COLEGIO SALESIANO San Luis Rey

Palma del Río (Córdoba)

Biología 2º Bachiller
[image: image23.jpg]

[image: image24]

TEMA 8: METABOLISMO: PROCESOS CATABÓLICOS
Contenidos a destacar:

Metabolismo.

5.5.1. Concepto de metabolismo, catabolismo y anabolismo.

5.5.2. Aspectos generales del metabolismo: reacciones de oxidorreducción y ATP.

5.5.3. Estrategias de obtención de energía: energía química y energía solar.

5.5.4. Características generales del catabolismo celular: convergencia metabólica y obtención de energía.

5.5.4.1. Glucólisis.

5.5.4.2. Fermentación.

5.5.4.3. ß-oxidación de los ácidos grasos.
5.5.4.4. Respiración aeróbica: ciclo de Krebs, cadena respiratoria y fosforilación oxidativa.

5.5.4.5. Balance energético del catabolismo de la glucosa.
Hay que saber:

14. Explicar el concepto de metabolismo, catabolismo y anabolismo. Diferenciar entre catabolismo y anabolismo. Realizar un esquema de las fases de ambos procesos.

15. Reconocer y analizar las principales características de las reacciones que determinan el catabolismo y el anabolismo.

16. Describir las distintas rutas metabólicas de forma global, analizando en qué consisten, dónde transcurren y cuál es su balance energético.

17. Destacar el papel de las reacciones de óxido-reducción como mecanismo general de transferencia de energía.

18. Destacar el papel del ATP como vehículo en la transferencia de energía.

19. Resaltar la existencia de diversas opciones metabólicas para obtener energía.

20. Definir y localizar la glucólisis, la β-oxidación, el ciclo de Krebs, la cadena de transporte electrónico y la fosforilación oxidativa indicando los sustratos iniciales y productos finales.

21. Comparar las vías anaerobias y aerobias en relación a la rentabilidad energética y los productos finales. Destacar el interés industrial de las fermentaciones.

22. Reconocer que la materia y la energía obtenidas en los procesos catabólicos se utilizan en los procesos biosintéticos y esquematizar sus fases generales.
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/Fisiologia_celular/contenidos.htm
visitar este enlace y obtener de él los recursos para el tema.

El catabolismo aerobio

	El catabolismo aerobio está formado por varias rutas metabólicas que conducen finalmente a la obtención de moléculas de ATP. Estas moléculas de ATP más tarde serán imprescindibles para dar energía en las rutas anabólicas. La energía que no se usa se disipará en forma de calor.

	

[image: image1.jpg]

[image: image2.jpg]

1. EL CATABOLISMO DE LA GLUCOSA
1.1. glucolisis
	La glucolisis o ruta de Embden-Meyerhof, ocurre en el citosol de la célula. No necesita oxígeno para su realización y se trata simplemente de una secuencia de más o menos nueve etapas. A lo largo de estas una molécula de glucosa se transforma en dos moléculas de ácido pirúvico.

	

	Se produce en todas las células vivas, desde procariotas hasta eucariotas animales y vegetales. Se necesita la energía de 2 moléculas de ATP para iniciar el proceso, pero una vez iniciado se producen 2 moléculas de NADH y 4 de ATP por lo que el balance final es de: 2 NADH y 2 ATP por molécula de glucosa:

Glucosa + 2 ADP + 2Pi + 2 NAD+ ==>2 Acido pirúvico + 2 ATP + 2 NADH + 2 H+ + 2 Agua

	

[image: image3.png]Glucosa

(ae)” $—laeE)

Glucosa 6-fosfato

Fructosa 6-fosfato

(are)” "$—lape)

Fructosa 1,6-difosfato

PGAL DHAP

STostate)

)}

Acido 1,3 difosfoglicérico

(aop)™ “9—(are)

Acido 3 fosfoglicérico

Acido 2 fosfoglicérico

p—r(0)

PEP

@) ¥ ()

Acido pirdvico

	En condiciones aerobias, las moléculas de NADH ceden sus electrones a la cadena de transporte electrónica, que los llevará hasta el oxígeno, produciéndose agua y regenerándose NAD+ que se reutilizará en la glucolisis. Así, en estas condiciones el ácido pirúvico entra en la mitocondria y se transformará en Acetil-CoenzimaA que ingresará en la respiración celular.

	

	En condiciones anaerobias, sin oxígeno, el NADH se oxida a NAD+ mediante la reducción del ácido pirúvico. Así se produce energía de forma anaeróbica, denominándose fermentaciones y ocurren en el citosol.

	

2. EL CICLO DE KREBS
	Mediante la respiración celular, el ácido pirúvico formado en la glucólisis se oxida completamente a CO2 y agua en presencia de oxígeno. Se desarrolla en dos etapas sucesivas: el ciclo de Krebs y la cadena respiratoria, asociada a la fosforilación oxidativa.

	

	En las células eucariotas el ciclo de Krebs tiene lugar en la matriz de la mitocondria en presencia de oxígeno. La membrana mitocondrial externa es permeable a la mayoría de las moléculas de pequeño tamaño, sin embargo la interna tiene una permeabilidad selectiva y controla el movimiento de iones hidrógeno.

	

[image: image4.jpg]CADENA
RESPIRATORIA 6LUCOLISIS

Mitocondrial

[image: image5.jpg][Acidos grasos

3. TRANSPORTE DE ELECTRONES Y SÍNTESIS DE ATP
	La cadena respiratoria acontece en las crestas mitocondriales, donde se encuentran las enzimas necesarias y específicas que permiten el acoplamiento energético y la transferencia de electrones. Para este proceso se necesita oxígeno en la célula.

	

[image: image6.png]Espacio intermembrana

istoma do
fransporto de
o estonce

Ver esta animación para entender la cadena respiratoria:

http://www.maph49.galeon.com/respcel/review4.html

[image: image7.jpg]

	Lo primero que ocurre tras la glucólisis es que el ácido pirúvico pasa desde el citoplasma a la matriz mitocondrial, atravesando las membranas. El ácido pirúvico sufre una oxidación, se libera una molécula de CO2 y se forma un grupo acilo (CH3-CO). En esta reacción se forma una molécula de NADH. Como en la glucólisis el producto final eran dos moléculas de ácido pirúvico, lógicamente se formarán ahora dos de NADH por cada molécula de glucosa.

Cada grupo acilo se une a un Coenzima A y se forma acetilCoenzimaA. En este momento empieza el ciclo de Krebs.

	

[image: image8.jpg]Acido piriivico

Acetil Coenzimas.

En el siguiente enlace se puede ver un esquema animado de la cadena respiratoria y la fosforilación oxidativa que explica de forma entendible la transferencia de energía a partir de la glucosa.
http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/Fisiologia_celular/contenidos5.htm
4. EL CATABOLISMO DE LOS ÁCIDOS GRASOS
	Los ácidos grasos son moléculas que suponen importantes depósitos de energía para la célula. En un primer término los triglicéridos deben ser hidrolizados en el citoplasma por la acción de las lipasas, originándose glicerol y sus correspondientes ácidos grasos. Los ácidos grasos inmediatamente son degradados en la mitocondria en la ß-oxidación y el glicerol pasa a la ruta catabólica glucolítica.

	

[image: image9.png]

	Antes de ser oxidados, los ácidos grasos reaccionan con acetilCoA en la membrana de la mitocondria. Una vez han penetrado en la matriz mitocondrial, los ácidos grasos se degradan secuencialmente eliminando dos carbonos en cada vuelta del ciclo de la llamada Hélice de Lynnen.

	

	Para que los ácidos grasos activados pasen a través de la membrana de la mitocondria hasta la matriz mitocondrial interviene la carnitina. Ésta actúa como una lanzadera a través de la membrana interna por la acción de una translocasa.

	

5. EL CATABOLISMO DE LOS AMINOÁCIDOS

	Las proteínas tienen fundamentalmente misiones biológicas distintas a las energéticas. Sin embargo, en caso de necesidad, los aminoácidos son oxidados y los derivados de las oxidaciones pueden entrar en el ciclo de Krebs y en la cadena respiratoria. Existen tres mecanismos de oxidación de aminoácidos: transaminación, desminación oxidativa y descarboxilación.

	

	Los aminoácidos excedentes no pueden almacenarse y tampoco pueden excretarse. Por ello los aminoácidos excedentes se utilizan como combustible para obtener energía. El grupo amino se separa convirtiéndose en urea, mientras que el resultante de la cadena carbonatada da origen a intermediarios metabólicos, que se incorporan a las principales rutas metabólicas.

	

[image: image10.jpg]

Actividad:
Recursos:
SELECTIVIDAD

Algunas preguntas de selectividad que sobre este tema que han caido otros años:
Ejercicio 1
1.- Clasifique los seres vivos según su fuente de carbono [0,2]. Indique en cada uno de los grupos anteriores un proceso anabólico y otro catabólico expresando los productos finales de dichos procesos [0,8]. Clasifique los seres vivos según su fuente de obtención de energía [0,2]. Explique el funcionamiento del ATP en la transferencia de energía y el funcionamiento del NAD+ en la transferencia de electrones y protones [0,8].
Respuesta ejercicio 1
Fuente de carbono inorgánica (CO2): autótrofos; Fuente de carbono orgánica (moléculas orgánicas): heterótrofos 0,2 puntos

Autótrofos: fotosíntesis → C6H12O6 (glúcidos), etc.; respiración celular → ATP, CO2; glucólisis → piruvato, etc. Heterótrofos: gluconeogénesis → glucosa; biosíntesis de ácidos grasos → ácidos grasos, etc.; glucólisis → piruvato; β-oxidación → acetil CoA, etc. (Sólo un proceso de cada tipo para cada grupo a 0,2 puntos cada uno) .. 0,8 puntos

Fuente de energía lumínica (sol): fotótrofos; fuente de energía química (reacciones): quimiótrofos ... 0,2 puntos

La formación de ATP por fosforilación de ADP capta energía de unas reacciones que puede ceder a otras al producirse la hidrólisis del ATP (ADP + P + Energía ↔ ATP) 0,4 puntos

El NAD+ capta electrones y protones de algunas moléculas (se reduce) en reacciones de deshidrogenación (oxidación-reducción) y los puede ceder a otras moléculas ... 0,4 puntos
Ejercicio 2
2.- Defina nutrición celular y metabolismo [1]. Explique qué son organismos autótrofos, heterótrofos, fotótrofos y quimiótrofos [1].
Respuesta ejercicio 2
Nutrición: conjunto de procesos que permiten la introducción de alimento en la célula y la posterior conversión de los nutrientes que contienen en energía y en las biomoléculas necesarias para el mantenimiento de las funciones vitales…....................................... 0,5 puntos

Metabolismo: conjunto de reacciones químicas que tienen lugar en la célula que comprende tanto las reacciones catabólicas que degradan las biomoléculas con obtención de energía como las anabólicas destinadas a la obtención de moléculas con gasto de energía 0,5 puntos

Autótrofos: obtienen sus moléculas orgánicas a partir del dióxido de carbono. Heterótrofos: obtienen sus moléculas orgánicas a partir de otras moléculas orgánicas previamente sintetizadas. Fotótrofos: emplean la energía luminosa para obtener ATP. Quimiótrofos: sintetizan ATP gracias a la energía química contenida en los enlaces de las moléculas que oxidan (0,25 puntos cada uno) .. 1 punto
Ejercicio 3
 Defina fermentación [0,5] e indique el lugar de la célula donde se realiza [0,1]. Cite dos ejemplos de fermentación [0,3] indicando el tipo celular que la realiza [0,3]. Explique la diferencia entre la rentabilidad energética de la fermentación y de la respiración [0,8].
Respuesta ejercicio 3
 Fermentación: degradación anaeróbica de la glucosa en el que el aceptor final de electrones es una molécula orgánica 0,5 puntos

Citosol ... 0,1 punto

Fermentación láctica, alcohólica, acética, etc. (Sólo dos a 0,15 puntos cada una) .. 0,3 puntos

Fermentación láctica: bacterias, células musculares, etc.; fermentación alcohólica: levaduras, células vegetales, etc.; fermentación acética: bacterias. (Sólo dos a 0,15 puntos cada una) .. 0,3 puntos

La oxidación completa de la glucosa hasta CO2 y agua mediante la respiración produce más ATP que la oxidación parcial de la glucosa hasta una molécula orgánica mediante la fermentación .. 0,8 puntos
Ejercicio 4
Defina fotosíntesis [0,3]. Dibuje el orgánulo celular donde se realiza [0,2] e identifique cuatro de sus componentes [0,4]. Indique en qué parte del orgánulo se desarrolla cada fase de la fotosíntesis [0,2]. Cite los productos finales de la fase dependiente de la luz (fase luminosa) [0,3]. Explique la fase oscura (no dependiente de la luz) de la fotosíntesis [0,6].

Respuesta ejercicio 4
Fotosíntesis: proceso de transformación de CO2 en carbono orgánico utilizando la energía procedente de la luz (0,3 puntos)
Dibujo del cloroplasto ... 0,2 puntos

Identificación: membrana externa, membrana interna, tilacoide, espacio tilacoidal, estroma, ribosomas, grana. (Sólo cuatro a 0,1 punto cada uno) .. 0,4 puntos

Localización: fase luminosa en membrana y fase oscura en el estroma (0,1 punto cada una) 0,2 puntos

Formación de ATP y NADPH en la fase luminosa (0,15 puntos cada uno) .. 0,3 puntos

Debe incluir la utilización del NADPH y ATP provenientes de la etapa dependiente de la luz para la asimilación del CO2 atmosférico y la producción neta de azúcares sencillos ... 0,6 puntos
Ejercicio 5
[image: image11.emf]
Respuesta ejercicio 5

[image: image12.emf]
Ejercicio 6
[image: image13.emf]
Respuesta ejercicio 6
[image: image14.emf]
Ejercicio 7
[image: image15.emf]
Respuesta ejercicio 7

[image: image16.emf]
Ejercicio 8
La fermentación láctica es un proceso anaerobio que llevan a cabo ciertos microorganismos. ¿Por qué se realiza en determinados condiciones en el tejido muscular humano ? Razone la respuesta.

Respuesta ejercicio 8

La falta de oxígeno en el músculo, al realizar un esfuerzo excesivo, hace que el ácido pirúvico se transforme en ácido láctico para obtener más energía. (1 punto)
Ejercicio 9
[image: image17.jpg]Defina fotosintesis y quimiosintesis [0,4]. Indique dos diferencias entre estos procesos [0,4). Explique
la fase dependiente de la luz (fase luminosa) de la fotosintesis [1,2].

Respuesta ejercicio 9
[image: image18.jpg]Fotosintesis: proceso mediante el cual las plantas, algas y algunas bacterias captan y utiizan la energia de la
luz para transformar la materia inorganica en matenia organica ...
Quimiosintesis: proceso por el que se obtiene materia organica a partir de inorganica utilizando la energia

.. 0.2 puntos

desprendida de reacciones quimicas - e 0,2 PUNLOS
Diferencias entre ambos procesos: fuente de enelgla (enelgia Tominica y enetgla de reacciones qulnmcas) hpo

de organismo (fotosintesis: plantas, algas y bacterias; quimiosintesis: bactenas), tipo de reacciones, etc.

(Solo dos diferencias, 0,2 puntos cada una) 04 puntos

La explicacién de la fase dependiente de la luz debe nclu:r caplaoon de uz por 1otos:slemas y fO\ﬂISls (0 2' o
puntos), transporte electrénico fotosintético (0,4 puntos), sintesis de ATP (0,3 puntos) y sintesis de NADPH

(0.3 puntos) 1.2 puntos

Ejercicio 10
[image: image19.jpg]Defina los conceptos de anabolismo y catabolismo [0,5). Describa la fosforilacién oxidativa y la
fotofosforilacion [1), e indique en qué lugar de la célula se realizan [0,5].

Respuesta ejercicio 10
[image: image20.jpg]Difusion simple: transporte que se produce sin gasto de energia, a favor de gradiente y a través de la bicapa

lipidica .. 0,4 puntos
Difusién facil
demembrana ...

0,4 puntos

Transporte activo: Iransporte que se produce en contra de gradients
necesita energia . =

Pinocitosis: entrada en la oelula de ﬁmdos y moléeulas dnuellas Iomando vesloulas pmocmcas

Fagocitosis: entrada en la célula de grandes particulas formando los fagosomas

ntervienen proteinas de membrana y
0,4 puntos
0,4 puntos
0,4 puntos

Ejercicio 11
[image: image21.jpg]Explique brevemente los procesos basicos que se producen en las distintas fases de la fotosintesis
[1). Indique la localizacién de los fotosistemas en el cloroplasto y explique cémo funciona un
fotosistema [0,5]. Explique el mecanismo de cbtencién de ATP en el proceso fotosintético [0,5].

Respuesta ejercicio 11

[image: image22.jpg]En la fase dependiente de la luz se produce la fotdlisis del agua al ceder electrones al fotosistema II. Se
desprende Oz que se libera y H-. El transporte de los electrones genera poder reductor (NADPHs H+) y

energia en forma de ATP ... 2o e a—— L)
En la fase independiente de la luz, el NADPH+H- y el ATP se utilizan para fijar el CO2 atmosférico en el ciclo
de Calvin, reduciéndolo para formar moléculas de monosacaridos 0.5 puntos

Se encuentran en los tlacoides. En los fotosistemas, los pigmentos antena captan la energia de la luz
transmitiéndola al centro de reaccién, que cede electrones de alta energia a un ranspOMador ... 0.5 puntos
La caida energética e los electrones a través de los transportadores se utiza para bombear H- al espacio

intratilacoidal, regresando al estroma a través de las ATP sintetasas, con la sintesis de ATP . 0,5 puntos

[image: image23.jpg][image: image24]