[image: image1.png](] BC_01.18_05_09.pdf - Adobe Acrobat Reader DC =)
Archivo Edcion Ver Ventana Ayuda

Inicio Herramientas BC_01.18_05_09.pdf X @ Iniciar sesién

w® 8 8 Q ®© ¢« | B2 &

Buscar 'Afiadir texto’
1. TeoRta ceLvuar

T i e o, Gens il Shame et o o ool 3 Tk Sk
e e R SR T W RITRR SN

2o e gt ncolmnts or Rabert Hooke (1665 o studrcon ol e uas B Exportar archivo PDF v

oo g o e, s e i o aquein i > oot eioon
e o e L e 1 anas £ ot . s s o 6 s
e poplm Chpicma, & b i 1o o

€0 ooncoi, wta sesrootn pub coms mers_ cutosiad, pero_an o temo v o [y Crear archivo PDF o

Finsimente,un oo Scheldn (1904188 y 20803 Schwan (1510-1682) ecoiercn Editar PDF
o aricanes y Gascipes asssde o Wt § ey oo 1 1835 &

e bl ge o Tt Camiar

posterarmene sobe s bese e tods s Instigadanes, en 1855, s tabeck e
e e) s Slogh 2 OSEe Senanes, Ravert Ramar (G015 =]
Drochds de o clwa: Racorbens St et SIS 55 SRS € S ComEnes o 13

Fo v e T T S S S S

e omaco o s et ke U e s et G W, 505 o & Combinar archivos
e e oavands o B e S 5 e S v e 8

e ey i s ot cos o o

Comentar

L vda se corctartzn por una serie de propiedades que emergen en of ive de organzacin [] Organizar paginas

Rl oo sty s 6 1o pancnc e e 1 By anece
pres

A Censurar

Proteger -

J

Comprimir PDF

2

Rellenary firmar <

Convierte y edita PDF
con Acrobat Pro DC

Iniciar

i6n de prueba gratuita

1023 pm.
17/03/2020

Instituto Inmaculada Concepción Valdivia
Departamento de Ciencias
Profesora: Fabiola Machmar Hernández
Guía de aprendizaje 8 básico A y B
 Objetivos

Capacidad: Razonamiento Lógico, Analizar
Destrezas: Identificar, determinar, comparar, expresar.
Valor: libertad Actitud: autonomía.
 Contenido: Teoría celular, célula eucarionte y célula procarionte. Unidad I
 Si tienes alguna duda, puedes comunicarte a través del correo electrónico: profefabiolamachmar@gmail.com
 “Señor, haz que te sirva con un corazón alegre” Madre Paulina
I. Identificar los principales conceptos de célula a partir de la lectura realizada, potenciando la autonomía.
 Millones de especies diferentes de organismos vivos pueblan la Tierra. La biología, el estudio científico de la vida, se define a través de una jerarquía de organización biológica, desde biomoléculas hasta biosfera. La vida se compone de materia, que es todo lo que ocupa espacio y tiene masa. La materia, incluso la que constituye los organismos más complejos, está constituida por combinaciones de elementos.

De elementos a macromoléculas:

En la Tierra, existen unos 92 elementos. Muchos son muy conocidos, como el carbono, el oxígeno, el calcio y el hierro, pero sólo unos 25 de ellos son esenciales para la vida y sólo cuatro; oxígeno (O), carbono (C), hidrógeno (H) y nitrógeno(N), constituyen el 97 % del cuerpo humano, que es un ejemplo típico de la materia viva.

En el nivel químico, la partícula más pequeña de un elemento es el átomo, que al combinarse con átomos de dos o más elementos diferentes, en proporciones definidas y constantes, originan los compuestos, moléculas y macromoléculas.
De célula a biosfera:
En el nivel celular, muchos tipos distintos de átomos y macromoléculas se asocian entre sí y forman células. Sin embargo, una célula es mucho más que un montón de átomos y moléculas,“es la unidad estructural y funcional básica de la vida”, el componente más simple de la materia viva que es capaz de realizar todas las actividades necesarias para la vida.

En los organismos metacelulares, las células forman tejidos que a su vez se disponen en estructuras funcionales llamadas órganos. Un conjunto de órganos coordinadamente cumple funciones biológicas integrándose como un sistema de órganos. Los aparatos o sistemas de órganos se relacionan y cumplen sus funciones en forma coordinada y precisa estructurando el complejo organismo multicelular.

Los organismos de una misma especie, que habitan en la misma área y en el mismo tiempo, constituyen una población. Las distintas poblaciones de organismos que interactúan en una misma área estructuran una comunidad biótica o biocenosis.

El ecosistema es aquel nivel en que la comunidad se relaciona con el ambiente físico o abiótico (biotopo). Los ecosistemas que tienen similar clima y tipo de suelo, tienen una flora equivalente y una fauna asociada también equivalente y pasan a formar el nivel de bioma. Todos los biomas de la Tierra forman la biosfera.
TEORÍA CELULAR

La célula fue descrita inicialmente por Robert Hooke (1665) al estudiar con el microscopio unas finas laminillas de corcho, dichas laminillas estaban formadas por un entramado de fibras que dejaban una serie de espacios, los cuales parecían “celdillas” de los panales de las abejas, y por ello las denominó células.

En principio, esta descripción pasó como mera curiosidad, pero, con el tiempo y el perfeccionamiento de los microscopios, se fue observando que aquellas celdillas o células estaban presentes en muchos tejidos vegetales y animales. El contenido de éstas estaba formado de una masa viscosa a la que se llamó protoplasma o citoplasma y en la cual había un gránulo más o menos voluminoso al que se denominó núcleo.

Finalmente, un botánico Schleiden (1804-1881) y un zoólogo Schwann (1810-1882) recogieron las observaciones y descripciones realizadas en vegetales y animales y formularon en 1839 el principio básico de la Teoría Celular.

Posteriormente sobre la base de todas estas investigaciones, en 1855, se estableció un principio que resultaría central para la biología. Dos investigadores alemanes, Robert Remarck (1815-1865) y Rudolph Virchow (1821-1902) formularon la siguiente afirmación: toda célula procede de otra célula. Recordemos que la teoría celular se enfrentó en sus comienzos con la Teoría Vitalista, según la cual la fuerza vital era una más de las fuerzas que gobiernan la naturaleza, como la fuerza gravitatoria o la fuerza eléctrica. Según esta teoría, los organismos vivos formados por materia inerte poseen un principio etéreo llamado principio vital, pero con el tiempo se fue observando que las distintas facetas de la actividad de los seres vivos se deben a la acción conjunta y coordinada de los numerosos elementos celulares que constituyen el organismo y no por esta fuerza comentada anteriormente. De esta manera se explica la génesis celular, la actividad nerviosa, el metabolismo celular, etc.

La vida se caracteriza por una serie de propiedades que emergen en el nivel de organización celular. La teoría celular constituye uno de los principios fundamentales de la biología y establece que:

[image: image2.png]

Expresar información relevante de la teoría celular, a partir de las preguntas planteadas, potenciando la autonomía.
A .¿Cómo crees que influyó la invención del microscopio en el estudio de la célula?
 B. ¿Qué significa que toda célula procede de otra célula? Explica
Los organismos se agrupan en tres categorías principales llamadas dominios (Eubacteria, Archaebacteria y Eukarya). El dominio Eukarya incluye cuatro reinos: Protista, Fungi, Plantae y Animalia, todos ellos eucariontes. Tanto las Eubacterias como las Archaebacterias son procariontes.

Células Procariontes
Las células procariotas estructuralmente son las más simples y pequeñas. Como toda célula, están delimitadas por una membrana plasmática que contiene pliegues hacia el interior (invaginaciones) algunos de los cuales son denominados laminillas y otro es denominado mesosoma y está relacionado con la división de la célula. La célula procariota por fuera de la membrana está rodeada por una pared celular que le brinda protección. El interior de la célula se denomina citoplasma. En el centro es posible hallar una región más densa, llamada nucleoide, donde se encuentra el material genético o ADN. En el citoplasma también hay ribosomas, que son estructuras que tienen la función de fabricar proteínas. Las células procariotas pueden tener distintas estructuras que le permiten la locomoción, como por ejemplo las cilios (que parecen pelitos) o flagelos (filamentos más largos que los cilios).
[image: image3.png]Archivo Edicion Ver Ventana Ayuda

Inicio Herramientas BC_01_18_05_09.pdf X @ Iniciar sesién
AR =Tt ®Q ¢« B2a&D

» vominio Eupacteria. A

Su pequefio tamafio incide en su morfologia, actividad, diversidad, flexibilidad metabélica y Buscar ‘Afiadir texto’
tiene consecuencias importantes en su capacidad de adaptacion fisiologica, su distribucién
ecolégica y manipulacién en el laboratorio (Figura 3).

Iy

Exportar archivo PDF v

Crear archivo PDF M
cromosoma procarionte

Editar PDF

il &» &

Comentar

m

flagolo

bacteriano ‘Combinar archivos

= @0

Organizar péginas
‘matriz celular g B
cdpsula
Censurar
membrana plasmtien con
Ertracturas respiratorias

Proteger -

Figura 3. Esquema general de una bacteria Comprimir PDF

DN B oD

> Caracteristicas Generales Rellenary firmar -

Poseen pared celular, no posee un sistema de endomembranas y algunas presentan por fuera de
Ia pared una capa de glucoproteinas. Tienen una molécula de DNA principal, circular, cerrada que
se llama cromosoma bacteriano y al lugar que ocupa en el citoplasma se le denomina nucleoide.
Ademés, puede contar con trozos pequefios DNA circulares, extracromosémicos, que llevan pocos

Convierte y edita PDF
con Acrobat Pro DC

Iniciar versién de prueba gratuita

[image: image4.png]Archivo Edicion Ver Ventana Ayuda

Inicio Herramientas BC_01_18_05_09.pdf X @ Iniciar sesién
e 8B aQ ®Q v B2a&D
E
Buscar "Afiadir texto
TR)) 3
Gnido T membrana piasimaica B Exportar archivo PDF v E
 amwers pasmaica B crear archivo PDF v
Gromosoma
= i
| NSRBI T g% Editar POF
et
B comentar
= B Combinar archivos
» »
Organizar paginas
Censurar
La fision estd completa;
i 5 s
Proteger i
Comprimir PDF
Figura 4. Fision binaria Rellenar y firmar il
También consiguen variabilidad genética a través de mecanismos tales como la transformacién, Comvierte y edita POF
transduccién y conjugacién. (Figura 5) e

Iniciar versién de prueba gratuita

 Poseen pared celular, no posee un sistema de endomembranas y algunas presentan por fuera de la pared una capa de glucoproteínas. Tienen una molécula de DNA principal, circular, cerrada que se llama cromosoma bacteriano y al lugar que ocupa en el citoplasma se le denomina nucleoide. Además, puede contar con trozos pequeños DNA circulares, extracromosómicos, que llevan pocos genes y están relacionados con la resistencia a los antibióticos que se denominan plásmidos. Pueden respirar aeróbica o anaeróbicamente. Los que respiran aeróbicamente poseen mesosomas que son repliegues internos de la membrana que contiene las enzimas y las proteínas transportadoras de electrones necesarias para la respiración con oxígeno. También se observan en la membrana repliegues llamados laminillas que lleva los pigmentos y las proteínas transportadoras de electrones necesarias para la fotosíntesis.

[image: image5.emf]En el citoplasma se observan moléculas, macromoléculas y estructuras como los ribosomas. Para su movilización las bacterias utilizan flagelos constituidos por una proteína llamada flagelina, además posee fimbrias o pilis que utilizan para adherirse a las superficies y en la conjugación. Se reproducen por fisión binaria .
 También consiguen variabilidad genética a través de mecanismos tales como la transformación, transducción y conjugación.
A) Transformación: Consiste en la alteración genética de la célula resultante por la introducción, absorción y expresión del material genético de otra bacteria (DNA o RNA). La transformación normalmente se usa para insertar nuevos genes en bacterias para experimentos, o para aplicaciones industriales y médicas

B) Transducción: Proceso por el que el ADN de una bacteria pasa a otra a través de un virus bacteriano (un bacteriófago).

C) Conjugación: Proceso por el que una célula bacteriana viva transfiere material genético a través del contacto con otra célula, con intervención de estructuras superficiales especializadas y de funciones específicas (pili sexual o contacto íntimo de las bacterias).
 Figura 2.Fisión binaria
[image: image6.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC
Achivo Edicion Ver Ventana Ayuda

Inicio Herramientas BC_01_18_05_09.pdf

w ® 8 EQ

BC_07_15.06_09.pdf X

®© | B2 aw

"ORGANELOS DE DOBLE MEMBRANA

Nacleo

Considerad coms i compardmients o oo
ol organslo mas mportante para Ia cala
debido 3 que es ol lugar fisco donde se
encuentra "6l material” genético o DNA,
epansatie el control metaboice ¥ o 5
Comtmidad de 5 vca.

S amafio y posicién son _variabes,
dependiendo de as necesidades de Ia ciuls,
2 imero vars. de. scuardo 3 tpo G
clluas, en ‘ganeral sa scap que
Geterminante e exo 52 5 ecesiiad de
Corirol metabsico por parte de s calul, por
sjemsl, céulss hepiticss grandes puedan
taner 26 3 icleos, lo_ mismo oeurre con
Rl mosculares asirisdas

E doble, b e denomina carotees, con bosomas
Sinardos, 2 postla como parta del sitema de
Membrana | endomembranas, pesee porcs (complejos del poro), o
Nodesr | ge'perae o rnapors e ambos eceiones » v

o= proveines que 5 unen S AON para Formar oz
romozomas sucariones s¢ diden en dos dases histonas
oxeinas cromessmicas no histinicas, £ campielo e
B TS s e BN oo
denomina cromatinaas istonas son respensabies el
romtina | pimera y mi esencil, ive de condensacion de 1a
Cromatins: e nucleosomas. Les nudeosomas contene ADN
rvolsdo alrededor de un niceo potsic de & moécules de
histonas, (Figura 2.)Los cromesoms e itarfase contene
ot Fomes e cramating condensads(euiromaing y
<om de cromatins ms xtendida(evcromatina.

E: s matriz nucear o nucsoplssms, £ s parte Taida gl

Rcleg qus oeds aner en- eseado. solple. minersies

carclinfs | nuclestdos o oo compansrts necesario para. 4
Confermacion de I cromating.

Suestors aue o poses menbra, <5 T8 porn 9
DNA, de los cromosomas que contienen genes para que 52
realice Ia wranscripcién de RNA rnbosomal (RNA), estas
Nuceolo | zonas especiales del DNA se laman zonas organizadoras

utlolares (mi conocdas como zonas o regiones NOR
2quf 52 arman las sub- unidades rbosomales.

Mitocondrias

[ESE RS

@ Iniciar sesién

Buscar Editar texto’

[® Exportar archivo PDF v

[R creararchivo PDF v
Editar PDF

B comentar

Combinar archivos
[] Organizar paginas

A Censurar

o5 itscondrias Tevan 3 cabo 1 respiracion celutar, < s cual s srergts
qimes da oy shmaros £ conerida a narg Guimics de uns iy
Jenominsda ATPisence prncpsl de anergs Fars ol mabar celu Lo
structura de la micondria se ajusca 3 Su funden. La membrana ncema
Fodes of sequndo compartimerto, 3l cua 52 ki llama matriz mitocondrial.
Michas da 5 resccones aumices 4 13 recpiracan caluir 3 lavan s cabo &n
Ia matriz, Ls membrana intama s muy plegada (crests) aumentando sl
area pars favorecer I capacidad de I mitocondr para produci AT
Ls” mitocondra. cantens DIA, araimas y ribosomas lo que le conflere
‘autonomia par oo 52 s consdars n organelo semlautenomo. L3 teors
de Is sndosimbiosis (Marguls, 1970). propone un origen procaria para este
organsle, por su Semejanza con s bacieriss.

Cloroplastos

Todas las partes verdes de una planta poseen cloroplastos. €l colr verde
proviene g los pigmentos de clorofi contanidos en os doroplasos. La
Clorohla sbsorbe 12 anraia solar queIe permite 3l coroplasto fabricar las

[}

Proteger

J

Comprimir PDF

2

Convierta y edite archivos PDF
con Acrobat Pro DC

Emp

prucba gratuita

11:50 pam.
17/03/2020

Las Bacterias poseen diversas formas que han servido para su clasificación tales como:
Según su nutrición, hay bacterias autótrofas (fotosintéticas y quimiosintéticas) y otras heterótrofas, entre las cuales están las parásitas que nos causan enfermedades y las saprófitas, que son degradadores y participan en los ciclos biogeoquímicos, función ecológica muy importante.

III. Expresar información referente a las bacterias a partir de las preguntas planteadas, potenciando la autonomía.
a. ¿Por cuál mecanismo se reproducen?

b. ¿Cómo obtienen variabilidad genética y se adaptan a las condiciones ambientales?

c. ¿Qué función desempeñan en los ecosistemas?

Células Eucariontes
En los eucariotas, las membranas dividen al citoplasma en compartimentos, que los biólogos denominan organelos. Muchas de las actividades bioquímicas de las células (metabolismo celular), tienen lugar en estas estructuras. Estos espacios son importantes como sitios donde se mantienen condiciones químicas específicas, que incluso varían de organelo en organelo. Los procesos metabólicos que requieren condiciones diferentes, pueden tener lugar simultáneamente en una única célula porque se desarrollan en organelos separados.

Otro beneficio de las membranas internas es que aumentan el área total membranosa de una célula eucariótica. Una célula eucariótica típica, con un diámetro diez veces mayor que una célula procariótica, tiene un volumen citoplasmático mil veces mayor, pero el área de la membrana plasmática es sólo cien veces mayor que la de la célula procariótica. Además, la célula posee

otras estructuras no membranosas, que también cumplen importantes y variadas funciones. Si se excluyen los compartimientos rodeados por membranas del citoplasma, lo que queda se denomina citosol. En general el citosol en las células eucarióticas ocupa el espacio mayor y en las bacterias es lo único que se observa porque estas no poseen un sistema de endomembranas.

El citosol se comporta como un gel acuoso por la gran cantidad de moléculas grandes y pequeñas que se encuentran en él, principalmente proteínas. Debido a la composición del citosol, en él tienen lugar la mayoría de las reacciones químicas del metabolismo, como la glucólisis, la gluconeogénesis, así como la biosíntesis de numerosas moléculas. En el citosol se encuentran los

ribosomas, las inclusiones y está cruzado por filamentos proteicos que forman el citoesqueleto.

IV. Comparar célula procarionte y célula eucarionte a partir de 3 criterios de diferenciación, potenciando la autonomía.
	 Criterios
	 Procarionte
	Eucarionte

	
	
	

	
	
	

	
	
	

ESTRUCTURAS MEMBRANOSAS: ORGANELOS

Son todas aquellas estructuras citoplasmáticas delimitadas por membranas o bicapas fosfolipídicas .A continuación se revisara los organelos delimitados por dos membranas y luego los delimitados por una membrana.
ORGANELOS DE DOBLE MEMBRANA
 [image: image7.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC

Archivo Edicién Ver Ventana Ayuda

Inicio Herramientas

BC_01_18_05_09.pdf

BC_07_15.06_09.pdf X

®© | B2 aw

nuclolares (mis conocidas como zonas o regiones NOR
2quf 52 arman las sub- unidades rbosomales.

Mitocondrias

o5 itscondrias Tevan 3 cabo 1 respiracion celutar, < s cual s srergts
qimes da oy shmaros £ conerida a narg Guimics de uns iy
Jenominsda ATPisence prncpsl de anergs Fars ol mabar celu Lo
structura de la micondria se ajusca 3 Su funden. La membrana ncema
Fodes of sequndo compartimerto, 3l cua 52 ki llama matriz mitocondrial.
Michas da 5 resccones aumices 4 13 recpiracan caluir 3 lavan s cabo &n
Ia matriz, Ls membrana intama s muy plegada (crests) aumentando sl
area para favorecer I capacidad de s mitocondri pare produc AT,
Ls” mitocondra. cantens DIA, araimas y ribosomas lo que le conflere
‘autonomia par oo 52 s consdars n organelo semlautenomo. L3 teors
de Is sndosimbiosis (Marguls, 1970). propone un origen procaria para este
organsle, por su Semejanza con s bacieriss.

Cloroplastos

Todas las partes verdes de una planta poseen cloroplastos. €l colr verde
proviene g los pigmentos de clorofi contanidos en os doroplasos. La
Clorahla sbsorbe 1a enerafa soar que e permite 3l coroplasto fabricar las
cliculas de aimenca, y lberar O, 3 medio ambients, proceso. conocido
oo Fotosintests,

Al igual que Ia mitocondria los cloroplastos contenen DA, erzimas y
Foogomas o que les conflers autonomia por Glo fambien & 4
Consideran organelos semiautonomos. L3 teor de s endosimbics’s |
ropene un ren socai e et aranel, pr 5 semelanz con

[ESE RS

@ Iniciar sesién

Buscar Editar texto’

[Exportar archivo PDF v 3

[R creararchivo PDF v
Editar PDF

B comentar

Combinar archivos
[] Organizar paginas
A Censurar

Proteger

J

Comprimir PDF

2

Convierta y edite archivos PDF
con Acrobat Pro DC

Empezar prucba gratuita

11:53 pam.
17/03/2020

 NÚCLEO
[image: image8.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC
Achivo Edicion Ver Ventana Ayuda

Inicio Herramientas BC_01_18_05_09.pdf

w ® 8 EQ

BC_07_15.06_09.pdf X

® ©

"ORGANELOS DE MEMBRANA SIMPLE
Reticulos Endoplasméticos
o organelos ormads por membrana Smpe de 1ualnaturleza que s membrana cluar Exscen dos varedades

Reticulo endoplasmitico s (FEL) s myor s e 5 e < levads = oo enimss aue 5 ercsrean
gt tpmpti i Ul ool bbb i A e
s s e bl eitmes £ s B

Reticulo endoplasmatico rugoso (RER), ol término rugeso se refies 3 Ia aparienda e este organslo en las
microfocografias slecrinicas, como resulado de I presenca de ibosomas en su superfice extama.

Este resiculo parccipa en tes funcones prinipals:
« Fabricacén de membrana

Sincesis de proteinas
* Gicosiacion parcial de proteinas y lpidos.

Compiejo de Golgi
Crganelo empaquetsdor y exporader, a5 nconss en 3 qus esce organalo parica 5o

+ gikosiacin d protsinas y de fpidos:
* Empsauatamenio de ambos Gpos da moléculss:
« formacign de Isosomas y vacuslas e secrecion;
« formacion de I pared celular primaria en célias vegetals (fragmeplasto)

€ sistema de endomembranas formado por s carloteca extema, ¢l REL, ¢l RER y ¢ aparato de Golgi
micen que &1 Goplesm 53 recorids po una Sapecle de canales o *cansteras” que facitan sl tasiado de
B B SR L R S T T A

Lisosoma

S U organein coulr qus contens enzimas RaraiGess como por Sjemplo: nudessas, proveasss, Tpasss y glucesasss-
L funcion delsosoma I digestién Intracelular de prodscros importados de evcerr por fagockosis. O funcén
importante eI destruccion de organelos envelecidos (autofaga).

Peroxisoma

Contiane enzimas ovidsivas qus dagradan &cidos grasos (£ oxidacidn), generando perdvido de hidrégens (H0), rico
s Iss céulss, Ot ce sus anzims sscnden 3l peréuido &n agus y ogeno, 35 1o da s calua, Abundan en laz

Cldas del higado donde slminan sustancias toxicas como el &ano.

%

En sz plantss <2 reconocen dos tpos de peroxisomss, un

[® Exportar archivo PDF
[R creararchivo PDF

Editar PDF

B comentar

Combinar archivos
[] Organizar paginas
A Censurar

Proteger

J

Comprimir PDF

2

Convierta y edite arc

[ESE RS

Iniciar sesién

con Acrobat Pro DC

Empezar prueba gr

<)l =

v
v

hivos PDF

atuita

. 11:57 pam.

i 17/03/2020

[image: image9.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC =)
Archivo Edcion Ver Ventana _ Ayuda

Inicio Herramientas BC_01_18_05_09.pdf BC_07_15.06_09.pdf X @ Iniciar sesién

w® 8 8 Q ®© s | B2 aw

L3 uncon oe scsema e ' cigeston Imraceruia o P ITprTaES e EXTERF P TCIOSS: U3 RGN
Imporiane o s Gesruccsn de oganeis enveecies (ARG, Bl

Peroxisoma Buscar ‘Editar texto’

Contiane enzimas ovidsivas qus dagradan &cidos grasos (£ oxidacidn), generando perdvido de hidrégens (H0), rico

S, G e s e e e e, o s il Aunion 5 B Exportar archivo PDF v

n las plantas se reconocen dos tipos de percxisomas, uno en las hofas que provocs Ia fororespiracion (oxidacién de
carbonidratos en presencia de luz y owigans que ocurra cuando baja I concertracin de CO, en relacion con 3 68 0,); y B

152 Gloisomas e 8 ubican en 1 SEmILSe 87 GarInScion GUS convieen o Grases &n SEUcareS Crear archivo PDF M

Vacuolas

Editar PDF

Se o pusd crsterr coms coidads rodendas por membranas (onolaste) cue pusen e s
S e s o it ot o o (mplns) e e s S
Rk pe e s o Sl S el i g ey B comenta
provenientes de los reticulos o del dictiosoma (complejo de Golgi) y puede contener sales minersles, almidén, proteinas omentar
e e e o P s

L e e e e e i el e
B o e fcores como o

i s e o e e P e S o e e
R pm bl S s e s e ey e B

‘Combinar archivos

[] Organizar paginas

A Censurar

Proteger

J

Comprimir PDF

2

Convierta y edite archivos PDF
con Acrobat Pro DC

Empezar prucba gratuita

11:58 p.m.
17/03/2020

e o @ 22elS Al

[image: image10.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC

Archivo

Inicio

Edicin Ver Ventana

Herramientas

w ® 8 EQ

Ayuda

BC_01_18_05_09.pdf BC_07_15_06_09.pdf X

®© | B2 aw

ESTRUCTURAS CTOPLASWATICAS NO MEMBRANOSAS

Ribosoma

Son e del Upo_nudeoproteinas, = ded coenen dcido
ribonucleico (RNA) en Un 70% y & resance 30% coresponde 2 varladas
roteinas 4 pequaio tamao. Si sbecran en tods tpa 26 ol & 2%
rocarotss sctin lbres en &l cioplserns y &n los sucaniotas sstan lores en a1
Ctoaol y tambiin adosades 3 membranas com &n 13 carcteca y en ol RER,
Sambin e encuentzan en ol imarior da miscondrias y doroplasis. € ol
Fundamencal aue cumplen €5 I e sintests de proteinas.

Citoesqueleto

i ciroesqueleto es la base arquitacténica y diniimica de todas las céllas eucaridtcas y por lo tanto, su orgarizacién
Gene direcca infuencia an [a estructura e los tejdos. Molecularmente, <5 una complela asocacén ente polimeros
roteicos comd Ios microfllamentos, microtGbulos, o3 Mlamentos Intermedios con un corjurca \ariabe de ciras

protsinas asociade.

[ESE RS

@ Iniciar sesién

Buscar Editar texto’

il &» &

N

53]

Exportar archivo PDF
Crear archivo PDF
Editar PDF
‘Comentar

Combinar archivos
Organizar paginas
Censurar

Proteger

Comprimir PDF

Convierta y edite archivos PDF

con Acrobat Pro DC

Empezar prucba gratuita

1201 am.
18/03/2020

[image: image11.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC
Achivo Edicion Ver Ventana Ayuda

Inicio Herramientas

w ® 8 EQ

Fortan

(Faua)

BC_01_18_05_09.pdf

Funcionss =& cusntan: dars rigidex
s merovalogdades

s imestirales, formaden &
pesudBpods que s permiten 3 las
‘Glas'sl movimient ameboide, o5
Fesponcable de . ceesis aue

cioplasmitico, en céllas animales

Stocadss ‘con miosinas
cabigue _imterfisico

Chodiéresis; también asociadas la
micsins an . chla muscular
provocan Ja conraccién muscular.

BC_07_15.06_09.pdf X

® ©

mibios y mesfiamenccs, 2
Forcan s vt o tertine o
et Tor famenes G
TS 00 ol s
e reureiomarios ave constaoye
o e SR
Tormands o meurortes o
Sopor smmicnyaty formands voe
gyt
e e o s Yo e
o de s sl mucesres
aue imian b suparice e de
s necaat s

7

v B2 & D

Slobuir, I tubuin, enre sus
Rincones e _puede desiacer
formar s y fagelos, esencales
poa ol movmeno caldar
Frcvisnen 5 B “artopiness
para car forma 3 a céul, siven
Como guis por_lss cusles s
Eransportan provinas y organles
e s coplsema celulr, forman
7 huss miscn o Io anto son
Fesportabls da lot momanios
T Cramosamas, concieen
Ios cuerpos besaiesy también os
Canioes, S senen canciola
S5 CEI% sl (s 39

Fcumuo e mrareril de resera o sustancas no protoplasmaveas deno del GRosdl, son generslments producios
mecabslcos de desecho, secraciones, etc. Como siamplo 5e pueden ctar 12 malanina en el ctoplasra de calas de fa
il pels ¥ ojos, o Slucioena &n Célias musculares & higade ¢ o= wiglicéracs en ok saoctos

[ESE RS

@ Iniciar sesién

Buscar Editar texto’

[Exportar archivo PDF v 3
[R creararchivo PDF v
E2 editar POF
B comentar
Combinar archivos
Organizar paginas
A Censurar
Proteger
§5% Comprimir PDF u

Convierta y edite archivos PDF
con Acrobat Pro DC

Empezar prucba gratuita

1202am.
18/03/2020

[image: image12.png]@ Guia de Celulas Octavo Basico | ¢ X @ 370065614-Guia-de-Celulas-Oc: X @ CNASM20G8B.pdf x| +

C @ Archivo | C/Users/Fabi/Downloads/370065614-Guia-de-Celulas-Octavo-Basico.pdf
——— e CSTUCIUraS (UE T PETIIET T TOCOMOCTON; oMo

Eranen e s s s toves s b oy n e 2 por ejemplo las cilios (que parecen pelitos) o
e e s s e s et & SN sy o fosers flagelos (filamentos mis largos que los cilios)

lulas Eucariontes

Las células eucariotas tienen un modelo de organizacién mucho més complejo que las procariotas. Su tamafio es
mucho mayor y en el citoplasma es posible encontrar un conjunto de estructuras celulares que cumplen diversas
funciones y en conjunto se denominan organelos celulares.

El dibujo de la izquierda representa el corte de una célula la mitad para poder observar todas sus organelos intemnas.
Entre las células eucariotas podemos distinguir dos tipos de células que presentan algunas diferencias: son las
células animales y vegetales.

En biologia celular, se denominan orginulos
llamados también organelas, organelos o
mejor elementos celulares, a un
compartimento membranoso que cumple
una funcién dentro de la célula. La célula
procariota carece de la mayor parte de
orginulos.

No todas las células eucariotas contienen

todos los orginulos al mismo tiempo,
aparecen en determinadas células de acuerdo
a sus funciones.

370065614-Guia-d...pdf A CNASM20GBB_Lpdf A CNASM20E8B_1pdf A CNASM20E88.pdlf ~ CNASM20G8B.pdf ~ Mostrartodo X

[image: image13.png]() BC_07_15_06_09.pdf - Adobe Acrobat Reader DC

Archivo

Inicio

Edicin Ver Ventana

hAe

Herramientas

B8 2 Q

Ayuda

BC_01_18_05_09.pdf BC_07_15_06_09.pdf X

Teoria Endosimbiética.

En ol origen del cloroplasto v Ias mitocondrias se alude Ia Teoria Endosimbistica,propuesta por
Maraulis 1570, Bravemente esta explica lo siquienter.

Hace aproximadaments 2500 millones de afos, la atmésfera habia cambiado su condicion, de
reductora a oxidante, oracias a las bactariss fotosintéticas, ciertas células procariontes habian
comenzado a utilizar este aas en sus procesos de obtencién de eneraia v habian prosperado v
oraliferado.

Ms tarde estos organismos serdbicos fusron fagocitados por células de mayor tamafio sin que se
produjse digestion intraceluiar. La calula mayor (célua sucarionte precursors), obtuvo los beneficios

de huésped "respirador” de oxiqeno y este a su vez encuentra proteccion v nutrientes originando asi
Ia5 mitocondrias, esta relacién smbidtica les permitié 3 los oraanismos conquistar nuevos ambientes
y por ol mismo mecanismo slgunas de estas asociacones simbiticas. englobaron 3 bactarias
fotosintéticas, originando los cloroplastos. Asi se explica el origen de mitocondrias y
cloroplastos y se da cuenta de sus dobles membranas y la posicion de DNA circular y
ribosomas, como su capacidad de dividirse.

®© 2| B2 &

[ESE RS

@ Iniciar sesién

Exportar archivo PDF
Crear archivo PDF
Editar PDF
‘Comentar

Combinar archivos
Organizar paginas
Censurar

Proteger

Comprimir PDF

Convierta y edite archivos PDF

con Acrobat Pro DC

Empezar prucba gratuita

1206 am.
18/03/200

 Figura 3. Célula eucariota.
[image: image14.emf]
 Figura 4. Comparación entre célula eucarionte y célula procarionte.

V. Determinar la alternativa correcta con respecto a las células, encerrando en un círculo tu respuesta, potenciando la autonomía.

1. A diferencia de la célula bacteriana, la célula animal posee

I) ribosomas.

II) material genético.

III) sistema de endomembranas.

A) Sólo I

B) Sólo III

C) Sólo I y III

D) Sólo II y III

E) I, II y III

2. No corresponde a una función del retículo endoplasmático

A) sintetizar proteínas.

B) detoxificación celular.

C) almacenamiento de calcio.

D) formar vesículas transportadoras.

E) formar la pared celular primaria.
3. La mitocondria es un organelo que

I) posee moléculas de DNA.

II) está presente sólo en células animales.

III) presenta bicapa lipídica interna y externa.

A) Sólo I

B) Sólo II

C) Sólo I y III

D) Sólo II y III

E) I, II y III

4. Si una célula sintetiza colesterol, debe poseer un gran desarrollo de

A) lisosomas.

B) ribosomas.

C) aparato de Golgi.

D) retículo endoplasmático liso.

E) retículo endoplasmático rugoso.

5. En la eliminación de residuos tóxicos al interior de la célula intervienen

I) ribosomas.

II) peroxisomas.

III) retículo endoplasmático liso.

A) Sólo III B) Sólo I y II C) Sólo I y III D) Sólo II y III E) I, II y III

6. Las estructuras proteicas que constituyen el citoesqueleto tienen relación con

I) la división celular.

II) el movimiento celular.

III) la distribución de los organelos en el citoplasma.

A) Sólo I

B) Sólo II

C) Sólo III

D) Sólo II y III

E) I, II y III

7. Sobre el nucléolo se puede afirmar correctamente que

I) no posee membrana

II) allí se arman las subunidades ribosomales

III) se encuentra en células procarióticas y eucarióticas

A) Sólo I B) Sólo III C) Sólo I y II D) Sólo II y III E) I, II y III
8. Asocie el organelo de la columna A con la función de la columna B que le corresponde

1. lisosoma I. digestión intracelular

2. aparato de Golgi II. fotosíntesis

3. retículo endoplasmático liso III. síntesis de proteínas

4. ribosomas IV. síntesis de lípidos

5. cloroplastos V. glicosilación de proteínas

A) 1 I , 2 II , 3 III , 4 IV , 5 V

B) 1 I , 2 V , 3 IV , 4 III , 5 II

C) 1 III , 2 V , 3 III , 4 II , 5 IV

D) 1 II , 2 I , 3 IV , 4 III , 5 V

E) 1 IV , 2 III , 3 I , 4 V , 5 II

9. Una célula animal se diferencia de una célula vegetal en que posee

I) centríolos

II) mitocondrias

III) membrana plasmática

A) Sólo I B) Sólo II C) Sólo III D) Sólo I y II E) Sólo II y III

10. El núcleo se caracteriza por contener

I) nucléolo

II) centríolos

III) cromatina

A) Sólo I B) Sólo II C) Sólo III D) Solo I y II E) Sólo I y III

Figura 1. Célula procarionte

