entre mutación e evolución.

 Formular os principios básicos da herdanza e recoñecer a súa base cromosómica.

 Coñecer como se produce a herdanza do sexo e identificar algunhas doenzas

hereditarias, a súa prevención e a súa repercusión social.

 Identificar as técnicas da enxeñaría xenética e do proceso de clonación.

 Recoñecer as aplicacións da clonación e dos organismos modificados

xeneticamente (OMX) e valorar as súas aplicacións.

Páxina 5 de 60
Unidade elaborada por Concepción González Rodríguez

2. Secuencia de contidos e actividades
2.1 Que teñen en común todos os seres vivos?

Ante a enorme diversidade dos seres vivos cabe preguntarse cales son as

características que lles permiten diferenciarse da materia inerte (non viva). Estas

características poden resumirse en tres:

 Todos os seres vivos teñen unha mesma composición química. Ao analizar a

composición química dos seres vivos compróbase que todos están constituídos

polo mesmo tipo de substancias fundamentais chamadas principios inmediatos ou

biomoléculas, formados polos bioelementos (unidade 7 do modulo1). Algúns moi

abundantes como o carbono (C), o oxíxeno (O), o hidróxeno (H) e o nitróxeno (N).

De todos eles, o realmente característico da materia viva é o carbono, debido as

súas propiedades de combinación con outros moitos elementos para formar unha

gran variedade de moléculas, algunhas delas de gran tamaño como as proteínas.

Chámanse inmediatos porque, ao tratar a materia viva por medios físicos ou

químicos sinxelos, obtéñense inmediatamente estas substancias. Estes principios
inmediatos divídense en inorgánicos e orgánicos.

– Os inorgánicos son comúns á materia viva e á non viva, son a auga (H2O) e os

sales minerais.

– Os orgánicos aparecen soamente na materia viva, e dicir nos seres vivos.

Estas moléculas que forman a materia viva ou orgánica son:

– Proteínas: teñen moitas funcións e destaca a función reguladora, en especial

nun grupo delas chamadas encimas que son as responsables das reaccións

químicas que teñen lugar no noso organismo. Ademais, algunhas teñen función
estrutural (formando os músculos, por exemplo, ou o coláxeno da pel).

– Lípidos ou graxas: destacan pola súa función como reserva de enerxía,

pero tamén teñen unha importante función estrutural (como é o colesterol,

formando as membranas das células) ou reguladora de funcións vitais como

precursoras de certas vitaminas, como a K, D, E..., hormonas etc.

– Glícidos ou hidratos de carbono: son a principal fonte de enerxía utilizada polas

nosas células que a almacenan nunha molécula chamada glicóxeno no fígado e

nos músculos, nos que se transforma en glicosa cando necesitan enerxía.

– Ácidos nucleicos: o ADN (ácido desoxirribonucleico) é a molécula que

garda a información das características dos seres vivos e controla o seu

funcionamento. Posúe a capacidade de facer copias de si mesma, permitindo

así que as células se dividan e transmitan a información á súa descendencia.

Páxina 6 de 60
Unidade elaborada por Concepción González Rodríguez

 Todos os seres vivos están formados por células. As células son a unidade

mínima da vida e, malia a súa aparente diversidade de aspecto, organización e

función, posúen unha estrutura semellante. En todas elas pode recoñecerse unha

envoltura ou membrana celular ou plasmática, un contido ou citoplasma con

diversas partes chamadas orgánulos, e un material xenético que, na maioría dos

casos, adoita estar encerrado nun núcleo (células eucariotas). De acordo co

número de células que forman os seres vivos, estes pódense clasificar en:

– Unicelulares: son os máis sinxelos, están formados por unha soa célula. Ex:

bacterias, protozoos etc.

– Pluricelulares: hai seres vivos máis complexos formados por máis dunha

célula, desde unhas cantas ata varios billóns. As células dos seres pluricelulares

non son independentes, senón que cooperan para que o organismo completo

realice todas as súas funcións: alimentarse, relacionarse co medio e

reproducirse. Ex: plantas.

 Todos os seres vivos realizan as mesmas funcións vitais: nútrense,
relaciónanse e reprodúcense. Mediante a nutrición, os seres vivos realizan o seu

mantemento, collendo e asimilando os nutrientes do medio. Mediante a relación, os

seres vivos elaboran respostas fronte á información que reciben do seu corpo e do

medio que os rodea. Mediante a reprodución, os seres vivos dan lugar a

organismos semellantes para perpetuar a especie.

Observe:

Lembre:

A célula é a unidade mínima da vida, polo tanto, unha célula por ela mesma é capaz de:
 Nutrirse.
 Relacionarse co seu medio.
 Reproducirse.

Páxina 7 de 60
Unidade elaborada por Concepción González Rodríguez

2.1.1 As funcións vitais nas células

As células están vivas e, polo tanto, levan a cabo as tres funcións vitais: nutrición,

relación e reprodución.

 A nutrición celular é o conxunto de procesos mediante os que as células obteñen

a materia e a enerxía necesarias para realizaren as súas funcións vitais. As

substancias que a célula toma do exterior denomínanse nutrientes. Estas

substancias son utilizadas pola célula para obter enerxía, así como para conseguir

os materiais necesarios para medrar e para construír e renovar as estruturas

celulares. Unha vez dentro da célula, os nutrientes experimentan unha serie de

reaccións químicas que en conxunto reciben o nome de metabolismo celular.
Segundo a finalidade e o tipo de reacción que se produce, o metabolismo

diferénciase en catabolismo e anabolismo:

– Catabolismo consiste na transformación de substancias orgánicas complexas,

ricas en enerxía, en compostos máis sinxelos e pequenos, nesa transformación

liberase enerxía. Esa enerxía é a que necesita a célula para sintetizar novas

moléculas (anabolismo), para reproducirse ou para o propio funcionamento

celular.

– Anabolismo, abrangue as reaccións que converten substancias pequenas e

simples en substancias orgánicas complexas “propias” de cada célula, que son

necesarias para medrar e para repoñer estruturas danadas ou perdidas. Para

levar a cabo as reaccións anabólicas necesítase enerxía (que proporciona o

catabolismo).

Páxina 8 de 60
Unidade elaborada por Concepción González Rodríguez

 A relación celular permítelles ás células recoller información do medio en que

viven e comunicarse con outras células.

 A reprodución celular é o proceso mediante o cal unha célula se divide orixinando

novas células, chamadas células fillas. Nos organismos unicelulares a división

celular supón a aparición de novos individuos idénticos aos proxenitores e, polo

tanto, un incremento da poboación. Nos organismos pluricelulares a división celular

supón un aumento do número de células do organismo, o crecemento do individuo

ou a renovación natural dalgunha das súas partes, ou ben das partes que perdera

ou danara.

Nun ser unicelular, a única célula que o forma realiza as tres funcións de xeito

independente. Nun ser vivo pluricelular as células reparten entre elas o traballo para

que o ser vivo en conxunto realice as tres funcións vitais. Dise entón que as súas

células están especializadas. No corpo humano podemos observar moitos exemplos

de células especializadas. Por exemplo, os glóbulos vermellos do sangue están

especializados en transportar oxíxeno e levalo ás demais células do corpo. As células

musculares do corazón especializáronse no movemento: contráense e reláxanse

continuamente, de forma que os latexos cardíacos se manteñen durante toda a nosa

vida. As neuronas ou células nerviosas dedícanse a transmitir e almacenar

información.

Como realizan as funcións vitais os diferentes grupos de seres vivos xa foi estudado

no módulo 1 (U.D.7). Por iso, nesta unidade centrarémonos no traballo concreto que

van desenvolver as diferentes partes e orgánulos da célula para levaren a cabo ditas

funcións, así como no proceso íntimo de división celular responsable do reparto de

cromosomas entre as células fillas, e, polo tanto, da transmisión da herdanza (Mitose

e Meiose).

2.1.2 Niveis de organización dos seres vivos

Xa vimos que os seres vivos máis sinxelos están formados simplemente por unha

célula, pero hai outros máis complexos (animais e plantas) que organizan as súas

células en maiores niveis de complexidade como: tecidos, órganos, aparellos e

sistemas para posibilitar o funcionamento coordinado de todo o organismo.

Estes niveis de organización superior ao nivel celular defínense en:

 Nivel orgánico (pluricelular), no que estarían:

– Tecido: agrupación de células do mesmo tipo que coordinadamente

desempeñan unha mesma función. Por exemplo, as células musculares forman

o tecido muscular cuxa función é o movemento.

Páxina 9 de 60
Unidade elaborada por Concepción González Rodríguez

– Órgano: son estruturas de forma concreta constituídas por diversos tipos de

tecidos que realizan un acto determinado. Ex.: músculo, posúe tecido muscular

e outros como o conxuntivo (tendóns) e a súa función é contraerse e relaxarse.

– Aparellos: conxunto de órganos distintos que funcionan de forma coordinada e

que realizan unha función que é a suma dos actos dos distintos aparatos. Ex.:

aparello dixestivo, respiratorio.

– Sistema: conxunto de tecidos semellantes distribuídos por todo o organismo e

que desenvolven unha mesma función, pero pode ser de forma independente.

Ex.: sistema muscular, óseo, nervioso.

– Organismo: individuo pluricelular capaz de facer as funcións de relación,

dixestión e reprodución. Pero na realidade os seres vivos non son capaces de

sobrevivir por si sós.

 Nivel de poboación

– Os seres vivos non viven illados, senón que se relacionan con individuos da

mesma especie, forman unha poboación. As distintas poboacións que habitan

nunha zona forman as comunidades e estas interaccionan co medio físico e

forman os ecosistemas.

Exemplo de niveis de organización

Páxina 10 de 60
Unidade elaborada por Concepción González Rodríguez

Observe:

Na barreira da vida: virus e prións

 Os virus son seres moi simples que non están formados por células, senón por moléculas. Un exemplo é o virus da
gripe formado por:

– Unha membrana de lípidos, como as das nosas células, que cambia a súa composición química constantemente.
Isto produce que todos os anos este virus cambie de “aspecto” e o noso sistema inmune non sexa capaz de
recoñecelo, polo que normalmente todos os anos estamos expostos a esta enfermidade a diferenza doutras.

– Unha cápsula de proteínas: que forman un envoltorio para o material xenético.
– Material xenético: neste caso ARN, pero tamén hai virus con ADN como o das nosas células. Introdúcese no

interior das nosas células cambiando as súas ordes de funcionamento e facendo que o virus se replique destruíndo
as células que infecta.

 Pero aínda podemos atopar formas máis sinxelas capaces de producir infeccións, son os prións, como o produtor do
mal das vacas tolas. Os prións son simples cadeas de proteínas que, unha vez dentro das células, alteran proteínas
normais facendo que sexan anormais e destruíndo as células. Estas proteínas son altamente resistentes e poden
soportar altas temperaturas (cociñado por exemplo), poden chegar coa alimentación a outros seres vivos e propagar a
enfermidade. Por sorte, os prións só afectan a algúns individuos dependendo da súa predisposición xenética.

Tarefa persoal: que enfermidades poden estar causadas por virus ou prións?

Utilizando como ferramenta a información que pode obter a través de Internet

(nalgunha das páxinas que se propoñen na bibliografía), descubra enfermidades que

poidan estar causadas por virus e prións.

Actividades propostas

S1. Cal é a diferenza fundamental entre os principios activos orgánicos e os

inorgánicos?

S2. Explique a función que cumpre o metabolismo celular e a relación entre

anabolismo e catabolismo.

S3. Poña un exemplo, diferente ao indicado no esquema da páxina anterior, de cada un

dos niveis de organización dos seres vivos. Busque a información necesaria nos

libros aos que teña acceso ou ben en Internet (sempre en páxinas científicas).

S4. Indique a que nivel de organización corresponden: un glóbulo vermello, o

sangue, o páncreas, un lípido (graxa), a auga e o oxíxeno.

2.2 A célula, unidade dos seres vivos
A teoría celular

O concepto actual de célula provén de dous científicos; no ano 1837, M. Scheleiden,

botánico, e T. Schwann, zoólogo, constatan que vexetais e animais estaban

constituídos por células. Máis tarde isto faise extensible aos microorganismos, é dicir,

establecen que a célula é a unidade estrutural e funcional dos seres vivos. En 1855,

R. Virchow completa a afirmación anterior dicindo que toda célula procede doutra

célula. Deste xeito, queda enunciada a teoría celular definida por tres principios básicos:

Páxina 11 de 60
Unidade elaborada por Concepción González Rodríguez

 Unidade estrutural: todos os seres vivos están formados por unha ou máis

células.

 Unidade funcional: todas as células son capaces de se manter vivas por si

mesmas, pois están dotadas da maquinaria necesaria para realizar as funcións

vitais.

 Unidade reprodutiva: todas as células proceden doutra preexistente.

Actividades propostas

S5. Definición de célula. Exemplos nos seres humanos.

S6. Da seguinte listaxe, faga un grupo cos elementos que están formados por

células e outro cos que non:

Listaxe Formados por células Non formados por células

 Sangue
 Auga
 Óso
 Tapón de cortiza
 Folla da cebola
 Rocha
 Pel de ra
 Sal

2.2.1 Cal é a forma e o tamaño das células?
A forma e o tamaño das células eucariotas son moi variables. O tamaño oscila desde

os micrómetros (1 micron = 1μ = 1 milésima de milímetro) ata as visibles a simple

vista, como os ovos das aves, pero, polo xeral, adoita oscilar entre 1 e 100 microns.

Podemos dicir que xeralmente teñen tamaño microscópico. A célula máis voluminosa

é a xema de ovo de avestruz, pois contén abundantes substancias de reserva.

A Citoloxía é a ciencia que estuda as células. O seu desenvolvemento está intimamente ligado ao das técnicas que
permiten velas e distinguilas, o que quere dicir que a citoloxía naceu co invento do microscopio e avanzou xunto co seu
perfeccionamento. O primeiro en nomear a célula foi Robert Hooke, quen en 1665, acabado de inventar o microscopio,
empregou esa palabra para se referir ás pequenas celiñas que vía no seu microscopio ao observar un anaco de cortiza.

Hoxe sabemos que Hooke estaba a ver células vexetais mortas.

En calquera caso, o tamaño das células non ten relación co do individuo. As células

dun neno son, en xeral, da mesma medida que as dun adulto.

Microscopio de
Hooke

Microscopio de Van
Leeuwenhoek Microscopio óptico Microscopio

electrónico

Páxina 12 de 60
Unidade elaborada por Concepción González Rodríguez

Observe:

A forma de cada célula está relacionada coa función que ten que realizar. A forma máis repetida é a esférica, porque con
esta forma a membrana celular está menos estirada en relación ao volume, o que facilita as funcións vitais, pero hai células
con forma de estrela, de fíos, poliédricas etc.

A maior parte dos seres eucariotas son pluricelulares. As células que os constitúen

están especializadas, é dicir, a forma das súas células está relacionada coa función

que desempeñan. Por exemplo, as células de forma aplanada abundan en zonas de

recubrimento corporal, como a pel. As células de forma alongada forman parte dos

tecidos musculares, fibras nerviosas e fibras vexetais. O traballo que realizan

maniféstase sobre todo nunha dirección fixa, o que xustifica o alongamento da súa

forma. Cando as células non están especializadas adoitan tomar a forma poliédrica.

Actividades propostas

S7. De que depende a forma da célula nos seres pluricelulares?

S8. Sitúe na terceira columna as letras da primeira columna de xeito que relacionen

as formas celulares coa función que desempeñan, que figura na cuarta

columna.

 Forma celular Resposta Función

A

  Neurona. Célula especializada en transmitir sinais
eléctricos a grande velocidade.

B

  Glóbulo vermello ou hemacia. Célula especializada en
transportar oxíxeno ás células.

C

  Células epiteliais. A forma é unha perfecta adaptación
para recubrir e protexer as superficies corporais.

D

  Enterocito. Recobre a parede interior do tubo dixestivo
especializada na absorción de substancias.

E

  Espermatozoide. Célula especializada en desprazarse
ao encontro do óvulo para fecundalo.

Páxina 13 de 60
Unidade elaborada por Concepción González Rodríguez

S9. Sinale se son verdadeiras (V) ou falsas (F) as seguintes afirmacións e corrixa

as respostas falsas:

Afirmación V / F Corrección (se procede)

 Os animais son seres unicelulares.

 As células teñen todas a mesma forma, pero distinto
tamaño.

 Os seres unicelulares, en xeral, son microscópicos.

 Un insecto e unha balea teñen células de tamaño similar.

2.3 Organización celular
En todas as células podemos distinguir (teñen en común) unha membrana celular
que envolve e delimita a célula e un citoplasma ou espazo interno da célula formado

por un líquido con estruturas (orgánulos) que lle permiten á célula realizar as súas

funcións vitais. Porén, ao estudar as células (tal como lembrará do módulo 1),

observouse que non todas son iguais, senón que existen diferenzas importantes,

pódense distinguir dous tipos de organización celular:

 Procariota: neles o material xenético non está separado por una membrana do

resto do citoplasma. Teñen unha organización sinxela, pero conteñen a maquinaria

organizativa suficiente para levaren a cabo todas as función vitais. É exclusiva de

seres unicelulares e da organización das bacterias.

 Eucariota: neles o material xenético está rodeado dunha membrana e forma o que

se denomina núcleo. Ten unha organización máis complexa, é propia dos seres

multicelulares como as plantas, os animais e os fungos, pero pode darse tamén en

organismos unicelulares. Ademais, teñen esta estrutura as células que forman as

algas ou os protozoos (unicelulares).

A continuación estudaremos ambos os tipos de organización con detalle. Dado o seu

tamaño, faise necesario utilizar esquemas e modelos moi ampliados que nos

aproximen a como é cada una das súas partes e orgánulos na realidade.

Observe:

Como funciona unha célula?
Un xeito de imaxinar a complexidade de algo aparentemente tan sinxelo como unha célula é comparala cunha
grande fábrica, na que os orgánulos serían os talleres e as oficinas o núcleo. Así:

 Do mesmo xeito que a función dunha fábrica é elaborar produtos -ou ben enerxía- a partir de materias primas, nunha
célula entra materia bruta (os nutrientes procedentes dos alimentos) e fabrícanse simultaneamente produtos (os
compoñentes da célula) e enerxía (para realizar as funcións vitais). Este complexo proceso de fabricación é o
metabolismo. A produción está organizada arredor de diferentes cadeas de montaxe situadas en distintas seccións da
fábrica (os orgánulos) e emprega a uns obreiros especializados, as encimas. Para controlar o labor destas hai moitas
moléculas de regulación que traballan como capataces: vixían as tarefas cuxo desenvolvemento está inscrito (como no
plan de produción dunha factoría) no programa xenético da célula.

 Con todo, a comparación cunha fábrica ten límites; debido á súa orixe (as células pódense reproducir), debido á
cantidade de traballos que realizan as moléculas especializadas e debido á versatilidade e á eficacia das súas
estruturas, a célula máis simple dun ser vivo é un sistema infinitamente máis complexo que a máis moderna,
sofisticada e grande das fábricas humanas.

Páxina 14 de 60
Unidade elaborada por Concepción González Rodríguez

2.3.1 Características da célula procariota

Os primeiros seres vivos que apareceron sobre o planeta Terra hai uns 3.500 millóns

de anos eran seres unicelulares procariotas. Durante máis de 2.000 millóns de anos

estes seres foron os únicos poboadores do planeta.

As células primitivas eran moi sinxelas, pero posuían o esencial para vivir. Foron

capaces de adaptarse a todos os ambientes, reproducirse e obter materia e enerxía

de xeitos moi variados. É dicir, tiveron unha gran capacidade de adaptación, o que

desde o punto de vista biolóxico supuxo un éxito rotundo. As bacterias son os

representantes actuais destas primeiras células. O tipo celular que presentan as

bacterias chámase procariota, que quere dicir “sen núcleo auténtico”.

Estas células aparecen illadas ou formando colonias (grupos de células

independentes que se manteñen xuntas),

pero nunca forman individuos

pluricelulares. Lembre que os seres vivos

que presentan este tipo de organización

pertencen ao reino monera (unidade

didáctica 7 do módulo 1).

As células procariotas presentan unha

organización extremadamente sinxela,

constituída polas seguintes partes:

 Membrana celular: que individualiza as células separándoas do medio externo.

 Parede celular: envoltura ríxida e forte que dá forma á célula, pero cunha estrutura

e composición diferente á da célula vexetal.

 Citoplasma: é o espazo interno da célula. Contén un líquido con estruturas que lle

permiten á célula realizar as súas funcións vitais. Así:

– Unha única molécula de ADN circular, que constitúe o material xenético da

célula.

– Os ribosomas, que son fábricas de proteínas.

– Nalgunhas bacterias poden existir no citoplasma pigmentos fotosintéticos

capaces de levar a cabo a fotosíntese e poden ter un flaxelo que lles permite

moverse.

A célula das bacterias

Páxina 15 de 60
Unidade elaborada por Concepción González Rodríguez

Observe:

 As bacterias son organismos formados por só unha célula, que ademais é moi pequena, algo así como un micron (a
milésima parte dun milímetro). Estas células poden dividirse moi rápido e orixinaren cantidades enormes de individuos
en pouco tempo.

 Ao falarmos de bacterias, automaticamente xulgámolas desde unha óptica antropocéntrica e pensamos en
enfermidades (cólera, tuberculose, pneumonía, meninxite etc.) e non nos beneficios que nos fornecen como: o queixo,
o iogur, antibióticos ou vacinas, anticontaminantes…, na produción das cales participan estes pequenos seres.
Incluso, se atendemos unicamente ao corpo humano, podemos sorprendernos: no noso corpo hai dez veces máis
bacterias que células humanas.Temos bacterias convivindo connosco na pel, na boca ou no tracto dixestivo... Se nos
tiveran que definir polo número de células, aproximadamente unha parte de nós sería propiamente humana e a outra
parte serían células bacterianas. Somos seres humanos ou colonias de bacterias? [...].

 As bacterias teñen unha importancia clave no funcionamento dos ecosistemas, sendo esenciais para a vida das
plantas e dos animais. Así, os elementos que forman a materia orgánica (como o carbono, o oxíxeno ou o nitróxeno)
están a moverse continuamente nun ciclo que inclúe atmosfera-plantas-animais-solo-atmosfera e volta a empezar.
Este ciclo non funciona sen as bacterias: son importantes tanto para captar compostos da atmosfera como para
devolvelos a ela.

 Ademais, foi un tipo de bacterias, as cianobacterias (un tipo de bacterias fotosintéticas), as que hai 3.000 millóns de
anos comezaron a emitir grandes cantidades de oxíxeno, modificando radicalmente a composición gasosa do planeta
que había até ese momento, o que favoreceu a diversidade da vida.

Tarefa persoal: cales son os efectos das bacterias na vida cotiá?

Tendo en conta a lectura anterior e a información que pode obter a través de Internet

(nalgunha das páxinas que se propoñen na bibliografía), elabore un listado de efectos

beneficiosos e prexudiciais das bacterias (polo menos cinco de cada), xustificando a

súa intervención.

Actividades propostas

S10. Indique, no seguinte debuxo, as partes dunha célula procariota típica:

1

2

3

4

5

6
7

Páxina 16 de 60
Unidade elaborada por Concepción González Rodríguez

2.3.2 Características da célula eucariota

Hai 1.500 millóns de anos xurdiron, a partir dalgunhas células procariotas, uns novos

seres unicelulares cunha estrutura máis complexa que recibiron o nome de eucariotas

(células con núcleo verdadeiro).

As células eucariotas son máis complexas que as procariotas. Nelas desenvolvéronse

membranas que delimitan compartimentos dentro da célula. Unha delas, a membrana

nuclear, envolve o material xenético, diferenciando o núcleo do resto dos

compoñentes celulares. En todas as células eucariotas distínguense:

 Membrana celular ou plasmática: é a envoltura que rodea e limita a célula. Está

constituída principalmente por lípidos e proteínas. A súa función é delimitar e dar

forma á célula e, por diferentes mecanismos, controlar o intercambio de

substancias (entrada de alimentos, saída de substancias de refugallo etc.).

 Citoplasma: é o espazo da célula comprendido entre a membrana plasmática e o

núcleo. Nel encóntranse:

– O medio fluído, chamado citosol, no que se distribúen os orgánulos celulares,

fibras (citoesqueleto) e substancias químicas.

– Os orgánulos, que podemos definir como compartimentos ou estruturas

especializadas en realizar unha función concreta (respirar, fabricar ou

almacenar substancias) e que trataremos con detalle no seguinte apartado.

Observe:

OS ORGÁNULOS NON SON ÓRGANOS

Non debe confundir os orgánulos celulares cos órganos do noso corpo, pois, aínda que ambos son estruturas concretas

situadas no interior das células ou dos seres vivos respectivamente, os orgánulos son estruturas formadas por moléculas

e os órganos por multitude de células.

 Núcleo: é unha estrutura máis ou menos esférica en cuxo interior se atopa o

material xenético que controla o funcionamento celular, é dicir, as “instrucións”

específicas de cada célula ou ser vivo. O seu interior é fluído, nel podemos

diferenciar:

– A membrana nuclear, é a envoltura que vai permitir o intercambio de

substancias co resto da célula.

– A cromatina, conxunto de fibras de ADN unidas a proteínas que constitúen o

material xenético da célula, cando se condensan na división celular (como

veremos no apartado seguinte) forman os cromosomas.

Páxina 17 de 60
Unidade elaborada por Concepción González Rodríguez

– O nucléolo, estrutura máis ou menos esférica dentro do núcleo que se encarga

da síntese de ribosomas.

Actividades propostas

S11. Semellanzas e diferenzas entre a célula procariota e a eucariota.

S12. Sinale se son verdadeiras (V) ou falsas (F) as seguintes afirmacións e corrixa as

respostas falsas:

Afirmación V / F Corrección (se procede)

 Todas as células teñen núcleo.

 Todas as células proveñen da reprodución doutras células.

 A célula é a unidade vital dos seres vivos.

 As células procariotas carecen de membrana celular.

 As células procariotas carecen de información xenética.

 Existen células procariotas capaces de facer a fotosíntese.

 As células procariotas poden formar seres pluricelulares.

 Existen seres formados por unha soa célula eucariota.

Son iguais todas as células eucariotas?

Aínda que todas as células eucariotas teñen a maioría das estruturas comúns, ao

estudarmos con detalle os orgánulos celulares veremos que existen diferenzas

importantes, que definen dous tipos de células eucariotas: animais e vexetais.

Algunha destas diferenzas son tan importantes que van determinar os dous modelos

de nutrición diferentes. Os seres vivos que posúen células de tipo animal terán

nutrición heterótrofa e os que teñen células de tipo vexetal van ter nutrición
autótrofa.

Célula animal e célula vexetal

Páxina 18 de 60
Unidade elaborada por Concepción González Rodríguez

2.3.3 Células animais e vexetais: orgánulos celulares

Dentro dos orgánulos celulares, podemos diferenciar os que están presentes nas

células animais e nas vexetais e os que só están presentes nun tipo.

Orgánulos comúns en todas as células eucariotas (animais e vexetais)
– Mitocondrias: orgánulos de dobre membrana nos que se realiza a respiración

celular, é dicir, a transformación das substancias orgánicas (nutrientes) co

oxíxeno en enerxía, que será utilizada para realizar as funcións vitais da célula.

Observe:

A importancia das mitocondrias

 As mitocondrias son as encargadas de producir a enerxía necesaria
para as células e, polo tanto, para os seres vivos. Para isto, o oxíxeno
que toman, por exemplo, os nosos pulmóns ten que chegar mediante o
sangue ata as mitocondrias das células. Aquí é onde é utilizado este O2
para queimar a glicosa que chega á célula e producir enerxía en forma
de moléculas enerxéticas (ATP) na chamada respiración celular.

 Podemos resumir o proceso no seguinte cadro:

 Como pode verse, no proceso da respiración destrúense moléculas orgánicas e obtense, ademais de enerxía, unha substancia
inorgánica, o dióxido de carbono, e, en moitos casos, outras substancias de refugallo. Trátase, polo tanto, dun proceso catabólico.

 A este importante feito de seren as encargadas de producir a enerxía para a célula, únese outra característica importante: as
mitocondrias posúen a súa propia información xenética, é dicir, o seu propio ADN. Así, as mitocondrias funcionan con certa
autonomía dentro da célula, o cal fai pensar que, ao igual que fan moitos seres vivos no noso planeta, realmente as
mitocondrias son células que viven en simbiose coa célula na que se atopan (unión íntima na que ambas saen beneficiadas) e
que non poden vivir por separado.

– Ribosomas: partículas de pequeno tamaño encargadas de sintetizar as

proteínas seguindo as instrucións do ADN.

– Retículo endoplasmático: conxunto de canles e tubos que se estenden polo

citoplasma, establecendo a comunicación entre as diferentes partes do interior da

célula. Ademais, encárgase da síntese e almacenaxe de substancias. Pode levar

pegados nas súas paredes ribosomas, entón chámase retículo endoplasmático
rugoso (R.E.R.), se non os leva, chámase retículo endoplamático liso (R.E.L.).

– Aparello ou complexo de Golgi: pequenos sacos aplanados onde as

substancias fabricadas no retículo endoplasmático rugoso acaban de formarse e

finalmente acumúlanse e distribúense en vesículas (bolsas).

– Lisosomas: pequenas vesículas que conteñen encimas dixestivos, capaces de

producir a dixestión dos alimentos de gran tamaño procedentes do exterior e

que tamén se encargan de destruír os orgánulos vellos ou danados da célula.

– Vacúolos: sacos de gran tamaño que almacenan diferentes tipos de substancias.

Páxina 19 de 60
Unidade elaborada por Concepción González Rodríguez

Orgánulos exclusivos das células animais

– Os centríolos: teñen forma cilíndrica e son os encargados de controlar o

movemento dos cromosomas na división celular, neste caso dispóñense dous

centríolos de forma perpendicular e están rodeados de fibriñas elásticas. Esta

formación denomínase centrosoma.

– Cilios e flaxelos: son prolongacións do citoplasma que interveñen no

movemento celular (de feito, só están presentes nas células que se moven). A

súa estrutura interna é semellante, pero os cilios son curtos e numerosos e os

flaxelos son longos e só se atopan un ou dous na célula.

Orgánulos exclusivos das células vexetais

– Cloroplastos: orgánulos de dobre membrana nos que se realiza a fotosíntese,

é dicir, a obtención de materia orgánica a partir de auga, dióxido de carbono e

sales minerais.

Observe:

A importancia dos cloroplastos: a fotosíntese

A enerxía que necesitan as plantas para realizaren o proceso de
transformación de auga, CO2 e sales minerais obtense da luz solar,
grazas a uns pigmentos localizados nos cloroplastos (a clorofila), por
iso a fotosíntese só se leva a cabo nas partes verdes das plantas.
Como, resultado, a planta produce materia orgánica (proceso
anabólico) e O2. Parte deste gas reemprégase na respiración
celular dos vexetais e o resto é expulsado ao exterior.

 O proceso da fotosíntese pódese resumir no seguinte
cadro:

 É importante subliñar que como resultado do proceso da fotosíntese tamén se obtén O2, que é expulsado ao exterior (á

atmosfera ou ben á auga).

– Parede celular: cuberta ríxida que dá forma e protección á célula vexetal,

envolvendo a membrana celular. Está formada fundamentalmente por celulosa,

que é un glícido que só se pode atopar nos vexetais.

Observe:

A celulosa
 A celulosa ten unha característica singular, é moi difícil de degradar, isto fai que cando unha árbore morre queden as

paredes de celulosa formando a madeira, ou que sexa utilizada para fabricar o papel.
 Pero a celulosa non é indestrutible e certos fungos e bacterias poden degradala e utilizala como alimento. Así, moitos

animais herbívoros poden dixerir a celulosa dos vexetais, porque teñen tubos dixestivos moi grandes nos que posúen
bacterias que dixiren a celulosa.

 No caso do ser humano, a celulosa forma parte da fibra alimentaria e, aínda que non a podemos dixerir, ten grandes
beneficios para o noso aparato dixestivo axudando a mover os alimentos polo tubo dixestivo e previndo enfermidades.

Páxina 20 de 60
Unidade elaborada por Concepción González Rodríguez

Lembre:

 O modelo de célula animal

– Non posúe cloroplastos nin parede celular.

– A ausencia de cloroplastos é o que determina que todos os organismos que non teñan

estes orgánulos presenten o tipo de nutrición heterótrofa, é dicir, fungos e animais.

Lembre:
 Modelo de célula vexetal

– Non posúen centríolos (centrosoma) e, pola contra, presentan cloroplastos e

parede celular. O resto de orgánulos son comúns coa célula animal.

– A presenza de cloroplastos é o que determina que todos os organismos

eucariotas que presentan estes orgánulos realicen a fotosíntese e presenten o

tipo de nutrición autótrofa, é dicir, algas e plantas.

Páxina 21 de 60
Unidade elaborada por Concepción González Rodríguez

As células toman os alimentos do medio no que viven. A entrada e saída de

substancias da célula está controlada pola membrana celular. Agora ben, os procesos

e reaccións químicas (metabolismo) que se levan a cabo no interior da célula van ir

resolvéndose de distinta maneira, segundo se trate dunha célula con nutrición

autótrofa ou heterótrofa. Tal e como se representan nos seguintes esquemas:

Tarefa persoal: como é a nutrición autótrofa e heterótrofa?

Tendo en conta os modelos da célula animal e vexetal e a información que figura nos

cloroplastos e mitocondrias, elabore un listado das semellanzas e diferenzas entre a

nutrición nunha célula autótrofa e heterótrofa.

Tamén pode completar a información mediante a busca en Internet (nalgunha das

páxinas que se propoñen na bibliografía).

Actividades propostas

S13. Observe o seguinte debuxo e indique o nome dos orgánulos representados. É unha

célula procariota ou eucariota? Por que? É do reino animal ou do reino vexetal? Por que?

1
2
3
4
5
6
7
8

S14. Baseándose nos debuxos e nos textos anteriores, complete a seguinte táboa:

Orgánulo Características

 Nome:
 Atópase nas células:
 Función:

 Nome:
 Atópase nas células:
 Función:

 Nome:
 Atópase nas células:
 Función:

 Nome:
 Atópase nas células:
 Función:

Páxina 22 de 60
Unidade elaborada por Concepción González Rodríguez

 Nome:
 Atópase nas células:
 Función:

 Nome:
 Atópase nas células:
 Función:

Actividades propostas

S15. Relacione, colocando a letra no lugar axeitado, cada orgánulo coas funcións

que se mencionan a continuación.

Letra Funcións Letra Orgánulos

A  Síntese de proteínas.  Membrana celular.

B  Regula as funcións da célula.  Ribosomas.

C  Fotosíntese.  Lisosomas.

D  Fabricación e circulación de substancias.  Aparello de Golgi.

E  Dixestión celular.  Núcleo.

F  Separa a célula do medio que a rodea.  Mitocondrias.

G  Orgánulo onde se leva a cabo a respiración
celular.  Cloroplastos.

H  Incorpora e libera distintos produtos que a
célula fabrica no retículo.  Retículo endoplasmático.

2.4 O ciclo celular: a importancia do núcleo
Podemos dicir que a vida dunha célula (a vida celular) abrangue o tempo que

transcorre desde que a célula se forma a partir doutra, é dicir, “nace”, ata que se

reproduce e orixina as células fillas (desaparecendo a célula proxenitora ou célula nai

como tal). Isto coñécese como ciclo de vida ou ciclo celular. Durante ese tempo a

célula crece e prepárase para a próxima división (reprodución) e así perpetuarse e

non desaparece.

Crese que unha das razóns polas que comeza a división celular é o aumento do

tamaño do citoplasma con relación ao tamaño do núcleo. Ao longo da súa vida, as

células nútrense e aumentan de tamaño, de tal forma que no momento en que unha

célula alcanza o tamaño axeitado, finalizando o seu crecemento, comezará a división

celular. Nese ciclo celular pódense diferenciar dous períodos:

 Interfase: é o período máis longo do ciclo celular, no que a célula crece, aumenta

o número de orgánulos e duplícase o seu material xenético (ADN).

Páxina 23 de 60
Unidade elaborada por Concepción González Rodríguez

 División celular: a célula divídese, é dicir, reprodúcese. Comeza coa división do

núcleo por mitose, de tal forma que, a partir dun núcleo dunha célula nai,

obtéñense dous núcleos fillos co mesmo número de cromosomas que o da célula

nai e finaliza coa separación do citoplasma, orixinándose dúas células fillas

independentes. Esta parte do proceso denomínase citocinese.

Ciclo celular

A duración do ciclo celular depende do tipo de célula e, ao longo dese proceso, a célula (e

especialmente o núcleo, como estudaremos no apartado seguinte) vai presentar un

aspecto moi diferente en función de se está no período de interfase ou no de división.

Tamén hai que sinalar que nas células reprodutoras (gametos), en lugar do proceso

de mitose, a división do núcleo lévase a cabo noutro proceso chamado meiose, no

que o número de cromosomas das células fillas é a metade da dotación cromosómica

da célula nai (como veremos no apartado correspondente).

2.4.1 Por que cambia o núcleo na interfase?

Os cambios de aspecto que se van producir no núcleo, que podemos observar a través dun

microscopio ao longo do ciclo celular, débense ao seu compoñente maioritario, o ADN

(ácido desoxirribonucleico) que, como xa estudamos, é a molécula que contén a

información necesaria para realizar todas as funcións celulares e, polo tanto, vai ter que

duplicarse para poder pasar toda a súa información ás novas células (células fillas).

Por iso, ao comezo da interfase, o ADN do núcleo preséntase como unha molécula

moi fina e longa (varios mm) que ten un aspecto difuso (a cromatina), non obstante, a

medida que avanza a interfase e vai comezar a división celular, a cromatina

condénsase e organízase nunha estrutura visible (ao microscopio óptico) con forma

de bastonetes ou variñas constituíndo os cromosomas, que van ser os encargados

de transmitir a información xenética que da célula nai posúen as células fillas.

Páxina 24 de 60
Unidade elaborada por Concepción González Rodríguez

Observe como cambian os cromosomas:

 Evolución dun cromosoma durante o
ciclo celular:

 Inicio da Interfase (cromatina, estase a
duplicar o ADN).

 Inicio da División Celular (cromosoma
con dúas cromátidas).

 Final da División celular, cromosomas
cunha soa cromátida

 Inicio da nova interfase,
desempaquetase o cromosoma en forma
de cromatina

Polo tanto, podemos dicir que a cromatina e os cromosomas son a mesma substancia

(ADN), pero con distinto grao de empaquetado. Así, ao inicio da interfase, os cromosomas

vistos ao microscopio serían como uns bastonetes ou variñas simples (formados por unha

soa unidade), pero durante este período prodúcese a duplicación do ADN deses

cromosomas, aparecendo ao final da interfase dúas copias exactas de cada un deles, de tal

xeito que os cromosomas se fan visibles agora ao microscopio como uns bastonetes

dobres, formados por dúas unidades chamadas cromátidas, unidos por unha rexión moi

estreita (centrómero). Dentro dos cromosomas está a información xenética. Pode definirse

xene como cada anaco de ADN que contén a información necesaria para que se exprese

un determinado carácter nun individuo (por exemplo, a cor dos ollos ou da pel). Veremos a

súa importancia en seguintes apartados.

Cromosomas preparados para o inicio da división celular, con dúas cromátidas

Páxina 25 de 60
Unidade elaborada por Concepción González Rodríguez

Actividades propostas

S16. Por que os cromosomas teñen dúas partes iguais?

S17. Sinale se son verdadeiras (V) ou falsas (F) as seguintes afirmacións e corrixa as

respostas falsas:

Afirmación V / F Corrección (se procede)
 Unha célula ten a mesma cantidade de ADN

ao inicio e ao final da interfase.

 Cromosomas e cromatina están formados pola
mesma substancia, o ADN, pero con distinto
grao de empaquetado.

 Cromatina e cromátida é o mesmo.

 Un cromosoma pode considerarse como un
conxunto de xenes.

2.4.2 A división da célula

Ao estudar o ciclo celular, xa se mencionou que a división da célula se leva a cabo en

dúas fases: a división do núcleo por mitose ou meiose e a citocinese, na que se

reparte o resto das estruturas celulares entre as células fillas. A continuación

estudaremos con detalle a mitose por ser o proceso de división que realiza a maioría

das células e, no caso da meiose, citaremos a súa importancia sen entrar en detalle,

dada a complexidade do proceso.

2.4.3 Mitose e Citocinese

Todas as células que forman o corpo dun organismo proceden de divisións sucesivas

dunha célula inicial, o cigoto (óvulo fecundado), e todas elas posúen a mesma

información xenética. Isto é debido ao xeito como se leva a cabo a división do núcleo,

é dicir, a mitose.

Mitose

A mitose é un proceso común a todo tipo de células eucariotas mediante o que se

asegura que as células fillas reciban os mesmos cromosomas que a célula nai e a

mesma información xenética.

Nos organismos unicelulares, cando unha célula se divide reprodúcese tamén o

número de individuos. Pero nos pluricelulares a reprodución por mitose ten como

finalidade soamente o crecemento do individuo. De igual xeito, serve para repor as

células dos tecidos que estean danados ou vellos e, así, as novas células son

idénticas ás substituídas.

Páxina 26 de 60
Unidade elaborada por Concepción González Rodríguez

O proceso da mitose é continuo, pero para o seu estudo agrúpase en catro fases:

 Profase: a cromatina que estaba dispersa no núcleo organízase e condénsase e

fanse visibles os cromosomas. Como sabemos, os cromosomas nesa fase xa

están duplicados, aparecendo agora como estruturas dobres formados por dúas

cromátidas idénticas e unidos polo centrómero. A membrana nuclear desaparece e

os cromosomas dispérsanse por toda a célula.

 Metafase: os cromosomas dispóñense no plano central da célula arrastrados polos

fíos do fuso mitótico.

 Anafase: en cada cromosoma os centrómeros duplícanse e as cromátidas

sepáranse, convertidas cada unha delas nun cromosoma (cada unha delas ten un

centrómero). Agora cada cromosoma diríxese a un polo oposto da célula. Ao final

da anafase non só haberá o mesmo número de cromátidas en cada extremo,

senón tamén unha de cada cromosoma.

 Telofase: fórmase unha nova membrana nuclear rodeando cada grupo de

cromátidas (cromosomas fillos) en cada polo da célula.

Profase Metafase Anafase Telofase

Citocinese (división do citoplasma)

Logo de finalizada a división do núcleo por mitose, o citoplasma divídese en dous

englobando cada un deles un núcleo, complétase así a división celular. Este proceso

é diferente nas células animais e vexetais.

Fases da mitose

Páxina 27 de 60
Unidade elaborada por Concepción González Rodríguez

2.4.4 Meiose

É o proceso de división característico e exclusivo das células reprodutoras (gametos)

dos organismos con reprodución sexual.

Neste tipo de división, as células que se forman (células fillas) terán a metade de

cromosomas (haploides) que a célula proxenitora ou célula nai (diploide). Ademais, durante o

proceso pode producirse o entrecruzamento dos cromosomas, polo que as células fillas van

ter diferente información xenética unhas doutras, o que favorece a variabilidade xenética.

Proceso da meiose

Por que é tan importante a meiose?

Temos que lembrar que para que un organismo pluricelular con reprodución sexual se

reproduza teñen que ocorrer tres procesos:

 Gametoxénese: formación dos gametos (haploides) a partir dunha célula diploide

(célula xerminal).

 Fecundación: dous gametos de distinto sexo xúntanse e orixinan unha nova célula

denominada cigoto (diploide).

 Desenvolvemento embrionario: procesos polos que un cigoto se transforma para

dar un adulto. Ten lugar por sucesivas mitoses.

A fecundación implica un problema, xa que cada vez que se unen dous núcleos (un óvulo

e un espermatozoide) xúntanse tamén dúas dotacións cromosómicas. Por exemplo, na

especie humana, se os adultos tiñan 46 cromosomas, o cigoto terá 92, polo tanto, dará

lugar a novos adultos con 92 cromosomas, o que non pode ser, xa que se modificaría o

número cromosómico da especie; este número ten que permanecer constante (46

cromosomas) e, para manter esa constancia no número de cromosomas, é

imprescindible que o mecanismo de división celular dos gametos sexa a meiose. Así,

cada gameto terá a metade de cromosomas e, ao fusionárense na fecundación e

formarse o cigoto, acadará de novo o número de cromosomas característico da especie.

Páxina 28 de 60
Unidade elaborada por Concepción González Rodríguez

2.4.5 Por que hai células diploides e células haploides?

Se contabilizamos o conxunto de cromosomas que posúe unha célula animal ou vexetal,

obsérvase que está formado normalmente por parellas de cromosomas morfoloxicamente

similares. Os cromosomas de cada parella denomínanse cromosomas homólogos e as

células que teñen os cromosomas por pares denomínanse células diploides

(represéntase por 2n). Con todo, hai células nas que todos os cromosomas son diferentes

(sen homólogos/sen parellas), denomínanse células haploides (represéntase por n). Os

cromosomas homólogos conteñen información para os mesmos caracteres, aínda que esta

información non ten por que ser igual, xa que cada cromosoma homólogo do par procede

dun proxenitor. Por exemplo, na especie humana cada célula diploide contén 23
cromosomas de orixe materna e outros 23 de orixe paterna, que foron achegados

polos gametos feminino e masculino, respectivamente, na fecundación.

Actividades propostas

S18. Indique as diferenzas entre unha célula diploide e unha célula haploide.

S19. Temos unha célula diploide de dez cromosomas (2n = 10) que se vai dividir por mitose:

 Cantas moléculas de ADN (cromátidas) ten?

 Cantas moléculas de ADN terá cada núcleo fillo?

 Que lle pasou en canto ao número de moléculas de ADN
desde que se inicia a mitose ata que finaliza?

 Serán idénticas as células fillas á célula orixinal? Por que?

S20. Temos unha célula que se vai dividir por meiose:

 Cantas cromátidas ten cada cromosoma da célula ao comezo do proceso?

 Cantas células hai ao final da primeira división meiótica? Cantos
cromosomas ten cada célula? Cantas cromátidas ten cada cromosoma?

 Cantas células hai ao final da segunda división? Cantos cromosomas ten
cada célula? Cantas cromátidas ten cada cromosoma?

 Cantas cromátidas, en total, hai ao principio do proceso? E ao final?

S21. Por que é necesaria a meiose nos organismos con reprodución sexual?

S22. Indique semellanzas e diferenzas entre mitose e meiose.

Páxina 29 de 60
Unidade elaborada por Concepción González Rodríguez

2.5 Que é o cariótipo e a herdanza dos caracteres?
É o conxunto de cromosomas dunha célula ou dunha especie (sempre é o mesmo).

Tamén se utiliza este termo para referirse á disposición ordenada destes cromosomas

segundo o seu tamaño e forma.

 Ao observar o cariótipo dunha especie podemos reparar en varias peculiaridades:

 As células dos organismos da mesma especie teñen o mesmo número de

cromosomas e estes teñen un tamaño e unha forma característica. Na seguinte

táboa amósase o número característico de varias especies animais.

Especie Mosca Pomba Caracol Gato Porco Can Humano

Nº cromosomas
en cada célula. 5 16 24 38 40 78 46

 Os cromosomas dunha célula, como xa comentamos no apartado anterior, poden

agruparse en parellas iguais (2n). Estas parellas de cromosomas que poden

formarse reúnen as seguintes características:

– De cada parella de cromosomas, un procede da nai e outro do pai (un achegado

polo óvulo e outro polo espermatozoide).

– Cada parella de cromosomas leva información sobre os mesmos caracteres

(xenes), que se denominan alelos, polo tanto cada xene está representado por

dous alelos. O alelo que se manifesta, aínda que o outro leve información

diferente, é o dominante e o alelo que se manifesta só cando o outro é igual, é

o recesivo.

– Por exemplo, se o pelo curto nun animal fose un alelo dominante sobre o

pelo longo (recesivo), para que o pelo longo se manifeste sería necesario que

os dous alelos fosen de pelo curto (o do pai e o da nai), porque nos demais

casos todos terían o pelo curto. Veremos outros casos no apartado dedicado

a herdanza ligada ao sexo.

– Aínda que cada par de cromosomas leva a información para os mesmos

caracteres, a información que leve cada un (cada alelo) pode ser distinta. Así,

no exemplo anterior, o cromosoma do pai pode levar para o tamaño do pelo o

“alelo” curto e o da nai o “alelo” de pelo longo, ou ben o mesmo, os dous alelos

de pelo curto ou os dous alelos de pelo longo. No primeiro caso denomínanse

heterocigotos (diferentes) para ese carácter, no segundo caso, homocigotos

(iguais) para ese carácter. Así, do resultado dos dous xenes (alelos) para cada

carácter dependerá a herdanza do tamaño do pelo.

Páxina 30 de 60
Unidade elaborada por Concepción González Rodríguez

– O conxunto de xenes que posúe un individuo chamase xenotipo e permanece

constante ao longo de toda a súa vida. É idéntico en todas as células do organismo.

– A expresión exterior do xenotipo, é dicir, o conxunto das características físicas

observables expresadas polo xenotipo dun organismo (cor dos ollos, cor da pel

etc.) chámase fenotipo e pode variar durante a vida do organismo, xa que o

medio ambiente e o modo de vida do organismo inflúen na expresión dos xenes

recibidos. Por exemplo, a cor da pel pode variar segundo a exposición ao sol, o

desenvolvemento muscular, a altura ou o peso van depender non só dos xenes

recibidos, senón do estilo de vida etc. É dicir, que o fenotipo é a interacción do

xenotipo e os diferentes factores ambientais (onde e como vaia vivir dito ser vivo).

– Ter o número de cromosomas por duplicado é unha vantaxe, xa que, se por

algunha razón a información dun cromosoma é defectuosa, cabe a posibilidade

de que esta sexa correcta no outro e que permita a viabilidade do organismo.

Así, hai enfermidades debidas a xenes defectuosos, como a hemofilia, que só

se manifestan (fenotipo) se aparecen en ambos os cromosomas (o que procede

da nai e mais o do pai). Isto tamén permite que certos xenes defectuosos

permanezan nun cromosoma, pero sen se manifestaren, e que este defecto

xurda en xeracións sucesivas se aparece nos dous alelos.

– Aumenta a biodiversidade dos fillos.

Observe:

 Gregor Mendel (1822-1884), foi un monxe e botánico de orixe checa. Os seus estudos e
experimentos sobre os procesos da herdanza nas plantas constitúen o punto de partida
da xenética, que se coñece como xenética mendeliana.

 Os seus traballos de experimentación comezaron en 1856 e desenvolveunos durante
varios anos consecutivos seguindo unha metodoloxía científica, a partir de cruzamentos
con plantas de chícharos que levou a cabo na horta do mosteiro.

 Publicou os seus resultados a finais do século XIX (en 1866) e neles mostrou os
resultados dos seus experimentos, así como as súas deducións sobre os mecanismos da
herdanza, que se coñecen como as tres leis de Mendel e que serían explicadas con posterioridade, tendo en conta
os novos coñecementos sobre os cromosomas e o ADN que daquela se descoñecía, polo biólogo estadounidense
Thomas Hunt Morgan (1866-1945), o que se coñece como xenética cromosómica.

Para saber máis: http://www.biografiasyvidas.com/biografia/m/mendel.htm

http://www.biografiasyvidas.com/biografia/m/mendel.htm

Páxina 31 de 60
Unidade elaborada por Concepción González Rodríguez

2.5.1 Como se determina o sexo na nosa especie?

No cariótipo humano, os cromosomas que forman as parellas son iguais entre si, agás

nunha parella que poden ser diferentes. É o par de cromosomas que determina o

sexo. Por esta razón diferéncianse dous tipos de cromosomas:

 Heterocromosomas ou cromosomas sexuais: o par de cromosomas que

intervén na determinación do sexo (que se corresponde co par 23). Na nosa

especie, as mulleres teñen os dous cromosomas iguais en forma de X, son XX.

Nos homes son diferentes, un en forma de X e o outro en forma de Y, polo tanto, a

parella 23 é XY, xa que achegan un cromosoma X e outro Y.

 Autosomas: constitúen o resto dos cromosomas (os 22 pares) e son iguais nos dous sexos.

Cariótipo humano pertencente a un home Cariótipo humano pertencente a unha muller

A herdanza do sexo

 Cando se forman os gametos (lembre que se dividen por meiose), a parella de

cromosomas sexuais (heterocromosomas) sepárase e só vai un cromosoma sexual a

cada gameto. Nas mulleres todos os óvulos teñen un cromosoma X, mentres que nos

homes a metade dos espermatozoides teñen un cromosoma X e a outra metade un

cromosoma Y. Se o óvulo é fecundado por un espermatozoide que levaba un

cromosoma X, orixinará unha nena (XX). Pola contra, se o óvulo é fecundado por un

espermatozoide que leva un cromosoma Y, dará lugar a un neno (XY).

Páxina 32 de 60
Unidade elaborada por Concepción González Rodríguez

Observe a importancia da meiose na herdanza do sexo na nosa especie:

A herdanza ligada ao sexo

Hai caracteres que están determinados por xenes que se encontran nos cromosomas

sexuais. A herdanza destes caracteres dise que está ligada ao sexo. A razón deste

tipo de herdanza débese ao tamaño de ambos os cromosomas e aos xenes

exclusivos que posúen. O cromosoma X é máis grande que o Y, posúe moitos máis

xenes. Os caracteres recesivos ligados ao cromosoma X adoitan transmitilos as

mulleres e manifestalos os homes. Isto débese a que:

 Nos homes, ao teren só un cromosoma X, a acción dos xenes situados no

segmento diferencial de cada un dos cromosomas está influída só por un alelo e,

polo tanto, exprésase sempre: é dicir, aínda que sexa recesivo, compórtase como

dominante.

 Nas mulleres, como teñen dous cromosomas X, os alelos recesivos só se

manifestan cando se encontran nos dous cromosomas, é dicir, se son

homocigóticas recesivas para este carácter. As mulleres heterocigóticas para un

determinado carácter chámanse portadoras, xa que levan só un dos alelos

recesivos e, polo tanto, non manifestan o carácter no fenotipo.

Observe:

Algunhas doenzas ligadas ao cromosoma X

 Entre os xenes localizados no segmento diferencial do cromosoma X encóntranse dúas alteracións provocadas por un
alelo recesivo:

 O daltonismo: trátase dun trastorno hereditario que dificulta a distinción das cores, principalmente a vermella e a
verde.

 A hemofilia: esta alteración supón a incapacidade de coagulación do sangue. Polo tanto, é unha doenza hereditaria
grave, xa que unha pequena ferida pode provocar fortes hemorraxias. A prevalencia estímase en arredor de 1 de cada
6.000 individuos de sexo masculino.

Páxina 33 de 60
Unidade elaborada por Concepción González Rodríguez

Tarefa persoal: descubra algunhas doenzas hereditarias

Utilizando como ferramenta a información que pode obter a través de Internet

(nalgunha das páxinas que se propoñen na bibliografía), identifique algunhas doenzas

hereditarias, a súa prevención e o seu alcance social.

Actividades propostas

S23. O número de heterocromosomas depende da especie?

S24. A fotografía amosa un conxunto ordenado de cromosomas dun individuo:

 Cantos cromosomas hai? Trátase dunha célula diploide ou

haploide? Por que?

 Cantas cromátidas ten cada cromosoma?

 Cantos cromosomas habería nun gameto deste individuo?

 22 cromosomas.

 23 pares de cromosomas.

 46 cromosomas.

 23 cromosomas.

 É o cariótipo dun home ou dunha muller?

 Cantos cromosomas son autosomas? Cantos son
heterocromosomas?

 En que fase do ciclo celular (interfase ou mitose) cre que se
fotografaron os cromosomas?

Páxina 34 de 60
Unidade elaborada por Concepción González Rodríguez

2.5.2 Que son as mutacións?

Nalgunhas ocasións, o material xenético pode sufrir cambios de moitos tipos, desde

erros ao copiarse unha parte da molécula de ADN até variacións no número de

cromosomas dunha especie. Estes cambios ou alteracións no material xenético dunha

célula chámanse mutacións.

As mutacións significan cambios, que poden afectar ás características dos

organismos. Existen moitos tipos e para clasificalas pode atenderse a diferentes

criterios. Así:

 a) Segundo os seus efectos, poden clasificarse en:

– Negativas, cando resultan prexudiciais para o individuo que as porta. Por ex.: a

anemia falciforme, o síndrome de Down etc.

– Neutras, se non producen beneficios nin prexuízos significativos.

– Beneficiosas, cando lle aumentan a probabilidade de sobrevivir e reproducirse

ao organismo que a porta, mellorando polo tanto a súa adaptación ao medio. É

dicir, que estas mutacións aumentan a variabilidade xenética dunha especie, xa

que dan orixe a xenes que antes non existían, favorecendo que os seres vivos

cambien e evolucionen.

Observe:

Trisomía e síndrome de Down

Nalgunhas ocasións, por defectos nas células sexuais ou gametos (espermatozoides ou óvulos), falta un cromosoma ou
aparece un de máis. Isto pode producir certas carencias ou enfermidades. Un exemplo é o síndrome de Down, no que
aparece un cromosoma de máis, é dicir, en vez dunha parella aparecen 3 (chamado trisomía). As persoas con síndrome
de Down, polo tanto, non posúen ningún erro nos seus xenes, pero si a información por triplicado. Por dicilo dalgunha
forma, o exceso de información impide o correcto desenvolvemento e funcionamento das súas células.

 b) Segundo a súa orixe:

– Espontáneas, cando se producen por causas naturais, como por exemplo os

erros que se poden producir ao replicarse o ADN.

– Inducidas, neste caso son causadas pola exposición a axentes mutaxénicos

presentes no medio ambiente, como as radiacións, algunhas substancias

químicas ou axentes biolóxicos (como determinados virus).

Páxina 35 de 60
Unidade elaborada por Concepción González Rodríguez

Observe:

As mutacións no proceso evolutivo

 Segundo a teoría da evolución (sintética ou neodarwinista), as mutacións e a selección natural son procesos
complementarios entre si, pero ningún dos dous é capaz por separado de producir un proceso evolutivo. Os individuos
dunha poboación están expostos a unha serie de mutacións que se producen ao azar. Dentro desas mutacións
existirán algunhas que produzan modificacións grazas ás cales o individuo se adaptará mellor ao ambiente en que
vive, en tanto que, outras mutacións, pola contra, poden introducir variacións prexudiciais para o individuo. En ambos
os casos actuará o mecanismo da selección natural mediante o cal os individuos que, grazas ás mutacións
producidas, se adapten mellor ao medio serán tamén os que mellor se reproduzan, mentres que aqueles individuos
que tras as mutacións quedaron peor adaptados irán desaparecendo de forma lenta da poboación.

 En xeral, as mutacións que se producen nos individuos dunha poboación son micromutacións, é dicir, mutacións que
producen efectos moi leves, polo que os cambios producidos na poboación son sempre graduais, necesitándose miles
de anos para que o proceso evolutivo chegue a dar lugar a especies significativamente diferentes daquelas das que
proceden.

(“La vida: origen y evolución”. Colección Temas Clave nº 6. Ed. Salvat)

Tarefa persoal: son importantes as mutacións para a evolución das especies?

Lea a información anterior e reflexione sobre ela, tratando de xustificar as razóns que

expliquen os cambios que nelas se presentan. Pode obter máis información a través

de Internet (nalgunha das páxinas que se propoñen na bibliografía):

– “Os insecticidas son eficaces nun momento determinado e os insectos morren,

pero co tempo deixan de selo e non resultan letais para estes organismos”.

– “O pescozo das xirafas é máis longo que o das súas antecesoras”.

– “Co paso do tempo, as toupas foron quedando practicamente cegas e foron

desenvolvendo unhas patas que están moi ben adaptadas para construír

galerías”.

Actividades propostas

S25. Baseándose no seguinte cariótipo, conteste:

 A que especie pertence o cariótipo? Por que?

 O cariótipo é dun macho ou dunha femia? Por
que?

 Hai algunha anomalía no cariótipo?

Páxina 36 de 60
Unidade elaborada por Concepción González Rodríguez

2.6 A transmisión da información xenética: os ácidos
nucleicos

Os ácidos nucleicos son moléculas que se forman a partir de cadeas de

polinucleótidos. Cada nucleótido formase pola unión de tres moléculas: un glícido

monosacárido, unha base nitroxenada e unha molécula de ácido fosfórico. Segundo o

tipo de nucleótidos e a súa estrutura, diferéncianse nos seres vivos dous tipos de

ácidos nucleicos: o ADN e o ARN. Entre ambos van levar a cabo a transmisión da

información xenética, como veremos a continuación.

Observe:

Os nucleótidos do ADN
 Todos os nucleótidos teñen en común a mesma

pentosa e o ácido fosfórico, diferenciándose na base
nitroxenada, que pode ser de catro tipos diferentes: A,
T, G e C.

 Polo tanto, pode haber 4 nucleótidos diferentes con
cada unha das bases nitroxenadas.

 Os nucleótidos únense entre si mediante enlaces,
formando longas cadeas que se chaman
polinucleótidos.

 Na orde de colocación destes 4 nucleótidos,
denominada “secuencia”, reside a información para o
mantemento e o desenvolvemento da vida e as súas
características.

2.6.1 O ADN

O nome completo é ácido desoxirribonucleico. Como xa se dixo anteriormente, é a

molécula que almacena a información xenética da célula e, polo tanto, do individuo.

Ten a propiedade de poder duplicarse a si mesmo, transmitindo a información de

xeración en xeración e, segundo a “súa información”, determinar as proteínas que se

van sintetizar en cada momento. Segundo o tipo de organización celular, o ADN pode

encontrarse en distintos lugares da célula e presentar distintas características:

 Nas células eucariotas encóntrase no núcleo, constituído por dúas cadeas lineais
asociadas a proteínas, formando a cromatina que, ao condensarse, orixina os

cromosomas (como xa se describiu no apartado referente ao ciclo celular). Tamén

hai ADN de dobre cadea, pero circular, nas mitocondrias e nos cloroplastos.

 Nas células procariotas, o cromosoma bacteriano é xeralmente unha dobre cadea

circular que non está delimitada por ningunha membrana.

 Nos virus, o ADN é unha molécula simple ou dobre, lineal ou circular, que adoita

encontrarse encerrada nunha cuberta proteica.

Páxina 37 de 60
Unidade elaborada por Concepción González Rodríguez

Observe:

Os cloroplastos e as mitocondrias, orgánulos con moita personalidade

 O ADN non só existe no núcleo das células eucariotas, senón que tamén aparece nalgúns orgánulos moi
particulares, as mitocondrias e os cloroplastos.

 Ambos os tipos de orgánulos posúen a súa propia información xenética, é dicir, o seu propio ADN
funcionando con certa autonomía dentro da célula, o cal fai pensar que, ao igual que fan moitos seres vivos no
noso planeta, realmente as mitocondrias e os cloroplastos son células procariotas que viven en simbiose coa
célula na que se atopan (unión íntima na que ambas saen beneficiadas e que non poden vivir por separado).

 Outra singularidade das mitocondrias das células humanas é que todas proceden do óvulo da nosa nai. Isto
débese a que, cando o gameto masculino (espermatozoide) e o feminino (óvulo) se unen na reprodución sexual,
cada un achega a metade da información xenética (ADN), formándose unha nova célula (ovo ou cigoto) coa
información xenética completa procedente dos dous.

 Que pasa co ADN das mitocondrias? O novo ser só levará as mitocondrias da súa nai que estaban no óvulo,
xa que o espermatozoide, ao fecundar o óvulo, só introduce o seu núcleo e non entra ningún orgánulo do
citoplasma, polo tanto, non entra no ovulo ningunha mitocondria. Xa que logo, o ADN mitocondrial non se mestura
nunca e herdámolo sempre “puro” pola liña materna, consecuentemente, salvo mutacións, vai permanecer
invariable. Isto fai que sexa moi útil nos estudos xenéticos para buscar parentescos entre poboacións ou
individuos.

De que está feito o ADN?

Ten unha estrutura formada por dúas cadeas de nucleótidos. Os nucleótidos que

forman parte do ADN van estar formados por desoxirribosa, unha base nitroxenada

(adenina, guanina, citosina e timina) e unha molécula de ácido fosfórico. Polo tanto,

a información do ADN está codificada pola “secuencia” dos catro posibles nucleótidos

distintos, similar a un alfabeto de unicamente catro letras: A, T, C, G.

As dúas cadeas de nucleótidos están dispostas nunha dobre espiral, en forma de

escaleira de caracol, manténdose xuntas por unhas unións que se establecen entre

as bases nitroxenadas das dúas cadeas, é dicir, que as dúas cadeas se dispoñen de

forma antiparalela, para así poderse establecer a unión entre elas. Ditas unións

establécense sempre entre A-T e G-C. Esta estrutura foi descrita por James Watson
e Francis Crick, en 1953, baseándose nas achegas realizadas por outros

investigadores, entre outros por Rosalind Franklin.

Páxina 38 de 60
Unidade elaborada por Concepción González Rodríguez

Como se descifra a información que posúe o ADN?

As investigacións sobre como está codificada a información contida no ADN

concluíron en que estaría cifrada en códigos de tres letras, é dicir, de tres nucleótidos,

ou “triplete de nucleótidos”, que serían o equivalente a “unha palabra”.

A combinación de palabras (“tripletes”) equivalería a “unha frase” capaz de achegar a

mensaxe ou a información sobre un carácter dun ser vivo (a cor dos ollos, a altura, a

cor do pelo etc.). A información para dito carácter (“a frase”) sería un xene. De tal

forma que se varía unha letra (nucleótido), pode variar tamén a mensaxe da frase. De

xeito similar, se varía o xene, variará a información para ese carácter. As frases

(xenes) agrúpanse e forman libros: os cromosomas. É dicir, que a información dun

ser humano estaría contida nos 46 cromosomas ou 46 libros.

O xenoma humano, é dicir, o secuenciamento de todo o ADN humano, foi finalmente

coñecido en abril do 2003 e, como se dixo naquel momento, secuenciouse o “libro da

vida”.

Observe:

 Severo Ochoa, nado en Luarca, Asturias o 24 de Setembro de
1905, foi galardoado co premio Nobel de Medicina en 1959.

 A súa contribución ao coñecemento de como se descifra a
información do ADN, é dicir, a “clave xenética” ou “código
xenético”, fixérono merecedor do Nobel de Medicina.

 Os seus descubrimentos abriron a porta a enxeñaría xenética e,
con ela, a posibilidades que hoxe xa son coñecidas por todos nós
como as técnicas de clonación e a terapia xénica.

 Más información:
http://www.areaciencias.com/descubrimientoscientíficos

Na maioría das especies, todas as que teñen reprodución sexual, os individuos teñen

un conxunto de xenes herdados dos seus dous proxenitores. Isto significa que para

un só carácter o individuo ten dúas informacións: a do xene herdado do seu pai e a do

xene herdado da súa nai. Que se manifeste unha característica ou outra depende de

se un xene é dominante sobre o outro recesivo.

Tarefa persoal: pescude cal foi a contribución de Rosalind Franklin e doutros
investigadores a respecto da estrutura do ADN

Utilice como ferramenta a información que pode obter a través de Internet (nalgunha

das páxinas que se propoñen na bibliografía).

http://www.areaciencias.com/descubrimientoscientíficos

Páxina 39 de 60
Unidade elaborada por Concepción González Rodríguez

2.6.2 O ARN

O nome completo é ácido ribonucleico e corresponde a outro tipo de ácido nucleico

que se encontra en todos os seres vivos. Tamén se forma a partir da unión de moitos

nucleótidos (polinucleótido), pero nunha soa cadea. Neste caso, os nucleótidos que o

forman posúen ribosa (en lugar de desoxirribosa), unha base nitroxenada (adenina,
guanina, citosina e uracilo) e unha molécula de ácido fosfórico. Polo tanto, tamén

ten catro nucleótidos diferentes, pero neste caso con: A, G, C e U. E dicir, que o ARN

non posúe nunca timina (T).

Nas células eucariotas o ARN localízase no núcleo e no citoplasma. Hai diversos tipos

de ARN que se diferencian polo seu tamaño e a súa función concreta no proceso de

síntese de proteínas (como veremos a continuación). Son os seguintes: ARN

ribosómico (ARNr), ARN mensaxeiro (ARNm) e ARN transferinte (ARNt).

2.6.3 Como se expresa finalmente a información xenética?

A expresión final da información xenética vai ser a

síntese dunha proteína que vai mostrar

externamente un carácter (cor verde ou azul dos

ollos, alto ou baixo, rubio ou moreno). A

información necesaria para iso está no ADN. Pero

a partir do ADN non se sintetizan directamente as

proteínas, malia que no ADN está a información

necesaria para fabricalas, esta ten que ser

“descodificada”. A molécula intermediaria neste proceso é o ARN mensaxeiro. Esta

descodificación e expresión final da información xenética realízase en dúas fases: a

transcrición e a tradución.

 A transcrición realizase no núcleo:

– O ADN sintetiza (fabrica) unha molécula de ARN mensaxeiro a partir dunha

das cadeas do ADN. En concreto, onde estea a información do carácter “xene”

que se quere sintetizar (fabricar), é dicir, que o ADN transcribe a súa
información ao ARNm.

– O ARNm sintetizado sae do núcleo a través dos poros da envoltura nuclear e

chega ao citoplasma, onde se une aos ribosomas e comeza a segunda parte do

proceso: a tradución.

 A tradución, nesta fase sintetízase unha proteína a partir da unión dos

aminoácidos que fosen determinados pola información contida na secuencia

(tripletes) de nucleótidos do ARNm, que se chaman codóns.

Páxina 40 de 60
Unidade elaborada por Concepción González Rodríguez

Observe:

A importancia do ARNt

 Os ribosomas «len» a mensaxe xenética en grupos de tres nucleótidos (tripletes), denominados codóns.
 Ao ir avanzando o ribosoma sobre o ARNm, irá traducindo cada codón á linguaxe das proteínas, pero para isto cómpre

a participación do ARNt, que selecciona un aminoácido específico para cada codón.
 Desta maneira, a secuencia de bases do ARNm establece a orde en que se van engadindo os aminoácidos na cadea

que formará a proteína.
 Simultaneamente, os aminoácidos que transportan os ARNt iranse unindo mediante enlaces, e orixinarase unha

molécula de proteína, que, unha vez formada, desenvolverá a súa función específica.

Actividades propostas

S26. Cales son as semellanzas e diferenzas entre o ADN e o ARN?

S27. Que é necesario que suceda para que se exprese un determinado carácter?

S28. O ADN é unha molécula de gran tamaño que non pode atravesar a membrana

que separa o núcleo do citoplasma. Quen traslada a súa información ata o

citoplasma? Xustifique como se realiza.

2.7 A enxeñaría xenética e as súas aplicacións
A enxeñaría xenética constitúe un campo con espectaculares avances nos últimos

anos. Basicamente, as investigacións céntranse nas modificacións do patrimonio

xenético dos organismos, introducíndolles xenes que lles achegan novas

características. Denomínase organismo transxénico aquel cuxo xenoma foi

modificado con xenes procedentes doutra especie.

As grandes áreas en que se empregan as técnicas de enxeñaría xenética son moitas.

Destacamos: medicina, farmacoloxía, agricultura, gandaría e medio ambiente.

2.7.1 Aplicacións da enxeñaría xenética na medicina e na
farmacoloxía

As técnicas de enxeñaría xenética empréganse para a obtención de substancias

terapéuticas como vacinas, hormonas humanas (como a insulina necesaria para os

diabéticos), factores de coagulación para os hemofílicos etc.

Técnica do ADN recombinante

Mediante esta técnica de enxeñaría xenética é posible identificar e illar un xene concreto, xa coñecido e de efectos
desexados, e transferirllo a unha célula doutra especie, xeralmente unha bacteria, que o incorporan como se fose propio,
serán estas bacterias as que fabriquen o produto desexado que codifica o xene.

Páxina 41 de 60
Unidade elaborada por Concepción González Rodríguez

Mediante esta técnica (ADN recombinante) prodúcense moléculas moi útiles para a

nosa especie, como a insulina, a hormona de crecemento ou proteínas sanguíneas:

factores de coagulación, antibióticos, interferóns e algunhas vacinas como as da

hepatite A e B.

2.7.2 Aplicacións da enxeñaría xenética na agricultura: plantas
transxénicas

Para a obtención de plantas transxénicas de maior rendemento, máis resistentes ou

de mellor calidade nutricional. Unha planta transxénica é aquela á que se lle

introduciu un xene procedente doutro organismo e que, logo de incorporado ao seu

xenoma, modifica as súas características. Deste xeito, as plantas transformadas

presentan características como por exemplo:

 Resistencia a parasitos ou a depredadores, introducíndolles xenes que

producen toxinas, como no caso do millo.

 Resistencia a herbicidas: a soia, o algodón e o millo resisten as altas

concentracións de herbicidas que se botan nos campos para erradicar malas

herbas.

 Crecemento máis rápido ou adaptación a condicións ambientais adversas.

Segundo se identifiquen novos xenes, as plantas transxénicas poderán ser máis

resistentes ao frío e á seca, ou tolerar solos salinos ou altamente contaminados.

Mesmo se lles poderían introducir xenes humanos, o que permitirá obter

determinadas proteínas humanas de uso farmacolóxico.

Por que hai detractores das plantas transxénicas?

No entanto, existen activos detractores desta técnica que salientan os riscos para o

medio e para a saúde das persoas, relacionados co descoñecemento das súas

consecuencias:

 Perda de biodiversidade. As plantas transxénicas poden invadir ecosistemas

naturais e desprazar as plantas propias da zona.

 “Salto” accidental dos xenes transferidos a outras especies silvestres.

Poderían aparecer malas herbas resistentes a herbicidas ou bacterias patóxenas

resistentes aos antibióticos.

 Efectos prexudiciais para a saúde, como problemas alérxicos.

 Repercusións socioeconómicas globais, cara aos pequenos labregos.

Páxina 42 de 60
Unidade elaborada por Concepción González Rodríguez

2.7.3 Aplicacións da enxeñaría xenética na gandaría: a clonación

Ao igual que nas plantas, trátase de obter neste caso animais transxénicos na procura

dunha mellora gandeira ou con aplicacións biomédicas. Un animal transxénico é

aquel ao que se lle introduciu un xene procedente doutro organismo e que, logo de

incorporado ao seu xenoma, modifica as súas características. As aplicacións da

enxeñaría xenética en animais son diversas:

 Mellora da produción gandeira: estase a investigar para obter exemplares de

animais de maior valor produtivo (maior produción de leite, mellor calidade da

carne ou maior velocidade de crecemento).

 Conservación de especies en perigo de extinción: ou mesmo obter animais de

compaña.

 Aplicacións médicas ou farmacolóxicas: neste grupo podemos diferenciar o

seu uso para:

– Obter fármacos: combinando a clonación coa modificación xenética, pódense

obter clons de animais produtores de medicamentos. Por exemplo, clons de

cabras que conteñen no seu leite proteínas medicinais para tratar determinadas

enfermidades dos seres humanos.

– Xenotransplantes: obtención de órganos animais con xenes humanos para non

seren rexeitados en transplantes.

– Nutrición: animais con carnes e ovos con menos colesterol e graxas.

Con todo, ao falarmos de enxeñaría xenética aplicada aos animais, asociámola á

clonación. De feito, na actualidade estase a investigar asemade na produción de

animais clónicos e transxénicos.

Que se entende por clonar?

Clonar un organismo significa facer unha ou varias copias idénticas á orixinal.

Distínguense dous tipos de clonación, a reprodutiva e a terapéutica:

 Clonación reprodutiva de animais: este tipo de clonación ten como obxectivo

conseguir individuos idénticos entre si. Existen varios métodos de clonación. Ata

xullo de 1996 partíase dun cigoto, resultado da fecundación dun óvulo e dun

espermatozoide, e despois da primeira división implantábase cada célula filla

nunha nai portadora para obter dous clons (é como se forman os xemelgos de

forma natural).

Páxina 43 de 60
Unidade elaborada por Concepción González Rodríguez

O nacemento da ovella Dolly

 Foi un acontecemento revolucionario, porque foi o
primeiro mamífero clonado mediante unha técnica
coñecida como transferencia nuclear.

 Esta técnica baséase na fusión dun óvulo
desnucleado (que se lle quitou o núcleo) ao que se
lle implantou o núcleo dunha célula diferenciada
extraída da ovella que se quería clonar.

 Posteriormente a técnica aplicouse noutros tipos de
mamíferos, como porcos, ratos, cabras ou gatos,
pero só nunha pequena porcentaxe dos embrións
clonados por transferencia nuclear foi capaz de se
desenvolver con normalidade.

 Clonación terapéutica: utilízase para obter células nais dos embrións que

posteriormente se empregan para rexenerar tecidos ou órganos. As “células nai”
son células capaces de autorrenovarse por case infinitas divisións, ou ben de

continuar a vía de diferenciación celular ata produciren células especializadas.

Observe:

Tipos de células nai

 Embrionarias: estas células atópanse no embrión de ata 4-5 días de idade e teñen a capacidade de formar
todos os tipos de células dos tecidos dun organismo adulto. Unha característica fundamental das células nai
embrionarias é que poden manterse (no corpo ou nunha placa de cultivo) de forma indefinida. O feito de que
unha soa célula nai sexa capaz de formar case calquera tipo de célula abre o emprego destas células como
forma de experimentación para curar enfermidades ou rexenerar tecidos danados. É frecuente na actualidade
que se conxele parte do cordón umbilical do bebé, xa que no futuro sería unha importante fonte de células nai.

 Adultas: nos individuos adultos tamén hai células nai, que son capaces de diferenciarse para xerar novos
tecidos. Na súa maioría atópanse na medula ósea, na pel, pero tamén se poden atopar noutros tecidos. Nun
principio pensouse que só poderían xerar células do seu mesmo tecido. Por exemplo, unha célula nai da
medula ósea podería formar glóbulos vermellos do sangue, mais non podería xerar unha neurona; unha célula
nai da pel podería xerar novas células da pel, pero non células sanguíneas etc. Porén, estudos recentes
demostraron que non é así, xa que se poden obter células sanguíneas a partir de células nai neuronais, e cada
día descóbrense máis casos debido ás continuas investigacións.

 O feito de que as células nai adultas teñan unha potencialidade maior da que se pensaba abre novos camiños á
investigación en canto a terapia xénica e biomedicina, posto que é máis doado traballar con células adultas que
con células embrionarias. Ademais, as leis de moitos países sobre a manipulación de embrións humanos limitan
o avance neste campo.

Por que hai detractores da manipulación xenética en animais?

A manipulación xenética en animais, igual que nas plantas, abre un debate ético polas

posibles repercusións sociais, económicas e sanitarias. Foi o caso das investigacións

para xenotransplantes a partir de porcos, que supuxo unha moratoria ao descubrirse

que, con frecuencia, os porcos son portadores de virus que poderían provocar que

algunha variante vírica afecte ao ser humano.

http://gl.wikipedia.org/w/index.php?title=Diferenciaci%C3%B3n_celular&action=edit&redlink=1

Páxina 44 de 60
Unidade elaborada por Concepción González Rodríguez

Por que é controvertida a investigación con células nai?

A controversia sobre as células nai e o debate ético sobre as investigacións da

creación, uso e destrución das células nai embrionarias segue aberto na actualidade,

centrándose entre outros puntos nos seguintes:

 A oposición ás investigacións di que esta práctica pode levar á clonación e

fundamentalmente á desvalorización da vida humana.

 Contrariamente, as investigacións médicas opinan que é necesario proseguir coa

experimentación con células nai embrionarias, porque as tecnoloxías resultantes

poderían ter un gran potencial médico, e o exceso embrionario creado pola

fertilización in vitro pode ser doado para as investigacións.

 Este argumento, en vez de acalmar a oposición, produciu conflitos co movemento

Pro-Life (Pro-Vida), quen se adxudica a protección de embrións humanos.

 O debate constante fixo que autoridades de todo o mundo busquen a regularidade

nos seus traballos.

A realidade é que existe un conflito ético-científico que fai que non exista unanimidade

sobre o tema.

2.7.4 Aplicacións da enxeñaría xenética na protección ambiental

O seu obxectivo é desenvolver novos organismos que colaboren na limpeza do medio

ambiente.

De feito, cada vez é mais habitual o uso de microorganismos xeneticamente

modificados para algunhas aplicacións ambientais. Así:

 As bacterias utilizadas para a limpeza do vertido de fuel do Prestige nas nosas

costas. Aínda que estas bacterias de forma

natural xa degradan derivados do petróleo,

a enxeñaría xenética confírelles unha maior

resistencia a determinadas condicións

ambientais da zona afectada.

 Bacterias modificadas xeneticamente
capaces de degradar residuos de orixe
industrial, agrícola ou urbano, así como augas ou solos contaminados con

metais pesados. Estas últimas utilizáronse para limpar a contaminación nos

arredores do Parque Nacional de Doñana a raíz do accidente das minas de

Aznalcóllar(1998).

Páxina 45 de 60
Unidade elaborada por Concepción González Rodríguez

Actividades propostas

S29. Que é a enxeñaría xenética?

S30. Que é un organismo transxénico? Explique as áreas de uso da enxeñaría

xenética.

S31. Que vantaxes ten producir estas moléculas polas bacterias modificadas?

S32. Que é unha planta transxénica?

S33. Por que algunhas plantas transxénicas teñen unha maior resistencia ás pragas?

S34. Por que a enxeñaría xenética e a clonación de organismos son dúas tecnoloxías

que adoitan ir unidas?

S35. Que achega a clonación na problemática dos rexeitamento de órganos?

Páxina 46 de 60
Unidade elaborada por Concepción González Rodríguez

3. Actividades finais
S36. De que células evolucionaron as células eucariotas? Xustifique a súa resposta.

S37. A continuación aparecen varias mostras observadas ao microscopio. Sinale as

que corresponden a organismos unicelulares e a tecidos. Indique a mostra na

que as células non están completas (carecen dunha parte).

S38. As células das glándulas están especializadas na produción e secreción de

determinadas substancias, como pode ser o leite das glándulas mamarias, a

saliva das glándulas salivares ou os zumes gástricos das glándulas dixestivas.

Que orgánulos celulares cre que estarán máis desenvolvidos e serán máis

abundantes nestas células?

S39. Que orgánulo celular deberá estar presente nunha cantidade elevada en células

que necesitan un gran gasto enerxético como unha célula do corazón ou unha

muscular?

S40. En que consiste a fotosíntese?

S41. En que consiste a respiración celular?

S42. De onde obteñen as células vexetais a materia orgánica que se oxida na

respiración celular? E os animais?

S43. Que ocorrería se os gametos humanos fosen células diploides? Cantos

cromosomas terían os fillos?

S44. Para que serve a mitose nun ser unicelular eucariota?

S45. Algunha célula humana é capaz de realizar a mitose? Razoe a resposta.

Páxina 47 de 60
Unidade elaborada por Concepción González Rodríguez

S46. Se as células fillas obtidas ao final da mitose se volveran dividir, que lle tería

que suceder ao material xenético na interfase?

S47. Se unha muller e un home teñen un fillo, cantos cromosomas terían o

espermatozoide e o óvulo? Cantos cromosomas terá o fillo?

S48. En que consiste a enxeñaría xenética de ADN recombinante?

S49. Cales son as posibles aplicacións da enxeñaría xenética en farmacoloxía e para

a limpeza do ambiente?

S50. Indique as vantaxes e os inconvenientes da utilización de plantas transxénicas.

S51. Que é a clonación reprodutiva?

S52. Cite algúns exemplos das utilidades dos animais transxénicos.

Páxina 48 de 60
Unidade elaborada por Concepción González Rodríguez

4. Solucionario

4.1 Solucións das actividades propostas

S1. Os principios activos orgánicos aparecen soamente na materia viva mentres que

os principios activos inorgánicos son comúns á materia viva e á materia non

viva.

S2. O metabolismo é o conxunto de reaccións químicas que experimentan os

nutrientes no interior da célula. Poden ser de dous tipos: o anabolismo, que

serve para formar substancias complexas a partir de substancias simples e para

iso precisa de enerxía. O catabolismo, que serve para obter enerxía a partir de

transformar (romper) substancias complexas noutras máis simples.

S3. Resposta persoal.

S4. O eritrocito: célula; o sangue: tecido; o páncreas: órgano; un lípido: biomolécula;

a auga: molécula; o oxíxeno: átomo ou molécula.

S5. É a menor porción de materia organizada para poderse nutrir, relacionar e

reproducir. Todos os seres vivos están formados por células.

S6.

Listaxe Formados por células Non formados por células

 Sangue
 Auga
 Óso
 Tapón de cortiza
 Folla da cebola
 Rocha
 Pel de ra
 Sal

Sangue, oso, tapón de cortiza, folla da
cebola, pel de ra. Auga, rocha, sal.

S7. As células dos seres pluricelulares terán formas que dependerán da función que

desempeñen nese organismo.

Páxina 49 de 60
Unidade elaborada por Concepción González Rodríguez

S8.

 Forma celular Resposta Función

A

E  Neurona. Célula especializada en
transmitir sinais eléctricos a gran
velocidade.

B

C  Glóbulo vermello ou hemacia.
Célula especializada en transportar
oxíxeno ás células.

C

A  Células epiteliais. A forma é unha
perfecta adaptación para recubrir e
protexer as superficies corporais.

C

B
 Enterocito. Recobre a parede

interior do tubo dixestivo
especializada na absorción de
substancias.

E

C  Espermatozoide. Célula
especializada en desprazarse ao
encontro do óvulo para fecundalo.

S9.

 Os animais son seres unicelulares. F Son seres pluricelulares, con moitas células.

 As células teñen todas a mesma forma pero
distinto tamaño. F Teñen formas distintas e distintos tamaños.

 Os seres unicelulares, en xeral, son
microscópicos. V

 Un insecto e unha balea teñen células de
tamaño similar. V

S10.

1. Flaxelo
2. Nucleoide
3. Cápsula
4. Parede celular
5. Membrana plasmática
6. 6. Citoplasma
7. Ribosomas

S11. As células eucariotas teñen un núcleo definido, delimitado por unha membrana

nuclear que envolve o material hereditario, en tanto que a procariota o ten dis-

perso no citoplasma.

Páxina 50 de 60
Unidade elaborada por Concepción González Rodríguez

S12.

Afirmación V / F Corrección (se procede)

 Todas as células teñen núcleo. F As células procariotas carecen de núcleo.

 Todas as células proveñen da reprodución
doutras células. V

 A célula é a unidade vital. V

 As células procariotas carecen de
membrana celular. F Todas as células, tanto as procariotas como as

eucariotas, teñen membrana celular ou plasmática.

 As células procariotas carecen de
información xenética. F As células procariotas teñen información xenética,

ADN, disperso no citoplasma.

 Existen células procariotas capaces de
facer a fotosíntese. V

 As células procariotas poden formar seres
pluricelulares. F Forman seres unicelulares e, nalgún caso, colonias,

pero nunca seres pluricelulares.

 Existen seres formados por unha soa
célula eucariota. V

S13.

É unha célula eucariota, xa que posúe un núcleo
verdadeiro.

É do reino vexetal, porque presenta cloroplastos, parede
celular e ten un gran vacúolo que ocupa a maior parte
do citoplasma.

S14.

Orgánulo Características

 Nome: aparello de Golgi.
 Atópase nas células: animais e vexetais.
 Función: fabricar substancias e empaquetalas en vesículas.

 Nome: parede celular.
 Atópase nas células: vexetais.
 Función: dar forma e protección á célula.

 Nome: centrosoma (dous centríolos).
 Atópase nas células: animais.
 Función: facer de esqueleto celular e intervir na división celular.

 Nome: vacúolo.
 Atópase nas células: animais e vexetais.
 Función: almacenar substancias.

 Nome: mitocondria.
 Atópase nas células: animais e vexetais.
 Función: realizar a respiración celular.

 Nome: cloroplasto.
 Atópase nas células: vexetais.
 Función: realizar a fotosíntese.

Páxina 51 de 60
Unidade elaborada por Concepción González Rodríguez

S15.

Letra Funcións Letra Orgánulos

A  Síntese de proteínas. F  Membrana celular.

B  Regula as funcións da célula. A  Ribosomas.

C  Fotosíntese. E  Lisosomas.

D  Fabricación e circulación de substancias. H  Aparello de Golgi.

E  Dixestión celular. B  Núcleo.

F  Separa a célula do medio que a rodea. G  Mitocondrias.

G  Orgánulo onde se leva a cabo a respiración
celular. C  Cloroplastos.

H  Incorpora e libera distintos produtos que a
célula fabrica no retículo. D  Retículo endoplasmático.

S16. Cada cromosoma ten dúas partes iguais (as cromátidas), porque durante a

interfase a molécula de ADN que o forma duplícase. A duplicación é necesaria

para garantir que, cando a célula se divida na reprodución, as células fillas

reciban os mesmos cromosomas que a célula nai.

S17.

Afirmación. V / F Corrección (se procede).

 Unha célula ten a mesma cantidade de ADN
ao inicio e ao final da interfase. F  A cantidade de ADN ao final da interfase é o

dobre que ao principio.

 Cromosomas e cromatina están formados
pola mesma substancia, o ADN, pero con
distinto grao de empaquetado.

V

 Cromatina e cromátida é o mesmo. F

 A cromatina é o ADN da célula durante a
interfase, en tanto que a cromátida é cada
parte dun cromosoma, como resultado da
duplicación do ADN. Os cromosomas e as
cromatidas só se visualizan durante a
división.

 Un cromosoma pode considerarse como un
conxunto de xenes. V

S18. A célula diploide contén cromosomas que se poden agrupar en parellas de

homólogos (2n). Os cromosomas das células haploides non poden agruparse

por parellas (n).

S19.

 Cantas moléculas de ADN (cromátidas) ten? 20

 Cantas moléculas de ADN terá cada núcleo fillo? 10

 Que lle pasou en canto ao número de moléculas de
ADN desde que se inicia a mitose ata que finaliza?

Cada cromátida (molécula de ADN) de cada
cromosoma vai para unha célula filla.

 Serán idénticas as células fillas á célula orixinal? Por
que?

Si, as cromátidas que reciben as células fillas
proceden da duplicación do ADN e son
xeneticamente idénticas.

Páxina 52 de 60
Unidade elaborada por Concepción González Rodríguez

S20.

 Cantas cromátidas ten cada
cromosoma da célula ao comezo do
proceso?

Cada cromosoma ten dúas cromátidas.

 Cantas células hai ao final da primeira
división meiótica? Cantos
cromosomas ten cada célula? Cantas
cromátidas ten cada cromosoma?

Dúas células. Cada célula ten dous cromosomas. Dúas
cromátidas.

 Cantas células hai ao final da segunda
división? Cantos cromosomas ten
cada célula? Cantas cromátidas ten
cada cromosoma?

Catro células. Cada célula ten dous cromosomas. Unha
cromátida.

 Cantas cromátidas, en total, hai ao
principio do proceso? E ao final? Tanto ao principio como ao final hai oito cromátidas en total.

S21. Os organismos con reprodución sexual necesitan a meiose para que os

gametos teñan a metade de cromosomas, é dicir, haploides, e ao se fusionaren

na fecundación non se dobre o número de cromosomas na seguinte xeración.

S22. As principais diferenzas son que na mitose se obteñen dúas células, en tanto

que na meiose se obteñen catro. Na mitose cada célula filla ten o mesmo ADN

que a célula orixinal, mentres que na meiose as células fillas teñen a metade

respecto a célula orixinal.

S23. Non, sempre atoparemos, en calquera especie, un par de heterocromosomas

que determinarán o sexo da especie.

S24.

 A que especie pertence o cariótipo? Por que?  Á especie humana, por ter 23 pares de
cromosomas.

 O cariótipo é dun macho ou dunha femia? Por
que?  Dun macho, por que ten un cromosoma Y.

 Hai algunha anomalía no cariótipo?  Si , non ten un número par en todos os
cromosomas.

 Cantos cromosomas hai? Trátase dunha célula
diploide ou haploide? Por que?

 Hai 46 cromosomas. Trátase dunha célula
diploide, ao estaren os cromosomas por pares.

 Cantas cromátidas ten cada cromosoma?  Cada cromosoma ten dúas cromátidas.

 Cantos cromosomas atopariamos nun gameto
deste individuo?

 Nun gameto deste individuo atoparemos 23
cromosomas.

 É o cariótipo dun home ou dunha muller?  É o cariótipo dunha muller, por ter dous
cromosomas X.

 Cantos cromosomas son autosomas? Cantos
son heterocromosomas?

 Os autosomas son 22 pares de cromosomas.
Un heterocromosoma, o par sexual, XX.

 En que fase do ciclo celular (interfase ou
mitose) cre que se fotografaron os
cromosomas?

 En mitose, única fase en que se visualizan os
cromosomas; na interfase o material xenético
organízase en forma de cromatina.

Páxina 53 de 60
Unidade elaborada por Concepción González Rodríguez

S25.

 A que especie pertence o cariótipo? Por que? Á especie humana, por ter 23 pares de cromosomas.
 O cariótipo é dun macho ou dunha femia? Por

que? Dun macho, porque ten un cromosoma Y.

 Hai algunha anomalía no cariótipo? Si, non ten un número par en todos os cromosomas.

S26. ADN: composición desoxirribosa; A, T; G, C. Estrutura: dúas cadeas de

polinucleótidos enroladas en forma de dobre hélice. As dúas cadeas

antiparalelas. Sitúase no núcleo, nas mitocondrias e cloroplastos (nas células

eucariotas). A súa función é almacenar a información xenética.

ARN. Composición: ribosa; A, U, G e C. Estrutura: unha soa cadea de

polinucleótidos con diferente forma segundo o tipo: ARNm, ARNr e ARNt.

Función: actúan na síntese de proteínas.

S27. É preciso que exista un xene que conteña a información para sintetizar unha

proteína, que é necesaria para que se exprese/manifeste ese carácter. É moi

frecuente que para un carácter existan polo menos dous xenes, o que ocorre

nos organismos diploides como o ser humano.

S28. Quen transporta a información do ADN é o ARNm. Un fragmento do ADN (un

xene) transcríbese a unha cadea de ARNm, que sae do núcleo a través dos

poros da envoltura nuclear e chega ao citoplasma, onde se une aos ribosomas,

e comeza a segunda parte do proceso, a tradución.

S29. A enxeñaría xenética é o conxunto de técnicas polas que se modifica o ADN dos

organismos en procura de diversos obxectivos.

S30. Un organismo transxénico é aquel ao que se lle engadiron xenes procedentes

doutra especie. As áreas de utilización da enxeñaría xenética son a agricultura,

a gandaría e a protección do medio.

S31. A vantaxe é que se poden obter moléculas con aplicacións médicas ou

farmacolóxicas a grande escala, xa que as bacterias se reproducen moi rápido e

cada bacteria modificada sería capaz de orixinar un produto desexado (insulina,

vacinas…).

S32. Unha planta transxénica é aquela á que se lle introduciu un xene procedente

doutro organismo que, logo de incorporado ao seu xenoma, modifica as súas

características en procura dalgunha utilidade.

Páxina 54 de 60
Unidade elaborada por Concepción González Rodríguez

S33. Algunhas plantas transxénicas teñen unha maior resistencia ás pragas, porque

se lles introduciu un xene que produce toxinas fronte os parasitos responsables

da praga.

S34. Porque a clonación permite obter un organismo (planta, animal ou

microorganismo) a partir dunha célula inicial cuxo xenoma foi modificado por

enxeñaría xenética.

S35. A clonación de animais modificados xeneticamente con proteínas humanas

suporía unha redución do rexeitamento de órganos.

Páxina 55 de 60
Unidade elaborada por Concepción González Rodríguez

4.2 Solucións das actividades finais

S36. Xurdiron a partir dalgunhas células procariotas hai 1.500 millóns de anos.

S37. Organismos unicelulares: C.

– Tecidos: A, B, E e F.

– Células que carecen de núcleo: D.

S38. Todos aqueles orgánulos implicados na produción de substancias como o

retículo endoplasmático (liso e rugoso) e especialmente o aparello de Golgi.

S39. As mitocondrias, que son as encargadas de producir enerxía.

S40. A fotosíntese é unha reacción química realizada nos cloroplastos (e polo tanto

exclusiva dos vexetais) que consiste na fabricación de materia orgánica a partir

de materia inorgánica (auga e CO2) empregando a enerxía da luz solar.

S41. A respiración é unha reacción química realizada nas mitocondrias (e polo tanto

común a animais e vexetais) que consiste na reacción de materia orgánica co

oxíxeno, liberando enerxía química que será utilizada pola célula, como

refugallo libérase CO2 á atmosfera.

S42. Os vexetais obteñen a materia orgánica de si mesmos, xa que a producen

mediante a fotosíntese. Os animais deben incorporar a materia orgánica na súa

alimentación procedente de vexetais (herbívoros) ou doutros animais

(carnívoros).

S43. Se os gametos fosen diploides (46 cromosomas) ao xuntárense durante a

fecundación resultaría unha célula ovo co dobre de cromosomas (92) que os

seus proxenitores, cousa imposible, pois cada especie vén determinada por un

número fixo de cromosomas.

S44. Nos seres unicelulares a mitose é unha forma de reprodución que garante que

as células fillas teñan os mesmos cromosomas que a célula nai.

S45. Todas aquelas células que se reproducen para repor as xa mortas, danadas ou

vellas, ou durante o crecemento do organismo fano mediante mitose, polo que é

un medio moi común de reprodución celular. As únicas células humanas que

non sofren mitose son as que dan lugar aos gametos, que o fan por meiose.

S46. Durante a interfase que precede a unha mitose o ADN duplícase para permitir

que, unha vez dividida a célula nai, cada unha das dúas células fillas leve a

mesma información xenética que aquela.

Páxina 56 de 60
Unidade elaborada por Concepción González Rodríguez

S47. Tanto o espermatozoide como o óvulo teñen 23 cromosomas, de xeito que,

unha vez fecundados, a célula ovo que dará lugar ao fillo teña 23 + 23 = 46

cromosomas.

S48. O ADN recombinante é unha técnica de enxeñaría xenética que consiste en

cortar, illar e unir distintos fragmentos de ADN (manipular o ADN) para crear un

ADN novo.

S49. Mediante as técnicas de ADN recombinante obtéñense produtos de interese

farmacolóxico como a insulina, a hormona do crecemento, antibióticos, vacinas

etc. Para a loita contra a contaminación ambiental, a enxeñaría xenética permite

crear bacterias que degradan o petróleo e os residuos de orixe industrial,

agrícola ou urbano.

S50. Vantaxes: resistencia ante parasitos, depredadores e herbicidas; crecemento

máis rápido, que conduce a unha maior produtividade; adaptación a condicións

ambientais adversas (frío, seca, etc.).

Inconvenientes: perda de biodiversidade como consecuencia da súa maior

fortaleza; efectos prexudiciais para a saúde; monopolio das grandes empresas,

que son as que controlan as producións transxénicas; “contaminación” das

características transxénicas a outras especies.

S51. É un tipo de clonación que ten como obxectivo conseguir individuos

xeneticamente idénticos entre si.

S52. Mellora da produción gandeira, conservación de especies en perigo de

extinción, obtención de fármacos, obtención de órganos animais con xenes

humanos para non seren rexeitados en transplantes.

Páxina 57 de 60
Unidade elaborada por Concepción González Rodríguez

5. Glosario

A
 ADN recombinante Molécula de ADN formada pola unión de anacos de ADN de orixe diferente, mediante

técnicas de enxeñaría xenética.

 Alelo Cada un dos xenes que porta a parella de cromosomas homólogos, que definen un
determinado carácter.

 Antibiótico Substancia química natural ou sintética capaz de combater infeccións por microbios.

B  Biorremediación Defínese como a utilización dos seres vivos para restaurar ambientes contaminados.
Os máis usados son microorganismos e plantas.

C

 Célula diploide Aquela cuxos cromosomas se poden agrupar por parellas de cromosomas
homólogos. Represéntase por (2n)

 Célula haploide Aquela cuxos cromosomas non se poden agrupar en parellas de homólogos.
Represéntase por (n) e é característica dos gametos.

 Cigoto Célula froito da unión dun gameto masculino e outro feminino. Tamén chamada célula
ovo.

 Clonación Procedemento polo que se obteñen clons, é dicir, grupos de organismos ou de células
xeneticamente idénticos.

 Cromátida Cada unha das dúas copias que forman un cromosoma duplicado.

 Cromosoma Estrutura con forma de bastón constituído por ADN e localizado no núcleo celular.

 Cromosomas
homólogos

Cromosomas de forma idéntica que levan información para os mesmos carácteres,
aínda que cada información sexa distinta.

D  Depredador Organismo que se alimenta matando outro organismo vivo (a presa).

E  Eucariota Organización celular caracterizada pola presenza dun núcleo delimitado por
membrana.

F

 Fenotipo É a expresión externa do xenotipo despois de interaccionar co medio ambiente no que
vive ese organismo.

 Fisioloxía Ciencia que estuda o funcionamento dos órganos e dos tecidos dos seres vivos.

 Fuso mitótico
Estrutura citoplasmática formada por finas fibras proteicas que se estende entre os
dous polos da célula durante a mitose. Únese aos cromosomas polo centrómero e
arrástraos aos polos durante a anafase.

G  Gameto Célula reprodutora propia da reprodución sexual. Pode ser masculina
(espermatozoide) ou feminina (óvulo).

 Xenotipo É o conxunto de todos os xenes dun organismo.

H
 Herbicida Substancia que ataca totalmente ou de forma discriminada a vexetais.

 Heterocigoto Os dous xenes (alelos) levan información distinta para un determinado carácter.

 Homocigoto Os dous xenes (alelos) levan a mesma información para un determinado carácter.

M

 Material xenético Molécula que contén a información xenética dun individuo. Xeralmente é o ADN.

 Mitose Tipo de división celular na que dunha célula nai se obteñen dúas células fillas con
igual número de cromosomas e xeneticamente idénticas entre si e á célula nai.

 Moneras Un dos reinos en que se clasifican os seres vivos. Inclúe os seres vivos con células
procariotas (as bacterias e as cianobacterias).

Páxina 58 de 60
Unidade elaborada por Concepción González Rodríguez

N  Nucleótido Cada unha das subunidades que se unen para formar ADN ou ARN.

O  Orgánulo Estrutura do interior da célula. Literalmente significa “pequeno órgano”.

P

 Parasito Organismo que se alimenta doutro organismo (hóspede) sen o matar.

 Pluricelular Organismo formado por máis dunha célula.

 Procariota Tipo de organización celular sen verdadeiro núcleo, de xeito que o material xenético
se atopa disperso polo citoplasma.

 Produto de
refugallo Substancias residuais procedentes da actividade vital das células.

S
 Substancia

patóxena En xeral, calquera substancia ou organismo (patóxeno) causante dunha doenza.

 Substancia
terapéutica Substancias naturais ou artificiais utilizadas para combater doenzas de distinta orixe.

T
 Tecido Conxunto de células especializadas, xeralmente dun mesmo tipo, organizadas para

realizar unha función común.

 Toxina Veleno elaborado por organismos vivos.

 Transxénico Organismo cuxo xenoma foi modificado por enxeñaría xenética. // Alimento obtido de
ou coa colaboración de organismos xeneticamente modificados.

U  Unicelular Ser vivo formado por unha soa célula.

V  Vacina Substancia que contén virus mortos ou atenuados mediante diversas técnicas que, ao
seren introducidos nun organismo, activan as defensas deste.

X  Xene Anaco de ADN que leva codificada a información para un determinado carácter.

 Xenoma Conxunto de xenes dun organismo ou dunha especie.

Páxina 59 de 60
Unidade elaborada por Concepción González Rodríguez

6. Bibliografía e recursos
Bibliografía

 Pode utilizar como complemento libros de textos de 3º e 4º de ESO das editoriais

máis frecuentes no mercado da última edición, e dicir, que sigan a lexislación

actual.

 Natureza 3 e 4. Educación secundaria para persoas adultas a distancia. Ed.

CNICE. Safel.

 Tamén pode complementar coa lectura dalgún dos seguintes libros de divulgación

científica:

– Chalmers, A.F. 1994. ¿Que es esa cosa llamada ciencia? Ed. Siglo XXI. Madrid.

– Di Trocchio, F. 2002. Las mentiras de la ciencia. Ed. Alianza. Madrid.

– Messadié, G. 1999. Los grandes descubrimientos de la ciencia. Ed. Alianza.

Madrid.

– Watson, James. 1994. La doble hélice. Un relato autiobiográfico sobre el

descubrimiento del ADN. Ed. Salvat. Barcelona.

Ligazóns de Internet

Recomendamos unhas páxinas para os contidos da unidade. Nelas, ademais de

reforzar ou ampliar os contidos, propóñense actividades moi interesantes.

 Páxina moi recomendable, onde se tratan todos os temas da unidade nos distintos

niveis de secundaria:

http://www.edu.xunta.es/contidos/sec/bioloxia/biosfera/index.htm

 Liga con outras páxinas en galego relacionadas con esta unidade.

http://ccnnbioxeo.blogspot.com

 Páxinas sobre a célula como unidade dos seres vivos:

http://recursos.cnice.mec.es/biosfera/alumno/4ESO/seruni-pluricelulares/index.htm
http://es.wikipedia.org/wiki/C%C3%A9lula

 Páxinas de animacións sobre a célula e a súas estruturas:

http://www.youtube.com/watch?v=IKcK29LwY8g&feature=related
http://www.biologia.edu.ar/animaciones/index.htm

 Páxinas concretas sobre o núcleo e o ciclo celular.

http://recursos.cnice.mec.es/biosfera/alumno/4ESO/genetica1/contenidos5.htm#cari
ocinesis
http://www.joseacortes.com/practicas/cariotipo.htm

 Páxinas de animacións sobre a mitose e meiose:

http://www.johnkyrk.com/mitosis.esp.html
http://www.youtube.com/watch?v=VlN7K1-9QB0

http://www.edu.xunta.es/contidos/sec/bioloxia/biosfera/index.htm
http://ccnnbioxeo.blogspot.com/
http://recursos.cnice.mec.es/biosfera/alumno/4ESO/seruni-pluricelulares/index.htm
http://es.wikipedia.org/wiki/C%C3%A9lula
http://www.youtube.com/watch?v=IKcK29LwY8g&feature=related
http://www.biologia.edu.ar/animaciones/index.htm
http://recursos.cnice.mec.es/biosfera/alumno/4ESO/genetica1/contenidos5.htm#cariocinesis
http://recursos.cnice.mec.es/biosfera/alumno/4ESO/genetica1/contenidos5.htm#cariocinesis
http://www.joseacortes.com/practicas/cariotipo.htm
http://www.johnkyrk.com/mitosis.esp.html
http://www.youtube.com/watch?v=VlN7K1-9QB0

Páxina 60 de 60
Unidade elaborada por Concepción González Rodríguez

7. Anexo. Licenza de recursos
Licenzas de recursos utilizadas nesta unidade didáctica

RECURSO DATOS DO RECURSO RECURSO DATOS DO RECURSO

RECURSO 1

 Autoría: CC
 Licenza: uso comercial
 Procedencia:
 https://www.google.es/url?sa=i&rct=j&

q=&esrc=s&source=images&cd=&cad
=rja&uact=8&ved=0ahUKEwiX8K36qfz
SAhWD2BoKHZmHBjYQjRwIBw&url=
http%3A%2F%2Fwww.investigacionyc
iencia.es%2Fblogs%2Fmedicina-y-
biologia%2F43%2Fposts%2Flos-
microscopios-de-van-leeuwenhoek-
13351&psig=AFQjCNHVn8Hj8tnLKXg
pl4CVSeAN050Nog&ust=1490897778
814808

RECURSO 2

 Autoría: CC
 Licenza: uso comercial
 Procedencia:

https://upload.wikimedia.o
rg/wikipedia/commons/th
umb/3/30/Hooke_Microsc
ope.jpg/220px-
Hooke_Microscope.jpg

RECURSO 3

 Autoría: CC
 Licenza: uso comercial
 Procedencia:

https://www.google.es/url?sa=i&rc
t=j&q=&esrc=s&source=images&c
d=&cad=rja&uact=8&ved=0ahUK
EwjUv-
W0p_zSAhVJnRoKHewGCpsQjR
wIBw&url=https%3A%2F%2Fes.pi
nterest.com%2Fexplore%2Fmicro
scopiooptico%2F&bvm=bv.15132
5232,d.d2s&psig=AFQjCNG4gg_
Ms0htucoIduXOa1490897266903
506

RECURSO 4

 Procedencia:
https://www.google.es/url
?sa=i&rct=j&q=&esrc=s&
source=images&cd=&cad
=rja&uact=8&ved=0ahUK
Ewiw0Zrwp_zSAhVG1Bo
KHVHCDoAQjRwIBw&url
=http%3A%2F%2Felectro
nicoscopio.blogspot.com
%2F&psig=AFQjCNE8vB
gXhFCvSvChNLzoorMuP
GZmRw&ust=149089741
5752715

RECURSO 5

 Autoría: CC
 Licenza: uso comercial
 Procedencia:
 https://www.google.es/search?q=i

magenes+de+mendel&client=firef
oxb&tbm=isch&imgil=aZhMbe9P4
PQrTM%253A%253Bs3YMhSCxX
rXA9M%253Bhttps%25253A%252
52F%25252Fes.wikipedia.org%25
252Fwiki%25252FLeyes_de_Men
del&

RECURSO 6

 Autoría: CC
 Licenza: uso comercial
 Procedencia:https://uplo

ad.wikimedia.org/wikipedi
a/commons/thumb/d/d3/S
evero_Ochoa_1959.jpg/2
40px-
Severo_Ochoa_1959.jpg

RECURSO 7

 Autoría: CC
 Licenza: uso comercial
 Procedencia:

https://images.nigms.nih.gov/_layo
uts/download.aspx?SourceUrl=htt
ps://images.nigms.nih.gov/PublicA
ssets/2545/Meiosis.jpg

RECURSO 8

 Autoría: CC
 Licenza: uso comercial
 Procedencia:

http://acag.cu/wp-
ctent/uploads/2013/11/ge
netica/diagrama2.jpg

RECURSO 9

 Autoría: CC
 Licenza: uso comercial
Procedencia:

http://globedia.com/imagenes/usu
arios/noticias/68120/1356813724.j
pg

RECURSO 10

 Autoría: CC
 Licenza: uso comercial
 Procedencia:
 https://encryptedtbn1.gsta

tic.com/images?q=tbn:AN
d9GcRoVf6M5aWkkeRbv
gFnliZwm61DWaWJUmh
M6YMrndPGaaVmTngnx
g

https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX8K36qfzSAhWD2BoKHZmHBjYQjRwIBw&url=http%3A%2F%2Fwww.investigacionyciencia.es%2Fblogs%2Fmedicina-y-biologia%2F43%2Fposts%2Flos-microscopios-de-van-leeuwenhoek-13351&psig=AFQjCNHVn8Hj8tnLKXgpl4CVSeAN050Nog&ust=1490897778814808
https://upload.wikimedia.org/wikipedia/commons/thumb/3/30/Hooke_Microscope.jpg/220px-Hooke_Microscope.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/3/30/Hooke_Microscope.jpg/220px-Hooke_Microscope.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/3/30/Hooke_Microscope.jpg/220px-Hooke_Microscope.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/3/30/Hooke_Microscope.jpg/220px-Hooke_Microscope.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/3/30/Hooke_Microscope.jpg/220px-Hooke_Microscope.jpg
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjUv-W0p_zSAhVJnRoKHewGCpsQjRwIBw&url=https%3A%2F%2Fes.pinterest.com%2Fexplore%2Fmicroscopiooptico%2F&bvm=bv.151325232,d.d2s&psig=AFQjCNG4gg_Ms0htucoIduXOa1490897266903506
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiw0Zrwp_zSAhVG1BoKHVHCDoAQjRwIBw&url=http%3A%2F%2Felectronicoscopio.blogspot.com%2F&psig=AFQjCNE8vBgXhFCvSvChNLzoorMuPGZmRw&ust=1490897415752715
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://www.google.es/search?q=imagenes+de+mendel&client=firefoxb&tbm=isch&imgil=aZhMbe9P4PQrTM%253A%253Bs3YMhSCxXrXA9M%253Bhttps%25253A%25252F%25252Fes.wikipedia.org%25252Fwiki%25252FLeyes_de_Mendel&
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Severo_Ochoa_1959.jpg/240px-Severo_Ochoa_1959.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Severo_Ochoa_1959.jpg/240px-Severo_Ochoa_1959.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Severo_Ochoa_1959.jpg/240px-Severo_Ochoa_1959.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Severo_Ochoa_1959.jpg/240px-Severo_Ochoa_1959.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Severo_Ochoa_1959.jpg/240px-Severo_Ochoa_1959.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Severo_Ochoa_1959.jpg/240px-Severo_Ochoa_1959.jpg
https://images.nigms.nih.gov/_layouts/download.aspx?SourceUrl=https://images.nigms.nih.gov/PublicAssets/2545/Meiosis.jpg
https://images.nigms.nih.gov/_layouts/download.aspx?SourceUrl=https://images.nigms.nih.gov/PublicAssets/2545/Meiosis.jpg
https://images.nigms.nih.gov/_layouts/download.aspx?SourceUrl=https://images.nigms.nih.gov/PublicAssets/2545/Meiosis.jpg
https://images.nigms.nih.gov/_layouts/download.aspx?SourceUrl=https://images.nigms.nih.gov/PublicAssets/2545/Meiosis.jpg
http://acag.cu/wp-ctent/uploads/2013/11/genetica/diagrama2.jpg
http://acag.cu/wp-ctent/uploads/2013/11/genetica/diagrama2.jpg
http://acag.cu/wp-ctent/uploads/2013/11/genetica/diagrama2.jpg
http://globedia.com/imagenes/usuarios/noticias/68120/1356813724.jpg
http://globedia.com/imagenes/usuarios/noticias/68120/1356813724.jpg
http://globedia.com/imagenes/usuarios/noticias/68120/1356813724.jpg
https://encryptedtbn1.gstatic.com/images?q=tbn:ANd9GcRoVf6M5aWkkeRbvgFnliZwm61DWaWJUmhM6YMrndPGaaVmTngnxg
https://encryptedtbn1.gstatic.com/images?q=tbn:ANd9GcRoVf6M5aWkkeRbvgFnliZwm61DWaWJUmhM6YMrndPGaaVmTngnxg
https://encryptedtbn1.gstatic.com/images?q=tbn:ANd9GcRoVf6M5aWkkeRbvgFnliZwm61DWaWJUmhM6YMrndPGaaVmTngnxg
https://encryptedtbn1.gstatic.com/images?q=tbn:ANd9GcRoVf6M5aWkkeRbvgFnliZwm61DWaWJUmhM6YMrndPGaaVmTngnxg
https://encryptedtbn1.gstatic.com/images?q=tbn:ANd9GcRoVf6M5aWkkeRbvgFnliZwm61DWaWJUmhM6YMrndPGaaVmTngnxg
https://encryptedtbn1.gstatic.com/images?q=tbn:ANd9GcRoVf6M5aWkkeRbvgFnliZwm61DWaWJUmhM6YMrndPGaaVmTngnxg

	Módulo 4
	– Os inorgánicos son comúns á materia viva e á non viva, son a auga (H2O) e os sales minerais.
	– Os orgánicos aparecen soamente na materia viva, e dicir nos seres vivos. Estas moléculas que forman a materia viva ou orgánica son:
	– Unicelulares: son os máis sinxelos, están formados por unha soa célula. Ex: bacterias, protozoos etc.
	– Pluricelulares: hai seres vivos máis complexos formados por máis dunha célula, desde unhas cantas ata varios billóns. As células dos seres pluricelulares non son independentes, senón que cooperan para que o organismo completo realice todas as súas f...
	– Catabolismo consiste na transformación de substancias orgánicas complexas, ricas en enerxía, en compostos máis sinxelos e pequenos, nesa transformación liberase enerxía. Esa enerxía é a que necesita a célula para sintetizar novas moléculas (anaboli...
	– Anabolismo, abrangue as reaccións que converten substancias pequenas e simples en substancias orgánicas complexas “propias” de cada célula, que son necesarias para medrar e para repoñer estruturas danadas ou perdidas. Para levar a cabo as reaccións ...
	– Tecido: agrupación de células do mesmo tipo que coordinadamente desempeñan unha mesma función. Por exemplo, as células musculares forman o tecido muscular cuxa función é o movemento.
	– Órgano: son estruturas de forma concreta constituídas por diversos tipos de tecidos que realizan un acto determinado. Ex.: músculo, posúe tecido muscular e outros como o conxuntivo (tendóns) e a súa función é contraerse e relaxarse.
	– Aparellos: conxunto de órganos distintos que funcionan de forma coordinada e que realizan unha función que é a suma dos actos dos distintos aparatos. Ex.: aparello dixestivo, respiratorio.
	– Sistema: conxunto de tecidos semellantes distribuídos por todo o organismo e que desenvolven unha mesma función, pero pode ser de forma independente. Ex.: sistema muscular, óseo, nervioso.
	– Organismo: individuo pluricelular capaz de facer as funcións de relación, dixestión e reprodución. Pero na realidade os seres vivos non son capaces de sobrevivir por si sós.
	– Os seres vivos non viven illados, senón que se relacionan con individuos da mesma especie, forman unha poboación. As distintas poboacións que habitan nunha zona forman as comunidades e estas interaccionan co medio físico e forman os ecosistemas.
	– Unha única molécula de ADN circular, que constitúe o material xenético da célula.
	– Os ribosomas, que son fábricas de proteínas.
	– Nalgunhas bacterias poden existir no citoplasma pigmentos fotosintéticos capaces de levar a cabo a fotosíntese e poden ter un flaxelo que lles permite moverse.
	– O medio fluído, chamado citosol, no que se distribúen os orgánulos celulares, fibras (citoesqueleto) e substancias químicas.
	– Os orgánulos, que podemos definir como compartimentos ou estruturas especializadas en realizar unha función concreta (respirar, fabricar ou almacenar substancias) e que trataremos con detalle no seguinte apartado.
	– A membrana nuclear, é a envoltura que vai permitir o intercambio de substancias co resto da célula.
	– A cromatina, conxunto de fibras de ADN unidas a proteínas que constitúen o material xenético da célula, cando se condensan na división celular (como veremos no apartado seguinte) forman os cromosomas.
	– O nucléolo, estrutura máis ou menos esférica dentro do núcleo que se encarga da síntese de ribosomas.
	– Mitocondrias: orgánulos de dobre membrana nos que se realiza a respiración celular, é dicir, a transformación das substancias orgánicas (nutrientes) co oxíxeno en enerxía, que será utilizada para realizar as funcións vitais da célula.
	– Ribosomas: partículas de pequeno tamaño encargadas de sintetizar as proteínas seguindo as instrucións do ADN.
	– Retículo endoplasmático: conxunto de canles e tubos que se estenden polo citoplasma, establecendo a comunicación entre as diferentes partes do interior da célula. Ademais, encárgase da síntese e almacenaxe de substancias. Pode levar pegados nas súas...
	– Aparello ou complexo de Golgi: pequenos sacos aplanados onde as substancias fabricadas no retículo endoplasmático rugoso acaban de formarse e finalmente acumúlanse e distribúense en vesículas (bolsas).
	– Lisosomas: pequenas vesículas que conteñen encimas dixestivos, capaces de producir a dixestión dos alimentos de gran tamaño procedentes do exterior e que tamén se encargan de destruír os orgánulos vellos ou danados da célula.
	– Vacúolos: sacos de gran tamaño que almacenan diferentes tipos de substancias.
	– Os centríolos: teñen forma cilíndrica e son os encargados de controlar o movemento dos cromosomas na división celular, neste caso dispóñense dous centríolos de forma perpendicular e están rodeados de fibriñas elásticas. Esta formación denomínase cen...
	– Cilios e flaxelos: son prolongacións do citoplasma que interveñen no movemento celular (de feito, só están presentes nas células que se moven). A súa estrutura interna é semellante, pero os cilios son curtos e numerosos e os flaxelos son longos e só...
	– Cloroplastos: orgánulos de dobre membrana nos que se realiza a fotosíntese, é dicir, a obtención de materia orgánica a partir de auga, dióxido de carbono e sales minerais.
	– Parede celular: cuberta ríxida que dá forma e protección á célula vexetal, envolvendo a membrana celular. Está formada fundamentalmente por celulosa, que é un glícido que só se pode atopar nos vexetais.
	– Non posúe cloroplastos nin parede celular.
	– A ausencia de cloroplastos é o que determina que todos os organismos que non teñan estes orgánulos presenten o tipo de nutrición heterótrofa, é dicir, fungos e animais.
	– Non posúen centríolos (centrosoma) e, pola contra, presentan cloroplastos e parede celular. O resto de orgánulos son comúns coa célula animal.
	– A presenza de cloroplastos é o que determina que todos os organismos eucariotas que presentan estes orgánulos realicen a fotosíntese e presenten o tipo de nutrición autótrofa, é dicir, algas e plantas.
	– De cada parella de cromosomas, un procede da nai e outro do pai (un achegado polo óvulo e outro polo espermatozoide).
	– Cada parella de cromosomas leva información sobre os mesmos caracteres (xenes), que se denominan alelos, polo tanto cada xene está representado por dous alelos. O alelo que se manifesta, aínda que o outro leve información diferente, é o dominante e ...
	– Aínda que cada par de cromosomas leva a información para os mesmos caracteres, a información que leve cada un (cada alelo) pode ser distinta. Así, no exemplo anterior, o cromosoma do pai pode levar para o tamaño do pelo o “alelo” curto e o da nai o...
	– O conxunto de xenes que posúe un individuo chamase xenotipo e permanece constante ao longo de toda a súa vida. É idéntico en todas as células do organismo.
	– A expresión exterior do xenotipo, é dicir, o conxunto das características físicas observables expresadas polo xenotipo dun organismo (cor dos ollos, cor da pel etc.) chámase fenotipo e pode variar durante a vida do organismo, xa que o medio ambiente...
	– Ter o número de cromosomas por duplicado é unha vantaxe, xa que, se por algunha razón a información dun cromosoma é defectuosa, cabe a posibilidade de que esta sexa correcta no outro e que permita a viabilidade do organismo. Así, hai enfermidades de...
	– Aumenta a biodiversidade dos fillos.
	– Negativas, cando resultan prexudiciais para o individuo que as porta. Por ex.: a anemia falciforme, o síndrome de Down etc.
	– Neutras, se non producen beneficios nin prexuízos significativos.
	– Beneficiosas, cando lle aumentan a probabilidade de sobrevivir e reproducirse ao organismo que a porta, mellorando polo tanto a súa adaptación ao medio. É dicir, que estas mutacións aumentan a variabilidade xenética dunha especie, xa que dan orixe a...
	– Espontáneas, cando se producen por causas naturais, como por exemplo os erros que se poden producir ao replicarse o ADN.
	– Inducidas, neste caso son causadas pola exposición a axentes mutaxénicos presentes no medio ambiente, como as radiacións, algunhas substancias químicas ou axentes biolóxicos (como determinados virus).
	– “Os insecticidas son eficaces nun momento determinado e os insectos morren, pero co tempo deixan de selo e non resultan letais para estes organismos”.
	– “O pescozo das xirafas é máis longo que o das súas antecesoras”.
	– “Co paso do tempo, as toupas foron quedando practicamente cegas e foron desenvolvendo unhas patas que están moi ben adaptadas para construír galerías”.
	– O ADN sintetiza (fabrica) unha molécula de ARN mensaxeiro a partir dunha das cadeas do ADN. En concreto, onde estea a información do carácter “xene” que se quere sintetizar (fabricar), é dicir, que o ADN transcribe a súa información ao ARNm.
	– O ARNm sintetizado sae do núcleo a través dos poros da envoltura nuclear e chega ao citoplasma, onde se une aos ribosomas e comeza a segunda parte do proceso: a tradución.
	– Obter fármacos: combinando a clonación coa modificación xenética, pódense obter clons de animais produtores de medicamentos. Por exemplo, clons de cabras que conteñen no seu leite proteínas medicinais para tratar determinadas enfermidades dos seres ...
	– Xenotransplantes: obtención de órganos animais con xenes humanos para non seren rexeitados en transplantes.
	– Nutrición: animais con carnes e ovos con menos colesterol e graxas.
	– Chalmers, A.F. 1994. ¿Que es esa cosa llamada ciencia? Ed. Siglo XXI. Madrid.
	– Di Trocchio, F. 2002. Las mentiras de la ciencia. Ed. Alianza. Madrid.
	– Messadié, G. 1999. Los grandes descubrimientos de la ciencia. Ed. Alianza. Madrid.
	– Watson, James. 1994. La doble hélice. Un relato autiobiográfico sobre el descubrimiento del ADN. Ed. Salvat. Barcelona.

