
UNIVERSIDAD AUTÓNOMA DE CHIAPAS

Ácidos nucleicos:

 Los ácidos nucleicos son macromoléculas formadas por la unión de unidades básicas denominadas nucleótidos. Dicha unión se realiza

mediante un tipo de enlace conocido como puente fosfodiéster. Se puede considerar que los nucleótidos son los sillares

estructurales de los ácidos nucleícos, del mismo modo que los aminoácidos lo son de las proteínas o los monosacáridos de los

polisacáridos. Además de desempeñar este importante papel, los nucleótidos como tales tienen otras funciones biológicas de

naturaleza energética o coenzimática.

Bases puricas

Tiene l aestructura fundamental del heterociclo purina, los que se encuentren en acidos nucleicos (ADN como ARN) son ladenina y la

guamina

Bases pirimidicas:

Derivan del anillo pirimidina , estos aparecen en el RNA que son el Uracilo y Citosina, mientras que en el ADN encontramos la Timina
y la Citocina. Todas las bases contienen la función de la lactama que es una amida interna. Esta funsion se puede convertir rn lactina
por un fenómeno de isomería intramolecular llamado tautomería.

Base en C1 de azúcar (enla ce N-glucosídico) = nucleósido
Son compuestos cíclicos pero contienen nitrógeno.
Cuando el azúcar y la base nitrogenada se une n y se forma los nucleosidos La unión se da mediante un enlace entre el C1 de la
`pentosa y un nitrógeno de la base con la perdida de una molécula de agua. A este enlace se le llama enlace N-glucosidico. estos no
forman parten del ARN pero tiene sus propias funciones comocoenzimas y hormonas.

Fosfato en C5 o C3 de azúcar de nucleósido = nucleótido
 La estructura de los nucleótidos están formados por azúcar, un grupo fosfato(H3PO4) y una base nitrogenada. El azúcar es una
dexosirribosa, es un monosacáridos de cinco átomos en forma de anillo con un grupo aldehído llamado aldopentosa

.

Unión de nucleótidos (enlace fosfodiester) ácidos nucleicos
se unen mediante enlace fosfodiester entre el grupo de un nucleótido y el grupo de un hidroxilo del C3 del azúcar del otro nucleótido.

Dirección 5´-3´ y dirección 3´- 5´

Los ácidos nucleicos siempre se sintetizan desde el extremo 5´ hacia el extremo3´ . se forman cuando los nucleótidos se unen entre si
por medio de puentes fosfodiéster entre el átomo de C3’ de un nucleótido y el C5’ del siguiente. La secuencia lineal de los nucleótidos

generalmente se expresa en dirección 5’ a 3’ con la abreviatura de las bases nitrogenadas respectivamente.

RNA-tipos –código génetico

Es un polirribonucleotido de Adenina-uracilo y guanina-citocina.forma cadenas simples y puede contener desde 100 hasta miles de

nucleótidos.

ARNr: representa un alto porcentaje del ARN celular. Forma parte de los ribosomas , que son pequeños organelos celulares localizados
en el citoplasma
ARNm:es la forma mas escasa deARN , sus muoleculas poseen la información que determina la secuencia de aminoácidos en las
proteínas ,codifica en las unidades llamadas codones, formados por ttres nucleótidos.

ARNt: son moléculas que poseen aproximadamente 100 bases, estas moléculas adoptan una estructura tridimensional ,con cuatro
regiones de doble hélice y cuato asas de cadena sencilla.

Con base en el material cubierto en clase, amplía, investiga y explica con tus palabras que es

ADN:

La mayoría de poseen dos cadenas unidas por puentes de hidrógeno formando una doble hélice de bases nitrogenadas, desoxirribosa y

ácido ortofosfórico. Los nucleótidos se unen por enlaces fosfodiéster en el sentido 5´- 3´. Las dos cadenas son antiparalelas . Al anillo

de pentosa se une una base nitrogenada que se proyecta hacia el centro de la estructura. Allí se une por puentes de hidrógeno con una

base de la otra cadena que es complementaria a ella.

ARN (tipos):

Está constituido por una cadena única de nucleótidos, ribosas y bases (A, C, G y U). También de moléculas de ácido ortofosfórico.

ARN de transferencia: Monocatenario, con algunas zonas de estructura secundaria, con forma de trébol con un brazo llamado D, otro T,

otro anticodon, y su brazo aceptor de aminoácidos.

ARN mensajero: Tiene estructuras diferentes en procariotas y eucariotas; en eucariotas tiene estructura primaria en algunas zonas, y

secundaria en otras, asociadas a proteínas. Se forma a partir de preARN mensajero (ARN heterogéneo nuclear). Éste tiene zonas con

información, exones y zonas sin información intrones; alternándolos unos con otros

ARN ribosómico: El ARN ribosomal se combina con distintas proteinas para formar los ribosomas, que luego intervendran en la sintesis

de proteinas.

Gen: El cromosoma contiene el ácido nucleico (ADN), que se divide en pequeñas unidades llamadas genes. Éstos determinan las

características hereditarias de la célula u organismo.

Cromosoma: una diminuta estructura filiforme formada por ácidos nucleicos y proteínaspresente en todas las células vegetales y

animales. El cromosoma contiene el ácido nucleico (ADN), que se divide en pequeñas unidades llamadas genes. Éstos determinan las

características hereditarias de la célula u organismo. Las células de los individuos de una especie determinada suelen tener un número

fijo de cromosomas, que en las plantas y animales superiores se presentan por pares. El ser humano tiene 23 pares de cromosomas

Genoma: El genoma es el conjunto de genes contenidos en los cromosomas,1 lo que puede interpretarse como la totalidad de

lainformación genética que posee un organismo o una especie en particular. El genoma en los seres eucarióticoscomprende

el ADN contenido en el núcleo, organizado en cromosomas, y el genoma de orgánulos celulares como lasmitocondrias y los plastos; en

http://es.wikipedia.org/wiki/Gen
http://es.wikipedia.org/wiki/Cromosoma
http://es.wikipedia.org/wiki/Genoma#cite_note-1
http://es.wikipedia.org/wiki/Informaci%C3%B3n_gen%C3%A9tica
http://es.wikipedia.org/wiki/Ser_vivo
http://es.wikipedia.org/wiki/Especie
http://es.wikipedia.org/wiki/C%C3%A9lula_eucariota
http://es.wikipedia.org/wiki/ADN
http://es.wikipedia.org/wiki/N%C3%BAcleo_celular
http://es.wikipedia.org/wiki/Cromosoma
http://es.wikipedia.org/wiki/Genoma_mitocondrial
http://es.wikipedia.org/wiki/Plasto

los seres procarióticos comprende el ADN de su nucleoide. El término fue acuñado en 1920por Hans Winkler, profesor de Botánica en

la Universidad de Hamburgo, Alemania, como un acrónimo de las palabras 'gene' y 'cromosoma'.

Código genético: El código genético es el conjunto de reglas que define la traducción de una secuencia de nucleótidos en el ARN a una

secuencia de aminoácidos en una proteína, en todos los seres vivos. El código define la relación entre secuencias de tres nucleótidos,

llamadas codones, y aminoácidos. De ese modo, cada codón se corresponde con un aminoácido específico.

Codón: La superposición de estas unidades monoméricas (o sea la unidad del ADN compuesta por un azúcar, unida por fosfato y una

base nitrogenada), llegan a formar cadenas extremadamente largas (pueden llegar a medir decenas de centímetros). La secuencia de

BN (bases nitrogenadas) en una de las hebras de la cadena, en grupos de a tres bases, denominadas codones. Cada una de ellos determina la información

para un aminoácido (constituyentes principales de las proteínas). La otra hebra (complementaria), será el medidor que permite la duplicación fiel de la

información.

Embryonic Stem cells.
(células madre de origen embrionario)

¿Qué son?
Son aquellas células dotados simultáneamente de la capacidad de la autorenovación (reproducirse) y dar origen a células hijas y
según (Weissman,2002) podemos afirmar que las células troncales son “células que tienen la capacidad, no sólo de poder
cultivase y reproducirse a sí mismas, sino también de generar células adultas de diferente progenie, es decir de diferentes
tejidos”. Atendiendo a la plasticidad o potencialidad de las células, las células troncales más conocidas como “células madre”.

http://es.wikipedia.org/wiki/Prokaryota
http://es.wikipedia.org/wiki/Nucleoide
http://es.wikipedia.org/wiki/1920
http://es.wikipedia.org/wiki/Hans_Winkler
http://es.wikipedia.org/wiki/Bot%C3%A1nica
http://es.wikipedia.org/wiki/Universidad_de_Hamburgo
http://es.wikipedia.org/wiki/Alemania
http://es.wikipedia.org/wiki/Acr%C3%B3nimo
http://es.wikipedia.org/wiki/ARNm

¿Dónde las encontramos?
El zigoto es una célula capaz de dar vida todo el organismo. Durante la primeras horas el embrión es una esfera compacta
conocida como “mórula”.

(Imagen extraida del Instituto Dexeus, Barcelona 2015)

Embrión

humano en

fase de

mórula

(masa

compacta

de células

de tamaño

similar)

Clasificación.

Totipotentes:

Las únicas células que son de esta clasificación es el embrión o cigoto pues son las únicas que se contiene así mismas.

Pluripotentes:

A partir de ellas se generan las tres capas embrionarias: ectodermo, endodermo y mesoderomo de las que derivan los

múltiples tipos celulares que constituyen al individuo de la especie humana también conocida como “plasticidad”.

Multipotentes:

Esta clasificación entra la especialización de células.

“La preocupación con la que la sociedad esté viendo una

aplicación científica puede acabar necesitando el

posicionamiento de los poderes públicos y, por tanto,

acabar convirtiéndose en una cuestión política”

 . Dr. Pere Puigdomènech

Aplicaciones clínicas de las células madre.

Terapia celular.

Se busca emplearlas para reemplazar tejidos con la misma histología del propio paciente, lograr autotransplantes.

Se pretende conseguir:

Proliferación extensa de las células elegidas

Dirigirlas hacia el tejido necesitado

Inserción en el tejido dañado

Supervivencia del inserto

Integración con el tejido circundante

Conseguir el correcto funcionamiento

Impedir daño en el tejido receptor

Impedir la transformación celular

Clonación terapéutica:

La clonación terapéutica o andropatrica consiste en la

creación de células madre embriónicas humanas con el fin de

utilizarlas como materia prima de distintas terapias médicas.

- La posibilidad de curar enfermedades llevando a cabo
transplantes no con órganos completos, sino con células,
mediante la llamada terapia celular. Esto es una buena
alternativa para determinadas enfermedades que son el
resultado del mal funcionamiento de una población bien
definida de células. Consistiría en reemplazar las células
enfermas por otras sanas, sin necesidad de transplantar el
órgano entero.

-Ayudar a enfermos de Parkinson, diabetes, Alzheimer y
otras enfermedades incurables.

- Tratar víctimas de quemaduras.

- Ayudar a personas que padezcan patologías cardíacas.

- Tratar a personas con daños en la columna vertebral.

Caracteristicas.

Implicada en el regeneramiento de tejido dañado.

Tiene la capacida de r4eproducir tejido de distinto linaje.

Son pluricelulares.

Bibliografía

National Geographic . (s.f.). Recuperado el 03 de Marzo de 2015, de ¿Para qué sirven las células madre?: http://nationalgeographic.es/science/health-and-human-

body/para-qu-sirven-las-clulas-madre

August, W. (2007). Curtis biologia. Recuperado el 03 de marzo de 2015, de http://www.curtisbiologia.com/g1880

Lañez, E. (s.f.). Células madre y clonación terapéutica. Recuperado el 03 de Marzo de 2015, de

http://www.ugr.es/~eianez/Biotecnologia/clonembrion.htm#_Toc3643843

Levan, B. (2007). genes. Mexico D.F.: REVERTE S.A.

Collis, F. (s.f.). Glosario hablado de términos Genéticos. Recuperado el 03 de Marzo de 2015, de National Human Genome Research Institute:

http://www.genome.gov/GlossaryS/index.cfm?id=90

Bionet. (2002). Células madre. Recuperado el 01 de 03 de 2015, de http://www.bionetonline.org/castellano/content/sc_cont1.htm

Mobki. (2014). biosscelulasmadre.com. Recuperado el 01 de 03 de 2015, de http://biosscelulasmadre.com/

Marbella gpe. Gomez jimenez

Cinthia del Rocio Silias farelo

http://www.genome.gov/GlossaryS/index.cfm?id=90

