Tema 9: Orgánulos celulares II Biología 2º Bachillerato

TEMA 9: ORGÁNULOS CELULARES II

1. EL NÚCLEO

a. ESTRUCTURA DEL NÚCLEO INTERFÁSICO

i. LA ENVOLTURA NUCLEAR

ii. EL NUCLEOPLASMA

iii. LA CROMATINA

iv. EL NUCLÉOLO

b. EL NÚCLEO EN DIVISIÓN

i. LOS CROMOSOMAS

2. LAS MITOCONDRIAS

3. LOS CLOROPLASTOS

El núcleo, las mitocondrias y los cloroplastos presentan doble membrana. El núcleo contiene el material genético y controla la actividad celular. Dentro de las mitocondrias y los cloroplastos se producen importantes procesos metabólicos (respiración y fotosíntesis), por lo que se les conoce como orgánulos membranosos energéticos.

1.- EL NÚCLEO

Es el orgánulo principal de la célula eucariótica. Según la teoría de la endosimbiosis se formó por el plegamiento de la membrana plasmática de una célula procariota.

Su función principal es la replicación y transcripción de los ácidos nucleicos. Almacena la información genética, pasándola a las células hijas en el momento de la división celular. Una parte de la información genética se encuentra almacenada en el ADN de cloroplastos (5-10%) y mitocondrias (2-5%).

El núcleo controla todas las actividades celulares, ejerciendo su control al determinar qué proteínas enzimáticas deben ser producidas por la célula y en qué momento. El control se ejerce a través del ARN mensajero. El ARN mensajero, que se sintetiza por transcripción del ADN, lleva la información a los ribosomas, en el citoplasma, donde tiene lugar la síntesis de proteínas enzimáticas que controlan los procesos metabólicos

[image: image1.png]lic
splicac,
)~ %

TRANSCRIPCION TRADUCCION

ADN ——— > ARN ——» PROTEINAS
Sintesis de proteinas

Sintesis de ARN

Normalmente la célula posee un núcleo aunque algunas lo pierden en su proceso de diferenciación, como los glóbulos rojos de los mamíferos, y otras pueden tener dos (paramecio, hepatocitos) e incluso más de dos (células multinucleadas como las fibras musculares).

Su tamaño oscila entre 5 y 25 μm (aproximadamente un 10% del volumen celular).

La posición del núcleo es una característica del tipo celular. En células embrionarias ocupa una posición central, en adipositos está lateralizado y en células secretoras se sitúa en la zona basal, quedando el resto de orgánulos entre él y el polo secretor.

El núcleo puede encontrarse de dos formas distintas según el momento del ciclo celular: en interfase o en división.

ESTRUCTURA DEL NÚCLEO INTERFÁSICO

La interfase es un estado aparente de reposo, en realidad es la etapa de mayor actividad metabólica. En interfase se pueden observar en el núcleo: una envoltura nuclear y una matriz nuclear o nucleoplasma en cuyo seno se encuentra la cromatina y el nucléolo.

[image: image2.png]

LA ENVOLTURA NUCLEAR

Presenta dos capas, dos unidades de membrana, que limitan un espacio perinuclear entre ambas. La envoltura nuclear es una diferenciación local del RE, y está conectada con él, de manera que el espacio perinuclear se continúa con el lumen de las cisternas del RE.

· La membrana nuclear externa presenta ribosomas adosados, como el RER.

· El espacio perinuclear comprendido entre las dos membranas tiene una anchura de 10 a 20 nm, aunque en algunos lugares puede presentar dilataciones de hasta 70 nm. Se encuentra en continuidad con el espacio reticular.

· La membrana nuclear interna presenta, asociada a ella en la cara nucleoplásmica una capa delgada de proteínas, la lámina nuclear. Las proteínas de la lámina nuclear pertenecen al grupo de los filamentos intermedios de proteínas citoesqueléticas. La lámina nuclear interviene en el anclaje del material cromatínico y regula el crecimiento de la envoltura nuclear.

La envoltura nuclear presenta poros distribuidos regularmente, y no son simples orificios sino estructuras complejas que se denominan complejo de poro. Constan de:

· Un anillo o estructura cilíndrica que se proyecta tanto hacia la cara citoplasmática como a la nucleoplásmica, y que está constituido por ocho partículas proteicas de unos 20 nm de diámetro dispuestas en octógonos (nucleoporinas). Asociado a las partículas se encuentra un material denso, el diafragma, que disminuye la luz del poro, dejando libre sólo unos 10 nm de lo 100 nm iniciales.

· Entre el anillo y el poro circular o poligonal hay un sistema de fibrillas o proyecciones cónicas o fibrosas y puede haber una partícula central más o menos del tamaño de los ribosomas

La cantidad de poros es mayor en los núcleos fisiológicamente más activos: a través de ellos pasan moléculas de ARN, proteínas y enzimas, es decir que los poros son translocadores de moléculas. Son canales acuosos que permiten la circulación libre de moléculas hidrosolubles y regulan mecanismos de transporte activo para las macromoléculas o moléculas hidrófobas.

Son estructuras dinámicas, capaces de formarse y desaparecer dependiendo del estado funcional de la célula.

Generalmente están dispuestos al azar.

	[image: image3.png]Complejo del paro \ \/

	[image: image4.png]TTOPLASMA

complejo del poro

Una célula de mamífero contiene de media unos 3000 poros nucleares.

Funciones de la envoltura nuclear

· Protege el material genético de las enzimas del citoplasma y de los movimientos del citoesqueleto, que podrían dañar el ADN.

· Separa el proceso de transcripción y maduración de ARN, que se realiza en el núcleo, de la traducción que se da en el citoplasma. Esto permite un control y una regulación mejor de ambos procesos.

· Regula el tráfico bidireccional de sustancias a través de los poros.

· La lámina nuclear resulta fundamental tanto para la formación de los cromosomas y desensamblaje de la envoltura durante la división, como para la formación de la nueva envoltura tras acabar la división.

EL NUCLEOPLASMA

Debido a la presencia de los poros, la envoltura nuclear no constituye una barrera demasiado selectiva para la mayoría de las biomoléculas disueltas, por lo tanto, el medio interno del núcleo, denominado nucleoplasma, carioplasma o matriz nuclear, tiene una composición química bastante similar a la del citosol. En el jugo nuclear se hallan suspendidos los restantes componentes del núcleo, a saber, el nucléolo y la cromatina.

LA CROMATINA

La cromatina es una sustancia de aspecto fibroso que se encuentra dispersa por todo el nucleoplasma y se tiñe intensamente con colorantes básicos. Se compone de ADN y unas proteínas de carácter básico denominadas histonas. Es el componente principal del núcleo: en ella se encuentra almacenada la información genética que gobierna todos los procesos celulares.

Se halla constituida por fibras de ADN en diferentes grados de condensación. El número de filamentos es igual al número de cromosomas durante la división del núcleo. Se distinguen dos tipos de cromatina: la heterocromatina o cromatina condensada (se tiñe oscura), que no se descondensa durante la interfase y, por tanto, no se expresa, y la eucromatina (se tiñe clara) o cromatina difusa, que sí se descondensa y se expresa.

La heterocromatina que está siempre condensada en todas las células de un organismo se llama heterocromatina constitutiva, y suele coincidir con los elementos estructurales de los cromosomas (telómeros y centrómeros). Se denomina heterocromatina facultativa aquella que está condensada en sólo algunas células del organismo (genes que están organizados como heterocromatina sólo en ciertos tipos celulares o en ciertos estadios del desarrollo).

La cromatina está constituida básicamente por la denominada fibra de 100 Å, también llamada «collar de perlas». Dicha fibra está, a su vez, formada por la doble hélice de ADN de 20 Å, que se asocia a unas proteínas básicas denominadas histonas. La fibra de cromatina de 100 Å es una sucesión de nucleosomas. Esta estructura está formada por un octámero de histonas (ocho moléculas de cuatro tipos distintos de histonas), sobre el que se enrolla la fibra de ADN de 20 Å, y separada por un tramo de ADN espaciador.

Cuando la fibra de 100 Å se asocia a un quinto tipo de histona se produce un acortamiento y condensación de la cromatina y se forma la denominada fibra de 300 Å o forma condensada.

Funciones de la cromatina

· Proporcionar la información genética necesaria para, mediante la transcripción, efectuar la síntesis del ARN.

· Conservar y transmitir la información genética contenida en el ADN. Para ello se produce la duplicación del ADN, cuyas hebras quedarán unidas en un punto y formarán las dos cromátidas de un cromosoma.

La función de la cromatina va a depender de su grado de empaquetamiento.

EL NUCLÉOLO

El nucléolo es un corpúsculo esférico, denso y de aspecto granular, con alto contenido en ARN y proteínas. En él se sintetiza el ARN ribosómico que se ensambla a continuación con las proteínas ribosómicas sintetizadas en el citoplasma para dar lugar a las subunidades mayor y menor de los ribosomas. Estas subunidades son exportadas al citoplasma donde a su vez se ensamblan para constituir los ribosomas.

Generalmente hay un nucléolo por núcleo pero a veces se observan dos o más (neuronas, hepatocitos).

Su tamaño puede variar dependiendo de la actividad de síntesis de proteínas que realice la célula (siendo mayor cuanta más actividad). Puede llegar a ocupar hasta el 25% del volumen nuclear.

El nucléolo desaparece en la profase de la mitosis.

Ultraestructura del nucléolo

La microscopía electrónica permite diferenciar dos componentes:

· Un componente estrictamente nucleolar en el que se distinguen dos zonas:

· La zona granular, que corresponde a subunidades ribosomales en proceso de maduración.

· La zona fibrilar, que corresponde a moléculas de ARNr asociadas a proteínas.

· Un componente nuclear o cromatina asociada que puede encontrarse rodeando al nucléolo (cromatina perinucleolar) o dentro de éste (cromatina intranucleolar). Ambos tipos de cromatina están en continuidad y se corresponden con unas zonas concretas de los cromosomas denominadas regiones organizadoras nucleolares o NOR (genes que codifican el nucléolo). En humanos, las NOR se encuentran en los cromosomas 13, 14, 15, 21 y 22. Las NOR se encuentran en cromosomas con satélites.

Funciones del nucléolo

· Se sintetizan todos los tipos de ARNr, excepto el 5S de la subunidad mayor que se transcribe a partir de la eucromatina próxima a la envoltura nuclear.

· Se forman las subunidades de los ribosomas, al unirse los ARNr con proteínas procedentes del citoplasma. Estas subunidades salen por los poros nucleares.

EL NÚCLEO EN DIVISIÓN

Cuando la célula entra en división se producen una serie de cambios en la estructura del núcleo que desembocan en la desorganización de éste:

1. El nucléolo desaparece.

2. La envoltura nuclear se desintegra.

3. El contenido nuclear se libera al citoplasma.

4. La cromatina se condensa y forma los cromosomas.

LOS CROMOSOMAS

Son estructuras con forma de bastoncillo que aparecen durante la división del núcleo, cuando se rompe la envoltura nuclear. Están constituidos por ADN e histonas. Cada fibra de cromatina constituye un cromosoma, siendo su número constante en todas las células del organismo de una misma especie. La función básica es facilitar el reparto de la información genética contenida en el ADN de la célula madre entre sus dos células hijas.

Constituyen la máxima compactación de la cromatina.

COMPONENTES DEL CROMOSOMA

En los cromosomas condensados es posible distinguir varios elementos:

CROMÁTIDA: en la metafase cada cromosoma esta formado por dos componentes simétricos resultado de la duplicación del material genético (cada cromátida contiene una molécula de ADN).

CENTRÓMERO: es la región del cromosoma donde convergen las fibras del huso mitótico, se encuentra en una parte más delgada del cromosoma, la constricción primaria. Divide al cromosoma en dos BRAZOS que pueden ser iguales o diferentes. Está constituido por heterocromatina constitutiva. A ambos lados del centrómero se localizan unas estructuran de naturaleza proteica denominadas CINETÓCOROS que constituyen los puntos de anclaje de las fibras del huso mitótico.

TELÓMERO: extremo del cromosoma. Se cree que su función es evitar que se "peguen" o fusionen con otros fragmentos. Zona que no posee información genética.

CONSTRICCIÓN SECUNDARIA: son constantes en su posición y tamaño, resultan útiles para identificar un cromosoma en particular. Están relacionadas con la formación del nucléolo. Dan lugar a unas porciones esféricas situadas en el extrema del cromosoma denominadas SATÉLITES (SAT).
BANDAS: Segmentos del cromosoma más o menos anchos, que aparecen como bandas claras y oscuras, ya que se tiñen con distinta intensidad. El patrón de bandas de cada cromosoma es característico lo que permite identificarlos.

El cromosoma será distinto según la fase de la mitosis en la que se encuentre; así, el cromosoma metafásico presenta dos cromátidas unidas, mientras que el cromosoma anafásico presenta una sola cromátida.

ESTRUCTURA DEL CROMOSOMA METAFÁSICO

	[image: image5.png]cromatidas

telomeg

brazo
corto

cinetogor L
centromero

brazo

bandas
largo

constriccion
secundaria

	[image: image6.png]TEET

Distintas morfologfas de los cromosomas:

a) cromosoma metacéntrico

b) cromosoma submetacéntrico

€) cromosoma submetacéntrico con zona satélite
d) cromosoma acrocéntrico

e) cromosoma telocéntrico

Los cromosomas pueden clasificarse según su forma que depende de la ubicación del centrómero en:

Metacéntrico: los brazos son iguales, centrómero en el centro.

Submetacéntrico: centrómero en medio de dos brazos desiguales.

Acrocéntrico: centrómero en posición subterminal. Brazos muy desiguales.

Telocéntrico: un solo brazo, centrómero en uno de sus extremos.

CARIOTIPO

Conjunto de características que permiten reconocer la dotación cromosómica de una célula. Es propio de cada especie y se identifica por el número de cromosomas y por el tamaño y forma de éstos. Para su reconocimiento son importantes ciertas características, como la posición del centrómero y la presencia de satélites, entre otras.

Los pares de cromosomas iguales, denominados homólogos, se ordenan por tamaños decrecientes. Si tienen el mismo tamaño se atiende a la posición del centrómero. Así, los 23 pares de cromosomas en el cariotipo humano se han reunido en siete grupos. Para que la identificación sea más ajustada se realizan técnicas de tinción diferencial que delimitan regiones específicas en cada par de cromosomas. Esta técnica se llama bandeado cromosómico.

No existe relación entre el cariotipo de una especie y su complejidad anatómica y fisiológica.

El interés en la cariotipificación recibió gran ímpetu tras descubrirse que la presencia de un cromosoma extra podría asociarse a un importante problema patológico, el síndrome de Down.

Los cromosomas que aparecen en el cariotipo humano son característicamente cromosomas metafásicos, cada uno consistente en dos cromátidas hermanas unidas por el centrómero. Para preparar un cariotipo a los glóbulos blancos sanguíneos en vías de dividirse se los detiene en metafase agregando colchicina, que impide los pasos posteriores de la mitosis. Luego de tratarlos y teñirlos, los cromosomas se fotografían, se amplían, se recortan y se ordenan de acuerdo con su tamaño.

El número diploide normal de cromosomas del ser humano es de 46 y consiste en 22 pares de autosomas y dos cromosomas sexuales. Los autosomas se agrupan por tamaños (A, B, C, etc.) y después se aparean los homólogos probables. La mujer normal tiene dos cromosomas X y el hombre normal, tiene un cariotipo similar al visto a continuación, con un cromosoma X y otro Y.

	[image: image7.png]

	

	
	
	

[image: image10.png]Ko & ow

A 48 ax 3% a% &5 B

86 a0 46 Ax A% AR x

e
aAn a2 a L]

2.- LAS MITOCONDRIAS

Son orgánulos polimorfos (esféricos, cilíndricos, alargados…) de las células eucariotas que se encargan de la obtención de energía. Su principal función es la RESPIRACIÓN CELULAR, proceso por el que el poder reductor producido en las reacciones de oxidación entra en la cadena transportadora de electrones y se obtiene energía en forma de ATP (proceso quimiosmótico)

	[image: image8.png]Estructura interna de las mitocondrias

Membrana
Interna

Membrana
externa

La matriz, delimitada por la membrana interna. En ella se da un gran número de reacciones metabólicas de oxidación, como el ciclo de Krebs y la β-oxidación de los ácidos grasos. Además, contiene ribosomas, ADN mitocondrial, ARNt y las enzimas requeridas para la expresión de los genes mitocondriales.
	La membrana externa, con gran número de proteínas transmembranales o porinas.

El espacio intermembranoso, de contenido similar al del citosol.

La membrana interna, con numerosas invaginaciones denominadas crestas. Contiene proteínas con tres funciones importantes para realizar la respiración mitocondrial: llevar a cabo reacciones de oxidación en la cadena respiratoria; sintetizar ATP mediante la enzima ATP-sintetasa (embebida en esta membrana) y permitir el paso selectivo de metabolitos mediante proteínas transportadoras.

3.- LOS CLOROPLASTOS

Los cloroplastos son orgánulos típicos de las células vegetales, que poseen clorofila, y cuya función es realizar la FOTOSÍNTESIS (transformación de la energía luminosa en energía química contenida en forma de ATP). Presentan doble membrana: una plastidial externa, y una plastidial interna. En el interior está el estroma. Inmerso en éste se encuentran los tilacoides o lamelas, que contienen los pigmentos fotosintéticos en su membrana (membrana tilacoidal).

[image: image9.png]

Los cloroplastos son orgánulos móviles y buscan la cara de la célula en la que incide la luz. Su número varía, hay algas con un solo cloroplasto mientras que en plantas evolucionadas existen entre 20 y 40 por célula (el nº varía según la zona de la misma planta).

El estroma contiene ADN doble y circular, ribosomas, inclusiones y enzimas.

Las membranas de la envoltura carecen de clorofila. La externa contiene porinas que permiten el flujo de moléculas pequeñas, la interna es impermeable a iones y metabolitos, que sólo pueden entrar a través de transportadores específicos.

La membrana de los tilacoides presenta pigmentos, sobre todo clorofila.

Otros tipos de plastos

Además de los cloroplastos, las células vegetales pueden presentar otro tipo de orgánulos citoplasmáticos que en su conjunto reciben el nombre de plastos:

· Cromoplastos: Almacenan pigmentos (clorofila o carotenos). A este grupo pertenecen los cloroplastos.

· Leucoplastos: Son incoloros porque carecen de pigmentos. Se localizan en los cotiledones, esbozos foliares del tallo y ciertas zonas de la raíz. Almacenan sustancias que pueden utilizarse como fuente de energía en los tejidos no fotosintéticos. Son los amiloplastos (almacenan almidón), los oleoplastos (almacenan aceites) o proteinoplastos (almacenan proteínas).

CUESTIONES

1. ¿Qué rasgos distintivos presenta la membrana mitocondrial interna comparada con otras membranas celulares?

2. Señala algunas de las analogías entre las mitocondrias y las bacterias actuales que apoyen la teoría del origen endosimbionte de estos orgánulos.

3. Haz un esquema de una mitocondria y señala en él las dos membranas y los diferentes compartimientos que delimitan.

4. ¿Por qué las patatas "verdean" superficialmente cuando se las expone durante mucho tiempo a la luz?

5. Haz un esquema de un cloroplasto y señala en él las tres membranas y los diferentes compartimientos que delimitan.

6. ¿Qué rasgos distintivos presenta la membrana tilacoidal comparada con otras membranas celulares?

7. ¿A qué llamamos espacio perinuclear? ¿Con qué otro compartimiento subcelular se comunica?

8. ¿Qué similitudes y diferencias existen entre la cromatina y los cromosomas?

9. ¿A qué llamamos cariotipo de una especie?

10. Cuando se observan las fibras de cromatina al microscopio electrónico aparecen unas estructuras repetitivas a las que se ha dado en llamar "el collar de perlas". ¿En qué consiste esta estructura?

11. ¿Qué ventaja representa para las células eucariotas empaquetar sus moléculas de DNA junto con proteínas histónicas?

12. Tanto las células eucariotas como las procariotas disponen de una serie de proteínas transportadoras de electrones que intervienen en el proceso de respiración celular, así como un enzima encargado de sintetizar el ATP. ¿En dónde se localizan estas proteínas en uno y otro tipo de célula?

ENLACES

http://www.bionova.org.es/biocast/tema11.htm
http://www.biologia.edu.ar/botanica/tema9/9-1nucleo.htm
http://www.hiru.com/biologia/el-nucleo-celular
http://www2.uah.es/biologia_celular/LaCelula/Cel4Nuc.html (Imágenes reales de los componentes del núcleo)

http://es.wikipedia.org/wiki/N%C3%BAcleo_celular

http://www.alipso.com/monografias/nucleo_celular/
�
��
�

14

