

Biología General

Introducción

Dr. Alejandro D. Roth
Departamento de Biología
Facultad de Ciencias
Universidad de Chile

<http://tolweb.org/tree/phylogeny.html>

Células procariotas

Células sin membrana nuclear.

Material genético está “libre” dentro del citoplasma.

El ADN se encuentra en forma circular.

Ausencia de organelos diferenciados. Excepto que algunas tienen membranas! (Tilacoides en cianobacterias)

Los procariontes son una clasificación poli-filética. Es decir, incluyen dos (o más) grupos de origen evolutivo diferente (Arquea y Bacteria)

Cianobacterias

(Oxyphotobacteria)

Algas procariotas

ADN las ubica entre las bacterias
Gramm-Negativas

Tilacoides: a diferencia de los cloroplastos, estos organelos membranosos en el citoplasma que se forman por invaginación de la membrana plasmática.

Se sugiere que son el grupo de microorganismos más exitosos en la tierra (diversidad, rango de hábitas, biomasa) (Stewart & Falconer; 2008)

<http://kentsimmons.uwinnipeg.ca>

TEM showing the thylakoid membranes of strain CCME 5410.

Miller S R et al. PNAS 2005;102:850-855

©2005 by National Academy of Sciences

PNAS

Comparación de la información:
¿Cantidad de ADN? ¿Cantidad de Genes?

0.5 μm

Mitocondrias de crestas tubulares.
Glándula suprarrenal
<http://www.drjastrow.de/EMAtlasE.html>

Mitocondrias de crestas Laminares

¿Seres vivos dentro de otros seres vivos?

Mitocondrias en movimiento por sobre citoesqueleto de microtúbulos. Células H9c2 expresan tubulinaGFP, con las mitocondrias marcadas con mitoDsRed.
Yi et al, 2004. JCB, Volume 167, Number 4, 661-672

Células Eucariontes:

Membrana nuclear que envuelve (y protege) el material genético.

ADN en forma de cromosomas (no circular).

Organelos delimitados por Membranas Intracelulares (retículos, lisosomas, peroxisomas)

Organelos rodeados de dobles membranas (mitocondrias y cloroplastos). ¿por qué?

Etc...

Eucariontes Unicelulares

- Amebas
- Paramecios
- Hongos y Levaduras
- Algas
- Dinoflagelados
- Diatomeas
- Etc..

Rumbo a multicelular

Organismos multicelulares

- Organización de tejidos:
 - Muscular, Nervioso, Conectivo, Epitelio, sanguíneo.
 - Floema, Xilema, hojas, etc..

Sistema Nervioso, Una metáfora geográfica: 2.000.000 x

Cuerpo Neuronal:	Campo de futbol
Dendrita:	2.4 Km (5 bifurcaciones)
Axón: mielina)	ancho de una calle (+
Largo de un Axón:	Santiago a Pto Mont (1.200 km)
Membrana celular	
Espacio Sináptico	
Receptor de Ach	

Diego Fernandez-Duque
Villanova University

1. ¿Cómo percibimos y describimos la diversidad?
2. ¿Cómo la estudiamos?

¿Es la percepción y la descripción un método adecuado?

¿cuándo sí? ¿cuándo no?

¿podemos SISTEMATIZAR?

**Count how many times
the players wearing
white pass the ball**

Thompson P (1980) Margaret Thatcher: a new illusion.
Perception 9:483–484

Si la realidad es subjetiva, ¿cómo la estudiamos?

La Biología es una ciencia, es decir:

Un método para descubrir información confiable sobre la naturaleza.

Información confiable: son conocimientos con una alta probabilidad de ser reales gracias a que han sido generados y confirmados por varios observadores utilizando métodos conocidos y validados.

Método Científico
Procedimientos para la búsqueda sistemática de conocimientos a partir de:

1. reconocimiento y formulación de un problema.
2. Recolección de datos mediante observación y experimentos.
3. Formulación y reexaminación de hipótesis.

(Diccionario Merriam-Webster).

Aplicación del método científico

1. Percepción de una dificultad

El individuo reconoce el problema ya que:

- a) Carece de los medios para resolver una interrogante (no existe información)
- b) Tiene dificultad para determinar el carácter del problema
- c) No puede explicar un acontecimiento inesperado

2. Identificación y definición de la dificultad

El individuo registra hechos, realiza observaciones que le permiten definir el problema con mayor exactitud.

3. Propone hipótesis (o soluciones) para el problema

A partir de los hechos registrados, se formulan conjeturas que dan posibles soluciones al problema. Estas generalizaciones, que se denominan Hipótesis y deben ser comprobables.

4. Deducción de las consecuencias a partir de las soluciones propuestas

Deductivamente, ¿qué eventos serán observados si la hipótesis es correcta? Idealmente, que los eventos sean excluyentes entre dos hipótesis diferentes.

5. Verificación de la(s) hipótesis mediante la acción.

El individuo somete a prueba cada una de las hipótesis buscando hechos observables (experimentos) que permitan confirmar si las consecuencias de la hipótesis se mantienen. ¿conducen los hechos con las consecuencias deducidas? ¿Cuál es la solución más confiable al problema?

Consecuencias y condiciones:

- Comunicación de los resultados
- Reproducibilidad de los resultados
- Intento de objetividad (sabemos que no somos objetivos, pero intentamos serlo).
- Generalización: Las TEORIAS engloban campos más amplios del conocimiento, uniendo varias hipótesis en una estructura coherente. Dicha estructura permite generar nuevas hipótesis o contextualizar eventos y/u

Biología: estudio de la vida

¿qué es vida?

¿qué es un ser vivo?

¿Podemos llegar a una definición de la vida que nos permita generar hipótesis?

¿Cómo podemos generalizar?

Definiciones de la vida (cuidado, traducciones libres)

- Listado de requerimientos de la vida, ¿son una definición?:
 - Los seres vivos requieren adquirir energía.
 - Los seres vivos necesitan eliminar sus desechos.
 - Los seres vivos crecen y se desarrollan.
 - Los seres vivos responden a su medio ambiente.
 - Los seres vivos se reproducen y heredan sus características.
 - Los seres vivos tienen márgenes de adaptación y de acuerdo a la selección pueden ir adaptándose a cambios en su medio.

Definiciones de la vida (cuidado, traducciones libres)

- Jean Baptiste Lamarck (1802):

La vida es un fenómeno natural consistente en un modo peculiar de organización de la materia. Los organismos vivos están formados por los mismos elementos y las mismas fuerzas físicas que componen la materia inanimada; los reinos animal y vegetal sólo difieren, por tanto, del reino mineral por el modo de organización interna de los mismos elementos. La vida ocurre siempre y cuando persista en oponerse a la muerte.

- Ludwig Büchner (1855):

La generación espontánea existe. Las formas de vida más avanzadas se han desarrollado gradual y lentamente a partir de formas de vida más básicas por efecto de los estados del planeta, sin intervención de una fuerza superior.

- L.S. Beale(1871):

La vida es un poder, una fuerza o propiedad con condiciones especiales y particulares, la cual influencia a la materia y a las fuerzas ordinarias, sin embargo, es diferente de ellas y no se le puede correlacionar.

Re. Bastian (1872):

Los seres vivos son agregados peculiares de materia común y de fuerzas ordinarias que en estados separados no poseen las cualidades agregadas (emergentes) que conocemos como vida.

Definiciones de la vida (cuidado, traducciones libres)

- Ernst Haeckel (1866)

Cualquier hipótesis detallada que concierna el origen de la vida debe ser considerada inútil debido a que, hasta ahora, no contamos con información adecuada acerca de las condiciones extremadamente peculiares de la tierra durante el tiempo en que se desarrollaron los primeros organismos.

- Claude Bernard (1878):

La vida no es un principio o una resultante. No es un principio por que, de estar dormante o expectante, no podría actuar por su cuenta. Tampoco es un resultado por que las condiciones fisicoquímicas que gobiernan su manifestación no pueden darle una direccionalidad o forma definitiva. Ninguno de estos factores, la dirección de fenómenos o el ensamblaje de condiciones materiales puede explicar la vida. Se requiere la Unión, por lo tanto, la vida es para nosotros un conflicto.

- Claude Bernard (1878b):

En una sola frase: la vida es creación.

- F. Engels(c1880):

No existe fisiología que sea científica si no considera la muerte como una parte esencial de la vida. Vivir significa morir.

Definiciones de la vida (cuidado, traducciones libres)

- Wilhelm Pfeffer (1897)

De la misma manera en que los conocimientos más completos de la química del carbón y del acero son insuficientes para entender un motor a vapor, la descripción química más completa de los cuerpos presentes en el protoplasma es una explicación insuficiente de los procesos vitales.

- J.H. Woodger (1929)

No es necesario detenerse a examinar la palabra VIDA ya que este termino puede ser completamente eliminado del vocabulario científico. Es una abstracción indefinible y nos podemos arreglar perfectamente con el término "organismo viviente", el cual puede ser demostrado.

- Niels Bohr (1933)

La existencia de la vida debe ser considerada un hecho elemental que no puede ser explicado, pero que debe ser tomado como el punto de partida en la biología, de manera similar a los eventos cuánticos, que aparecen como elementos irracionales desde un punto de vista de la física clásica

Definiciones de la vida (cuidado, traducciones libres)

- Erwin Shrödinger, (1944).

Un organismo vivo continuamente aumenta su entropía acercándose al punto de equilibrio u orden (muerte). Solo puede mantenerse alejado de este punto al tomar de su medio entropía negativa. Lo esencial del metabolismo es que el organismo logra liberarse de la entropía que no puede evitar generar al estar vivo.

- J. Perrett (1952)

La vida es un sistema abierto potencialmente autoprepetuante compuesto de reacciones químicas orgánicas catalizadas por complejos cataíticos generados por el sistema mismo.

- RD. Hotchkiss (1956)

La vida es la producción repetitiva de heterogeneidad ordenada.

- Herman Muller (1966)

Vivo es cualquier entidad que posee las propiedades de multiplicación, variabilidad y herencia.

- Lynn Margulis:

Definiciones de la vida (cuidado, traducciones libres)

- Jacques Monod (1970)

Los seres vivos son máquinas teleonómicas, auto construidas y auto replicantes. Son, las tres características fundamentales a todos los seres vivos: teleonomía, morfogénesis autónoma y reproducción invariante. (Teleonomía: que parece tener un propósito).

- Francisco Varela (1996)

Un sistema físico se puede considerar vivo si es capaz de transformar energía/materia externas a un proceso interno de auto mantenimiento y auto-generación. Esta definición es aplicable a niveles macro y micro, y puede generalizarse a un patrón general de vida mínima que podría incluir vida artificial.

- Tito Ureta

Son seres vivos aquellos sistemas teleonómicos que generan y mantienen un borde mediante procesos recursivos especificados y controlados por un programa que además contiene instrucciones para la copia del programa.

- NASA. Proyecto SETI

Los organismos vivos se caracterizan por ser sistemas auto mantenibles capaces de evolucionar de acuerdo a los patrones generales descritos por Darwin.

Definiciones de la vida (cuidado, traducciones libres)

- Carole Cleland:

La búsqueda de una definición es inútil o científicamente trivial.

No podemos comenzar a entender los seres vivos desde sus propiedades ya que cometeremos el mismo error que los alquimistas al describir el agua como aquello que moja. Hoy entendemos que $\text{agua} = \text{H}_2\text{O}$.

Debemos generar una teoría de la vida de la misma manera en que los químicos construyeron una teoría de los elementos y los físicos una teoría del electromagnetismo.

Las definiciones solo tienen que ver con el lenguaje y los conceptos, no con el comprender.

¿qué criterio usaremos en ESTE curso?

- Los postulados de Varela y Maturana tienen la ventaja de ser evaluables mediante hipótesis.
- Podemos considerarlos un paso en el establecimiento de una teoría de la vida.

Entonces:

Criterio de definición:

- Organización:
un ser vivo es una máquina autopoietica

Máquina autopoietica

Máquina organizada como un sistema de **procesos de producción de componentes concatenados**

De tal manera que generan los procesos (relaciones) de producción que los producen a través de sus continuas interacciones y transformaciones.

Estas constituyen a la máquina como una unidad en el espacio físico.

Una máquina autopoietica continuamente específica y produce su propia organización a través de la producción de sus propios componentes, bajo condiciones de continua perturbación y compensación de esas perturbaciones

Una máquina autopoietica tiene a su propia organización como la variable que mantiene constante.

¿qué es un ser vivo?

Una unidad autopoietica:

Un sistema organizado como una red de procesos producción de componentes (síntesis) en forma tal que estos componentes:

- 1) Se regeneran continuamente e integran la red de transformaciones que los produjo
- 2) Constituyen al sistema como una unidad distinguible en su dominio de existencia.

Criterios de “validación” para la autopoiesis:

1. Borde semipermeable:

- verifique que el sistema se define por un límite o borde semipermeable constituido por componentes moleculares que permite discriminar entre el interior y el exterior del sistema en relación con los componentes relevantes del sistema.

2. Red de reacciones:

- Verifique que los componentes de la barrera son producto de una red de reacciones que opera al interior de la barrera

3. Interdependencia:

- verifique que la red de reacciones es regenerada por condiciones producidas por la existencia de la misma barrera, es decir que los criterios 1 y 2 son interdependientes. Si es así, el sistema es autopoietico

ETAPAS PROPUESTAS PARA EXPLICAR EL ORIGEN DE LA VIDA

Formación del planeta con atmósfera de gases que podrían servir como materias primas (4.5×10^9 años)

Síntesis de monómeros con “actividad biológica”

Polimerización de los monómeros en un medio acuoso (que favorece la despolimerización)

Segregación de gotitas de la sopa de Haldane con formación de protobiontes dotados de química e identidad propias

Desarrollo de algún tipo de maquinaria reproductora capaz de asegurar que los descendientes adquieran las mismas capacidades químicas y metabólicas de quienes los originaron

ETAPAS PROPUESTAS PARA EXPLICAR EL ORIGEN DE LA VIDA

Formación del planeta con atmósfera de gases que podrían servir como materias primas (4.5×10^9 años)

Síntesis de monómeros con “actividad biológica”

- Atmósfera primitiva formada principalmente por N_2 y CO_2 .
- Se postula además (Kasting, 1993) una importante presión atmosférica por alta concentración de CO_2 (10 – 100 atm).
- Efecto invernadero que permitió el calentamiento del planeta.
- Fuerte actividad eléctrica y volcánica que aportaría componentes químicos y energía.
- Formación de múltiples compuestos orgánicos.

¿Que evidencia tenemos?

Se han podido generar compuestos orgánicos básicos a partir de compuestos inorgánicos

- Oparin y Haldane (c1930)

La vida no podría surgir en una atmósfera oxidante (el oxígeno capta al hidrógeno libre imposibilitando la formación de molec. orgánicas)

atmósfera primordial reductora (rica en H y dadores : CH₄, NH₃).

- Miller (1953): tomar los componentes de la atmosfera pre-biótica y someterlo a condiciones similares: 1 semana despues: 5 aminoácidos (hoy se detectan 22 aa en ese mismo tiempo)

Reacción inicial:
H₂O, metano (CH₄), amonio (NH₃) e hidrógeno (H₂).

Otras evidencias

- Microesferas de Sidney Fox: Mezclas de aminoácidos (secos) sometidos a temperatura y luego solubilizados en agua caliente forman microesferas de 2 μm, las cuales pueden ser estimuladas a crecer y dividirse al agregarles más material.

Izquierda. Límites bilamelares en microesferas de proteínoides teñidos con ácido ósmico y examinados al microscopio electrónico (Tomada de Fox, 1965).

Derecha. Microesfera de proteínoides sometida a un cambio de pH de dos unidades hacia el lado alcalino. Las líneas verticales indican 1 μm. Tomada de Fox(1965).

ETAPAS PROPUESTAS PARA EXPLICAR EL ORIGEN DE LA VIDA

Formación del planeta con atmósfera de gases que podrían servir como materias primas (4.5×10^9 años)

Síntesis de monómeros con “actividad biológica”

Polimerización de los monómeros en un medio acuoso (que favorece la despolimerización)

Segregación de gotitas de la sopa de Haldane con formación de protobiontes dotados de química e identidad propias

Desarrollo de algún tipo de maquinaria reproductora capaz de asegurar que los descendientes adquieran las mismas capacidades químicas y metabólicas de quienes los originaron

Primeras maquinarias: Mundo ARN

- La hipótesis del mundo ARN sugiere que estas moléculas fueron las primeras en actuar de manera autocatalítica.
- Las moléculas de ARN no solo contienen información (secuencia), si no que adquieren conformaciones tridimensionales que les permiten catalizar procesos (ej:ribosomas).
- Existen RNAs pequeños que autocatalizan su propia síntesis.
- Teorías alternativas sugieren la existencias de polimeros pre-ARN (por ejemplo: peptido-acido nucléico, glicero-ácido nucléico)

Etapas

Evolución química

Auto-organización

Aislamiento en compartimientos

Aparición de la traducción

Desarrollo evolutivo desde los primeros organismos unicelulares hasta la biósfera actual

Requerimientos mínimos:

BARRERA DE PERMEABILIDAD

Una bicapa lipídica como barrera de permeabilidad para la mayoría de las moléculas hidrofílicas pequeñas y las macromoléculas

ENZIMAS PARA TRANSPORTE

Enzimas para transporte activo insertas en la bicapa lipídica y capaces de bombear protones, otros iones y moléculas pequeñas a través de la bicapa

TOPOGÉNESIS

Mecanismos topogénicos de inserción y secreción que insertan proteínas en, o través de, membranas unidas a ribosomas (membrana plasmática en procariontes; retículo endoplásmico en eucariontes)

ESQUELETO CELULAR

Un “esqueleto celular” como marco rígido para la segregación apropiada de las moléculas “hijas” de DNA y una base mecánica para la división celular. En eucariontes es un endoesqueleto (el citoesqueleto) y en bacterias es un exoesqueleto (la pared celular)

GENERACIÓN DE ATP

Hay al menos un mecanismo que genera ATP

Evidencias más antiguas

Estromatolitos:

Laminaciones formados por la captura y fijación de carbono por parte de algas. Hace 2.7 mil millones de años

Origen de las células eucariontes:

Características probables de los protoeucariontes

1. Células Depredadoras:
 - Sin pared celular, por lo tanto, capaces de fagocitar.
 - Gran Tamaño,
 - Citoesqueleto
 - Núcleo protegido (de las presas y de las enzimas digestivas).

Características probables de las protomitocondrias

1. ¿Parásitos intracelulares? Poco probable debido a su eficiente metabolismo.
 2. Cadena transportadora de H⁺ en la membrana. Probablemente asociada ya a la generación de energía, pero desarrollada inicialmente para...
- Sin núcleo definido.

Hipótesis alternativas que describen el origen de las células eucariontes.

1. Fusión de un Archaeobacterio metanogénico (huesped que requiere H) con Proteobacterium (simbiote productor de hidrógeno)
2. Eucariote amitochondrial producido por la fusión de Archaeobacterio con un Proteobacterium, adquisición de mitocondrias por endosimbiosis con un alpha-Proteobacterium.

Gray et al. (1999); Science 283, 1476

Características comunes de todas las células

- Todas las células “guardan” su información en el mismo código químico lineal (DNA)
- Todas las células “copian” su información hereditaria por medio de una polimerización “dirigida” por un molde
- Todas las células transcriben porciones de su información hereditaria en una misma forma de intermediario (RNA)
- Todas las células utilizan proteínas como catalizadores
- Todas las células traducen el RNA en proteínas de la misma manera
- El fragmento de información génica que corresponde a una proteína es un gen
- Los organismos vivos requieren de energía libre
- Todas las células funcionan con el mismo conjunto de moléculas básicas
- Todas las células están delimitadas por una membrana a través de la cual deben pasar los nutrientes y los productos de desecho