

2021- 1º MEDIO - GUIA N°1 - LA CELULA.DOCX

- OA 2: Desarrollar modelos que expliquen la relación entre la función de una célula y sus partes, considerando:
- Sus estructuras (núcleo, citoplasma, membrana celular, pared celular, vacuolas, mitocondria, cloroplastos, entre otras).
- Células eucariontes (animal y vegetal) y procariontes.
- Tipos celulares (como intestinal, muscular, nervioso, pancreático).

Indicadores de evaluación

- Describen el rol del núcleo celular, como la ubicación de la mayor parte del material genético, en la diferenciación y las funciones de las células.
- Desarrollan modelos de procesos realizados por el retículo endoplásmico rugoso, Golgi y vesículas exocítica que ocurre en el citoplasma de la célula.
- Asocian estructuras de células eucariontes y procariontes con sus funciones mediante el uso de modelos.

INTRODUCCIÓN A LA CÉLULA

- El primero en observar células fue el científico inglés Robert Hooke en 1665 sobre una preparación de corcho y con un microscopio muy rudimentario. El corcho, observado en aumento, parecía estar constituido por pequeñas celdillas rodeadas por una pared rígida. Fue Hooke el primero en acuñar el término célula para referirse a estas estructuras.
- El primero que observó células vivas fue Antón van Leeuwenhoek entre finales del s.XVII y principios del XVIII, describió los glóbulos rojos y observó espermatozoides, protozoos e incluso bacterias, todo ello con microscopios muy rudimentarios (en realidad simples lupas) fabricados por él mismo.
- Los progresos en el estudio de las células (Citología) dependen muy directamente del desarrollo de la microscopía; por ello hubo que esperar casi dos siglos hasta que se empezó a entender la verdadera significación de las células. En 1831 ya se conocía la existencia del núcleo celular; en 1839 se había descrito minuciosamente el proceso mitótico y en ese mismo año nació la Teoría celular, atribuida a Schleiden y Schwann, que introducía el concepto fundamental de que la célula es la unidad básica de todos los seres vivos. Este principio fue ampliado finalmente por Virchow en 1859 con lo que la Teoría celular quedó definitivamente establecida. Se puede resumir en tres principios:
- **1.- Todos los organismos vivos están constituidos por una o varias células; la célula es, por tanto, la unidad vital de los seres vivos.**
- **2.- Las células son capaces de una existencia independiente; las células son, por tanto, la unidad anatómica y fisiológica de los seres vivos.**
- **3.- Toda célula proviene de otra célula ya existente; la célula es, por tanto, la unidad genética de los seres vivos.**
- No debe interpretarse la célula como un conjunto de partes que, encontrándose dispersas, se han agrupado para formarla. En realidad, las estructuras celulares son el resultado de un proceso de diferenciación en el seno de la propia célula. Cualquier estructura subcelular no puede gozar de vida propia aisladamente, de ahí que se considere a la célula como un sistema con una individualidad propia que las caracteriza como unidades vitales.
- **Funciones de nutrición:** tienen como misión proporcionar alimento para transformarlo en su interior convirtiéndolo en sustancia propia que luego será desintegrada para liberar la energía que se necesita para vivir, expulsando los residuos que quedan después de esta transformación. En todo proceso de nutrición celular se distinguen tres etapas:
- Incorporación del alimento, sea éste sólido, líquido, gaseoso o disuelto.
- Transformación del alimento en el interior de las células. El conjunto de estas transformaciones recibe el nombre de metabolismo y son la esencia íntima de la nutrición. Las reacciones químicas del metabolismo pueden ser de dos tipos: unas transforman el alimento en materia propia de la célula y constituyen el anabolismo o asimilación, y otras descomponen las sustancias en otras más sencillas liberando energía y constituyen el catabolismo o desasimilación.
- **Eliminación de residuos:** como consecuencia de la destrucción de los alimentos durante el catabolismo, se generan residuos que son inútiles para la célula y deben ser eliminados.
- **Funciones de reproducción:** la reproducción celular se reduce siempre a una división mediante la cual la célula se parte en dos o más trozos, cada uno de los cuales aumenta de tamaño hasta alcanzar el propio de la que le ha dado origen. Durante la división celular desaparece como individuo la célula que se divide, llamada célula madre, y en su lugar aparecen dos o más células hijas.
- La célula como aparece en la actualidad es el resultado de un proceso de diferenciación que, a través de la evolución, ha conducido a una organización que ha ido adquiriendo complejidad. En consecuencia, según el grado de diferenciación estructural alcanzado, se han establecido dos niveles de organización celular:
- **Célula procariótica:** se caracteriza por su gran simplificación pues en ella faltan muchas de las estructuras que poseen las otras células. El material hereditario se encuentra disperso en el citoplasma, no tienen por tanto núcleo. Este tipo de organización sólo lo presentan las Bacterias.
- **Célula eucariótica:** es la propia de las células típicas. Poseen todas las estructuras como consecuencia de su gran diferenciación. La característica fundamental es que el material hereditario está encerrado en una membrana constituyendo un auténtico núcleo. Pertenecen a este tipo de organización las células que forman los organismos pluricelulares y la mayoría de los unicelulares.
- La célula eucariótica se caracteriza porque manifiesta un alto grado de complejidad y de organización. El núcleo está separado del citoplasma mediante la membrana nuclear y contiene ADN asociado a proteínas del tipo de las histonas con el fin de permitir un mejor empaquetamiento. El citoplasma contiene numerosos orgánulos y sistemas de membranas como las mitocondrias, cloroplastos, retículo endoplasmático, etc. que

establecen una red de compartimentos celulares interrelacionados que se reparten el trabajo metabólico, lo que permite una mayor especialización y más eficacia en el desempeño de sus funciones.

- Las células eucarióticas animales poseen unos orgánulos llamados centriolos de los que carecen las vegetales. Salvo los centriolos, las células eucarióticas vegetales contienen los mismos orgánulos que las animales, con la diferencia de que poseen una gruesa pared celulósica y tienen gran número de plastos y vacuolas de gran tamaño.
- Las células eucarióticas pueden vivir aisladas, en forma de organismos unicelulares (Reino Protistas), o pueden formar parte de organismos pluricelulares. En este caso se organizan en tejidos especializados en ciertas funciones. Esta especialización les lleva a adoptar formas muy diversas de acuerdo con la función que realizan. Este proceso es la diferenciación celular.

• ENVOLTURAS CELULARES

- **LA MEMBRANA PLASMÁTICA:** Observada una célula con M.E. se aprecia una envoltura que, de modo continuo, delimita el territorio celular y actúa como frontera de la célula respecto al medio externo: es la membrana plasmática. Las células realizan el intercambio de sustancias con el medio externo a través de esta membrana en la que además tienen lugar muchas reacciones químicas esenciales para la supervivencia celular.
- **LÍPIDOS:** Los más abundantes son los fosfolípidos, el colesterol y los glucolípidos. Debido a su carácter anfipático (poseen un extremo hidrófobo y uno hidrófilo), cuando se encuentran en medio acuoso se disponen formando una bicapa lipídica. La proporción que corresponde a cada lípido no es igual en cada una de las dos capas. La bicapa lipídica aporta la estructura básica a la membrana y, debido a su fluidez, son posibles muchas de las funciones que desempeñan las membranas celulares.
- **PROTEÍNAS:** Las proteínas se sitúan en la bicapa lipídica en función de su mayor o menor afinidad por el agua. Debido a ello se asocian con los lípidos de la membrana de diversas formas:
 - Proteínas que atraviesan la membrana. Se llaman proteínas transmembrana.
 - Proteínas que se introducen en parte dentro de la membrana.
 - Proteínas situadas en el medio externo a uno u otro lado de la bicapa y unidas a proteínas transmembrana o a lípidos.
- **GLÚCIDOS:** Se asocian a los lípidos formando glucolípidos o a las proteínas formando glucoproteínas. Están situados en la cara de la membrana que da al medio extracelular y forma la cubierta celular o glucocálix. Esta disposición de los glúcidos y el hecho de que los lípidos de las dos monocapas sean distintos, da a la membrana plasmática un claro carácter asimétrico.
- **FUNCIONES BIOLÓGICAS DE LA MEMBRANA PLASMÁTICA:** En general se encarga de relacionar a los organismos unicelulares con su medio externo o a unas células con otras en el caso de los organismos pluricelulares. No es tan sólo una estructura que sirva para mantener encerrada a la célula e impedir que se escape el contenido de su citoplasma. También está dotada de una gran actividad y desempeña numerosas funciones, como por ejemplo:
 - 1.- Recibir y transmitir señales, es decir, controlar el flujo de información entre las células y su entorno. Esto es posible gracias a que la membrana contiene receptores específicos para los estímulos externos. A su vez, algunas membranas generan señales, que pueden ser químicas o eléctricas (p.ej. las neuronas).
 - 2.- Proporcionar un medio óptimo para el funcionamiento de las proteínas de membrana (enzimas, receptores y proteínas transportadoras). Las enzimas de membrana catalizan reacciones que difícilmente tendrían lugar en un medio acuoso.
 - 3.- Controlar el desarrollo de la célula y la división celular.
 - 4.- Permitir una disposición adecuada de moléculas funcionalmente activas (antígenos, anticuerpos, etc.)
 - 5.- Delimitar compartimentos intracelulares.
 - 6.- Mantener una permeabilidad selectiva mediante el control del paso de sustancias entre el exterior y el interior de la célula. Es el denominado transporte celular que se explica en el tema 6.
- **PARED CELULAR VEGETAL. ESTRUCTURA Y FUNCIÓN:** La pared celular se encuentra adosada a la membrana plasmática de las células vegetales. La rigidez y el grosor de esta pared celular permite a los vegetales prescindir de un esqueleto. Estudiando su estructura se observan dos componentes claramente diferenciados: las fibras de celulosa, visibles simplemente con lupa, y el cemento que une las fibras, formado por pectinas, hemicelulosa, agua y sales minerales.
- **CITOPLASMA, CITOSOL Y ORGÁNULOS:** El citoplasma es aquella parte de la célula contenida entre la membrana y el núcleo. Está constituido por una sustancia semilíquida de aspecto viscoso sin estructura aparente, denominada citoplasma fundamental, en la cual se hallan inmersos una serie de estructuras o formaciones que constituyen los denominados orgánulos.
- **CONCEPTO DE CITOSOL Y CITOESQUELETO:** El citosol, también llamado hialoplasma, es la fracción soluble del citoplasma. Esta formado por una masa gelatinosa que ocupa todo el espacio desde el citoplasma externo hasta los orgánulos celulares. Constituye el verdadero jugo celular aunque no se trata de una simple disolución dispersa al azar pues posee una compleja organización interna denominada citoesqueleto, muy difícil de estudiar ya que se desintegra con mucha facilidad, sobre todo cuando se someten las células a procesos de fijación y tinción necesarios para que puedan ser observados al microscopio.
- **1.- Microfilamentos:** son las fibras más delgadas y son un conjunto de filamentos proteicos relacionados con la arquitectura y el movimiento de la célula. La proteína más característica es la actina, que se asocia con otros componentes proteicos según el tipo de célula y la función que desempeñe: en los eritrocitos la actina se asocia con la espectrina para formar una red en la cara interna de la membrana plasmática que confiere a estas células la flexibilidad necesaria para atravesar los capilares sanguíneos. En las fibras musculares estriadas, la actina se asocia con la miosina para formar los filamentos responsables de la contracción muscular.

- **2.- Microtúbulos:** son los más gruesos y huecos. Son estructuras filamentosas huecas formadas a partir de subunidades proteicas que se asocian por un proceso de polimerización en el que intervienen 2 tipos de monómeros ligeramente distintos: tubulina a y tubulina b; ambas son proteínas globulares unidas para constituir las estructuras cilíndricas de los microtúbulos.
- **Cilios y flagelos:** son prolongaciones móviles localizadas en la superficie de muchas células que permiten a éstas desplazar el medio que les rodea. A su vez, el desplazamiento del medio da origen al movimiento de las células si viven aisladas.
- **Centrosoma y centriolos:** para que los microtúbulos intervengan eficazmente en la trama estructural y en los movimientos celulares, deben estar unidos a otras regiones de la célula. Los microtúbulos que forman el axonema de cilios y flagelos están anclados en los corpúsculos basales, mientras que los microtúbulos citoplasmáticos terminan en una región de la célula próxima al núcleo, llamada centro celular, citocentro o centrosoma. El corpúsculo basal y el centrosoma son centros organizadores de los microtúbulos, es decir, los microtúbulos crecen y se organizan a partir de ellos.
- **En las células eucarióticas,** el centrosoma se localiza cerca del núcleo y frecuentemente está rodeado por los dictiosomas del A. de Golgi. El centrosoma de una célula animal está formado por:
 - **1.- Un par de centriolos o diplosoma.** Los centriolos son estructuras idénticas a los corpúsculos basales de los cilios. Se sitúan ocupando el centro del centrosoma dispuestos perpendicularmente entre sí. En la división celular, cada uno de ellos da origen, por duplicación, a su pareja. De este modo se obtienen dos diplosomas, uno para cada célula hija. Las células de los vegetales superiores carecen de centriolos.
 - **2.- Las fibras del áster,** formadas por microtúbulos que crecen y se organizan en forma de radios a partir de los centriolos. Durante la división celular, las fibras del áster dan origen a los microtúbulos del huso acromático.
- **Orgánulos no membranosos: ribosomas.** Son orgánulos visibles solamente con M.E. Son partículas globulares de 15-30 nm. de diámetro. Cada ribosoma está formado por dos subunidades, una mayor y otra menor, que se disocian reversiblemente después de cada ciclo de síntesis proteica. Poseen una estructura compleja y son muy porosos. Están formados por ARNr y docenas de proteína. Todas las células, ya sean procariontas o eucariotas poseen ribosomas. En las eucariotas se encuentran en el hialoplasma o adosados a las paredes del retículo endoplasmático rugoso. Es posible encontrar ribosomas incluso en el interior de mitocondrias y cloroplastos. Los ribosomas procarióticos son más pequeños que los eucarióticos. Los ribosomas suelen presentarse en grupos de 5 a 20 unidos por filamentos de ARNm; a estos grupos se les denomina polisomas.
- **ORGÁNULOS DE MEMBRANA SIMPLE Y DOBLE:**
 - **Retículo endoplasmático:** Entre el complejo sistema de membranas internas que caracteriza a las células eucarióticas se encuentra el R.E. Se trata de un conjunto de cavidades cerradas de formas muy variables: l minas aplanadas, vesículas globulares o tubos de aspecto sinuoso. Estas cavidades constituyen el 10% del volumen celular, se comunican entre sí y forman una red continua, separada del hialoplasma por la membrana del propio R.E.
 - Se pueden distinguir dos tipos de R.E.: el R.E.rugoso (R.E.R.) con ribosomas adosados en el lado de la membrana que da al hialoplasma, y el R.E.liso (R.E.L.) que no tiene ribosomas.
 - **Dentro de las funciones del R.E. destacan las siguientes:**
 - **1.-Síntesis de proteína:** los ribosomas unidos a las membranas del R.E.R. son los responsables de esta síntesis. Las proteínas obtenidas pueden tener dos destinos: si forman parte de los productos de secreción celular son transferidas al interior de cavidades por las que circular n por la célula. Si forman parte de las membranas celulares, quedar n ancladas a la membrana del R.E.
 - **2.- Síntesis de lípidos:** Los fosfolípidos y el colesterol se sintetizan en las membranas del R.E. Sólo los ácidos grasos se sintetizan en el hialoplasma. Es por tanto en el R.E. donde se fabrican los componentes de las membranas celulares. Estos son exportados en vesículas que se dirigen hacia la membrana de un orgánulo concreto o hacia la membrana plasmática en la cual se integran.
 - **3.- Detoxificación: en la membrana del R.E.L.** existen enzimas capaces de eliminar la toxicidad de aquellas sustancias que resultan perjudiciales para la célula, ya sean producidas por ella misma como consecuencia de su actividad vital o provengan del medio externo. La pérdida de toxicidad se consigue transformando estas sustancias en otras solubles que puedan abandonar la célula y ser secretadas por la orina. Esta función la realizan principalmente las células de los riñones, los pulmones, el intestino y la piel.
 - **El Aparato de Golgi (A.G.):** Está formado por un apilamiento de sacos de forma discoidal (cisternas), rodeados por un enjambre de pequeñas vesículas. Está situado cerca del núcleo de la célula y en las células animales suele rodear a los centriolos.
 - **Lisosomas:** Son vesículas rodeadas por una membrana en cuyo interior tiene lugar la digestión controlada de macromoléculas. Se encuentran en todas las células eucarióticas. Contiene al menos 40 enzimas del tipo hidrolasas ácidas.
 - **Peroxisomas y glioxisomas:** Los peroxisomas son unos orgánulos muy parecidos a los lisosomas, pero en vez de hidrolasas ácidas contienen enzimas oxidativos, entre ellos el más abundante es la catalasa o peroxidasa, enzima que utiliza peróxido de H (agua oxigenada) para oxidar sustratos.
 - **Vacuolas:** Son zonas de la célula rodeadas por una membrana donde se acumulan sustancias. En las células vegetales ocupan el 50% del volumen celular, pero pueden llegar a ocupar hasta el 95%. Al conjunto formado por las vacuolas de una célula se le llama vacuoma.
 - **Mitocondrias:** Se encuentran en todas las células eucarióticas y, dado su elevado número, incluso 1000 ó 2000 por célula, ocupan una parte importante del citoplasma. Su forma suele ser la de un cilindro alargado, de 0,5 a 1 micra de diámetro y varias micras de longitud. Al conjunto formado por las mitocondrias de una célula se le denomina condrioma.
 - Una mitocondria está limitada por una doble membrana, la membrana mitocondrial externa (mme), que la separa del hialoplasma, y la membrana mitocondrial interna (mmi), que forma unos repliegues hacia el interior, las crestas mitocondriales. Estas membranas definen dos compartimentos separados: el espacio intermembranario, limitado por ambas, y la matriz, espacio interno limitado por la mmi.

- El compartimento más especial, desde el punto de vista químico, es la matriz, junto con la mmi que la rodea. El contenido de la matriz incluye: moléculas de ADN (ADN-mitocondrial) que contiene la información para sintetizar las proteínas mitocondriales, ribosomas (mitoribosomas) que pueden estar libres en la matriz o adosados a la mmi y son semejantes a los bacterianos, y gran cantidad de enzimas y moléculas de ATP.
- **Plastos. Cloroplastos:** Los plastos, o plastidios, constituyen una familia de orgánulos vegetales con un origen común y que se caracterizan por tener información genética propia y poseer una envoltura formada por una doble membrana. Se distinguen los siguientes tipos de plastos:
 - 1.- Etioplastos: cuando la célula vegetal crece en la oscuridad se forman los etioplastos. En su sistema de membranas posee un pigmento amarillo, precursor de la clorofila, la protoclorofila. Si estas células se exponen a la luz, los etioplastos se convierten en cloroplastos: la protoclorofila se transforma en clorofila, aumentan las membranas internas y se forman las enzimas y demás sustancias necesarias para la fotosíntesis.
 - 2.- Cromoplastos: dan el color amarillo, anaranjado o rojo a flores y frutos de muchos vegetales. Ello se debe a que acumulan pigmentos carotenoides.
 - 3.- Leucoplastos: son de color blanco. Se localizan en las partes del vegetal que no son verdes. Entre ellos destacan los amiloplastos, que acumulan almidón en los tejidos de reserva.
- **CLOROPLASTOS:** se localizan en las células vegetales fotosintéticas. Suelen tener forma lenticular, con un diámetro comprendido entre 3 y 10 micras y un espesor de 1 a 2 micras. Son de color verde debido a la presencia de la clorofila y suele haber unos 40 por célula. Cada cloroplasto está limitado por una doble membrana, la membrana interna y la externa; entre ellas se sitúa el espacio intermembranario. La interna, al contrario que las mitocondrias, no tiene crestas y delimita un gran espacio central, el estroma, en el que se encuentra un tercer tipo de membrana, la membrana tilacoidal. Esta forma la pared de unos discos aplanados llamados tilacoides, que se comunican entre sí formando un tercer compartimento, el espacio tilacoidal, separado del estroma por la membrana tilacoidal. Las membranas de los tilacoides están orientadas según el eje mayor del cloroplasto, aunque su distribución por el estroma no es uniforme ya que, a veces, aparecen tilacoides agrupados en forma de pila de sacos; estas estructuras se llaman grana. Los componentes químicos más importantes de los cloroplastos son los siguientes:
 - Tanto las mitocondrias como los cloroplastos se forman en las células por crecimiento y partición de otras ya existentes. Esto es posible gracias a que poseen la información genética necesaria para sintetizar, al menos, parte de sus componentes. Esta forma de originarse ambos orgánulos permite que las células hijas reciban, además de la información genética del núcleo, la información genética que reside en el interior de estos orgánulos. La herencia de estos genes recibe el nombre de herencia citoplasmática o no mendeliana. Las consecuencias de esta herencia son diferentes según los casos. En los animales superiores, incluido el hombre, el óvulo aporta mucho más citoplasma al cigoto que el espermatozoide por lo que sólo se heredan los genes mitocondriales de origen materno.
 - Teoría de la endosimbiosis: Es una teoría que explica satisfactoriamente la evolución celular con los datos que se tienen actualmente. También se denomina teoría de las comunidades microbianas coevolucionadas. Propone que el origen de la célula eucariótica podría deberse a la simbiosis permanente entre diferentes tipos de procariotas, las cuales habrían sido víctimas de la captura por fagocitosis por un precursor ancestral anaerobio. Posteriormente lograron sobrevivir en su interior y establecieron una relación simbiótica con su cazador. De esta manera los antepasados de las mitocondrias fueron bacterias aerobias Gram negativas y los cloroplastos procederían de primitivas bacterias fotosintéticas.
- **EL NUCLEO:** Es un corpúsculo que destaca con claridad inmerso en el citoplasma de todas las células eucarióticas. Normalmente su posición es central pero puede hallarse desplazado por los constituyentes del citoplasma, como es el caso de las vacuolas en las células vegetales.
- Su importancia es trascendental porque es el elemento que rige todas las funciones celulares y es además el portador de los factores hereditarios. Entre el núcleo y el citoplasma existe una relación muy estrecha y dependen el uno del otro de tal manera que ninguna de las dos partes puede mantenerse viva mucho tiempo separada de la otra. Si se secciona una célula en dos porciones de manera que una de ellas quede con el núcleo y la otra no, sólo la primera sería capaz de regenerar el fragmento perdido y seguir viviendo.
- **ENVOLTURA NUCLEAR:** La envoltura nuclear (E.N.) es una doble membrana formada por dos finísimas hojas entre las cuales queda un espacio de unos 10-15 nm. de ancho que se continúa con el R.E. En realidad, toda la E.N. no es más que una prolongación del propio R.E. que contornea el núcleo envolviéndolo. La E.N. no forma una cubierta continua ya que en varios puntos de ella existen interrupciones por la presencia de unos poros que ponen en comunicación el contenido del núcleo con el citoplasma. Alrededor de los bordes de estos poros nucleares, ambas membranas se continúan. Los poros tienen un diámetro de 80 nm. y la superficie ocupada por ellos respecto a la superficie total del núcleo es un 10%, aunque en ciertas células vegetales puede llegar al 36%. En general, cuanto más activa es una célula, mayor es el número de poros que posee su núcleo.
 - Un poro nuclear comprende las siguientes estructuras:
 - Material anular: 8 partículas esféricas de 200Å de diámetro dispuestas sobre cada cara del poro.
 - Diafragma: sustancia densa y amorfa inserta en el contorno del poro y se dirige al centro.
 - Gránulo central: corpúsculo de 250Å de diámetro que ocupa el centro del poro.
 - Material fibrilar: son fibrillas que unen los gránulos del anillo con el gránulo central.
- **NUCLEOPLASMA:** Es el contenido interno del núcleo y es similar al citosol. Está formado por una disolución compuesta por gran variedad de principios inmediatos, especialmente nucleótidos y enzimas implicados en la transcripción y replicación del ADN. Inmersos en el nucleoplasma se encuentran los cromosomas y el/los nucleolo/s, pero no se encuentran libres, sino que están sostenidos por una red proteica tridimensional similar al citoesqueleto que se extiende por todo el núcleo y sirve de anclaje a las demás partes.
- **NUCLEOLO:** Es un corpúsculo esférico que, a pesar de no estar delimitado por una membrana, suele ser muy visible dado que su viscosidad es mayor que la del resto del núcleo. Es frecuente que exista más de un nucleolo; el caso más extremo es el de los óvulos de los Anfibios que poseen más de un millar.

- **CROMATINA Y CROMOSOMAS:** La cromatina es la sustancia fundamental del núcleo y recibe este nombre por su capacidad de teñirse con colorantes básicos. Aunque con el M.E. se observa una masa grumosa aparentemente amorfa, es una de las estructuras celulares dotadas de mayor complejidad en su organización. Las fibras de cromatina constan de diferentes niveles de organización que son el nucleosoma, el collar de perlas y la fibra de cromatina, de 30 nm de diámetro. Estos niveles de organización permiten empaquetar grandes cantidades de ADN, asociado a las histonas, en el reducido volumen nuclear.
- **Cromosomas:** En los periodos de división celular (Mitosis o Meiosis), la cromatina da lugar a unas estructuras denominadas cromosomas visibles con M.O. Tienen forma de bastoncillos más o menos alargados. Dentro de la misma especie la forma de cada cromosoma es constante, de tal manera que puede ser identificado cada uno de ellos. En cada cromosoma se distingue un estrangulamiento denominado constricción primaria en cuyo interior se encuentra un gránulo llamado centrómero. La constricción primaria divide al cromosoma en dos partes o brazos cuyos extremos redondeados reciben el nombre de telómeros. Según el tamaño relativo de estos brazos se distinguen 3 tipos de cromosomas:
 - 1.- Telocéntricos: sólo es visible un brazo porque el centrómero se encuentra en un extremo.
 - 2.- Acrocéntricos: los dos brazos son de distinta longitud.
 - 3.- Metacéntricos: los dos brazos tienen, aproximadamente, la misma longitud porque el centrómero se encuentra en la mitad del cromosoma.
- Algunos cromosomas presentan otros estrangulamientos llamados constricciones secundarias. Cuando una de ellas se encuentra cerca del extremo de un brazo delimitan un pequeño segmento esferoidal llamado satélite.
- El tamaño de los cromosomas es variable. Los más largos tienen unas 30µ de longitud. En la especie humana su longitud varía entre 1,5 y 5µ. Muchas especies poseen cromosomas puntiformes, cuyo tamaño se reduce a las 0,2µ. En las células de las glándulas salivares de los Insectos Dípteros se presentan cromosomas gigantes que miden cerca de 500µ
- El número de cromosomas de cada especie es constante. El conjunto formado por los cromosomas de una especie constituye su cariotipo. Las especies llamadas haploides poseen un número n de cromosomas distintos. Sin embargo, las llamadas diploides poseen 2n cromosomas, es decir, n parejas de cromosomas homólogos (idénticos). En cada pareja, uno de los cromosomas procede del padre y otro de la madre. En la especie humana, las células poseen 46 cromosomas en 23 parejas de homólogos. Es lo que se denomina dotación cromosómica de la especie humana.

Lea atentamente el texto y construye un mapa conceptual sobre la célula y sus estructuras

Ítem I.- La Estructura Celular

RECUERDA QUE DEBE LLEVAR PORTADA Y EN ELLA EL NOMBRE Y EL CURSO

El informe debe contener los siguientes aspectos (En Word, power point o en tu cuaderno (DE PREFERENCIA EN EL CUADERNO)

Aspectos a evaluar: INFORME	MB	B	S	MS	I
1) Portada Información personal	4.00	3.70	2.80	1.40	0.00
2) Antecedentes de la estructura de la membrana celular (Apóyate con imágenes)	6.00	4.70	3.80	1.40	0.00
3) Descripción de las estructuras internas de la Célula a.- Mitocondrias b.- Cloroplastos c.- Retículo endoplasmático Liso y Rugoso d.- Aparato de Golgi (Apóyate con imágenes)	6.00	4.70	3.80	1.40	0.00
4) Descripción del Citoesqueleto. (Apóyate con imágenes)	6.00	4.70	3.80	1.40	0.00
5) Conclusiones	6.00	4.80	3.80	1.40	0.00

PUNTAJES Y NOTA.

PUNTAJE TOTAL: 28.0 ptos.	NOTA 7.0
PUNTAJE: 16 ptos.	NOTA 4.0