UNIVERSIDAD NACIONAL DE RÍO CUARTO

FACULTAD DE CIENCIAS EXACTAS, FISICOQUÍMICAS Y NATURALES

DEPARTAMENTO DE QUÍMICA

CARRERA: LICENCIATURA EN QUÍMICA

PLAN DE ESTUDIOS 2010
ASIGNATURA: Química Biológica
CÓDIGO: 2105

DOCENTES ENCARGADOS: Dra. Estela Machado y Dr. Cesar Casale
CUERPO DOCENTE: Dra. Estela Machado y Dr. Cesar Casale
AÑO ACADÉMICO: Cuarto
RÉGIMEN: Cuatrimestral
RÉGIMEN DE CORRELATIVIDADES:

	Aprobada
	Regular

	3807
	3801

	
	2048

	
	

CARGA HORARIA TOTAL: 84
TEÓRICAS: 14
PRÁCTICAS: 14 LABORATORIO:56
CARÁCTER DE LA ASIGNATURA: Cuatrimestral
A) CONTEXTUALIZACIÓN DE LA ASIGNATURA

El temario está repartido en diez capítulos, constituyendo cada uno de ellos una unidad de estudios correlativa. Se trata que los estudiantes se acostumbren a utilizar la bibliografía disponible, a encontrar por sí mismos la solución a los problemas planteados, analizando y asociando ideas, evitando la memorización a corto plazo, procurando la formación trascendente en los temas expuestos.

Como el objetivo de los problemas planteados en cada capítulo es la autoevaluación del alumno, este no debe repetir la solución que le suministra un compañero, sino que debe tratar de comprender primero al problema y después solucionarlo personalmente, con la ayuda de los textos o en consulta con los docentes.

Todas las dudas, inquietudes y consultas respecto al estudio, se atienden con los docentes del curso, con un horario a convenir. Durante estas entrevistas, que constituyen una atención personal para cada estudiante, se estimulará su formación mediante comentarios y discusiones que incentiven su curiosidad, su espíritu crítico y deductivo, su capacidad para resolver situaciones problemáticas, etc.

Las distintas unidades se explican en una forma abreviada de clase teórica, algunas con diapositivas ilustrativas

B) OBJETIVOS PROPUESTOS

Se pretende que el alumno adquiera una visión integrada de los problemas que deben resolver los seres vivos para su supervivencia, es decir, llegar a conocer la lógica molecular de la vida.

Para lograr este objetivo en el breve período de un cuatrimestre lectivo, la materia se enfoca hacia el estudio de estructura y función de proteínas y enzimas, glúcidos, lípidos y ácidos nucleicos, poniendo especial énfasis en la relación metabólica existente entre ellos, y en la regulación de algunos pasos metabólicos, resaltando semejanzas y diferencias entre distintos tipos de células, procariontes y eucariontes y entre estas últimas las vegetales y las animales. Debido al escaso tiempo disponible en la curricula de la carrera muchos temas no se pueden profundizar, pero se busca que los alumnos tengan una visión general de la Química Biológica aplicable a todos los reinos de la Naturaleza, lo más actualizada posible.

En el inicio de la asignatura se hace una relación entre Química y Biología, así como una intro-ducción al conocimiento de la célula y los reinos de la naturaleza que los alumnos de Química no tienen en su carrera.

También se destaca la importancia del conocimiento de esta materia como base para el estudio de la Biología Molecular que constituye la base de la biotecnología moderna y también comprender algunas nuevas industrias químicas relacionadas con seres vivos o sus productos.

C) CONTENIDOS BÁSICOS DEL PROGRAMA A DESARROLLAR

La célula: descripción. Biomoléculas: estructuras y propiedades. Interacciones Moleculares. Bioenergética. Enzimas, Estrategias vitales. Vías catabólicas y anabólicas principales. Membranas biológicas. Código Genético. Síntesis de Proteínas. Mutaciones. Introducción a la Biología molecular. Trascripción. Integración y regulación metabólica. Vitaminas y hormonas. Regulación Génica. Introducción a la biotecnología: aplicaciones.
D) FUNDAMENTACIÓN DE LOS CONTENIDO

Desde el punto de vista de la formación de los licenciados en química es necesario que conozcan las estructuras y funcionalidad de las macromoléculas que participan en el metabolismo, regulación y la división celular. Esto implica en conocimiento químico y biológico de las estructuras básicas celulares y moleculares. Por otro lado, se propone el dictado de sistemas de manipulación genética para que el alumno adquiera conocimiento básico en la ingeniería genética.
E) ACTIVIDADES A DESARROLLAR
CLASES TEÓRICAS.

Se trata de clases interactivas con los alumnos de conceptos teóricos sobre los diferentes contenidos de la asignatura. Según el tema, se utiliza sistemas informáticos como el “Power Point” y otros específicos. El uso de esta herramienta es adecuada para mostrar estructuras celulares como imágenes de las organelas de la célula y estructuras moleculares de proteínas. En muchos casos es la única manera de poder acercar el conocimiento con proposiciones comprobadas en forma directa. En el aspecto de la enseñanza del metabolismo celular se utiliza tiza y pizarrón debido a que es un tema en donde el conocimiento de las formulas químicas de los metabolitos deben ser familiares a los alumnos y con el uso de esta técnica se logra una mayor practica al uso de formulas eliminando el esa aparente complejidad del metabolismo celular.
CLASES PRÁCTICAS:

Inmediatamente después del dictado de la clase teórica se realizan una serie de problemas relacionas con el tema tratado en la clase, intentando reafirmar los concepto teóricos tratados. Asi mismo se les proporciona otra serie de problemas relacionados al tema de manera que el alumno vuelva a retomar el tema en su casa para ser rediscutidos en las clases de consulta.

CLASES DE TRABAJOS PRÁCTICOS DE LABORATORIO

Los Trabajos prácticos son sobre técnicas y métodos utilizados en un laboratorio de biomolecula haciendo hincapié en las macromoléculas de la celula. En principio se discuten las diferentes tecnicas utilizadas para la obtención de macromoleculas:

1.- Métodos de separación de organelas subcelulares por centrifugación diferencial.

2.- Métodos de separación de macromoléculas por cromatografía.

3.- Métodos de identificación de macromoléculas por electroforesis e inmunoblot.

4.-Radioactivos aplicados a la Bioquímica.

Los tres primeros temas se desarrollaran previa búsqueda bibliográfica orientada por el docente. El cuarto tema lo desarrolla el docente. En todos los casos se realizará una exposición y discusión oral por parte de los alumnos con la guía del docente. En la discusión se tratará de integrar los conceptos estudiados con la aplicación de los mismos en el análisis de las macromoléculas

Los trabajos prácticos se realizarán en tardes completas una vez por semana. Los alumnos prepararán sus protocolos con búsqueda bibliográfica en biblioteca y todos los reactivos necesarios para su desarrollo.

En estos trabajos se aislarán y purificarán proteínas y enzimas, trabajando con cromatografía en columna de intercambio iónico y de exclusión de masa molecular, así como determinaciones electroforéticas en geles de poliacrilamida. También se harán determinaciones enzimáticas con la utilización de espectrofotómetros y radioactivos.

F) NÓMINA DE TRABAJOS PRÁCTICOS
1ro-Aislamiento y determinación de la pureza de tubulina de cerebro de rata.

2do-Aislamiento de membranas y determinación enzimática Na+,K+-ATPasa

G) HORARIOS DE CLASES

Clases Teóricas: Lunes 9,30-10,30 hs
Clases Practicas: Lunes 11-12 hs

Clases Laboratorio: Lunes 14-18 hs

Clases de consulta: Viernes 15-18

H) MODALIDAD DE EVALUACIÓN:

CONDICIONES DE REGULARIDAD:
1.- 80% asistencia a clases teóricas y 80% de los Trabajos Prácticos y/o Teóricos Prácticos.

2.- Aprobación del informe de c/u de los Trabajos Prácticos con un minino de 50% de los conocimientos solicitados. De no alcanzar dicho puntaje se le dará un recuperatorio

3.- Aprobación de 2 parciales a lo largo del curso con un minino de de 50% de los conocimientos solicitados. De no alcanzar dicho puntaje se le dará un recuperatorio.

CONDICIONES DE PROMOCIÓN: No tiene
EVALUACIÓN FINAL: oral. Aprobar con un de 50% de los conocimientos solicitados.
PROGRAMA ANALÍTICO

A) CONTENIDOS:

Unidad 1. Los reinos en la naturaleza. La célula y sus organelas subcelulares. Diferencia entre células eucariotas y procariotas y entre células vegetales y animales. Composición química de la célula. Flujo de energía y las leyes de la Termodinámica en los seres vivos. Organismos autótrofos y heterótrofos. Metabolismo celular. Anabolismo, catabolismo y reacciones exergónicas y endergónicas. Función del ATP y los compuestos de alto contenido energético. Los grandes grupos de compuestos bioquímicos: glúcidos, lípidos, proteínas y ácidos nucleicos. Coordinación y regulación del metabolismo celular.

Unidad 2. Aminoácidos, propiedades generales, criterios para su clasificación, isomería óptica, carácter anfótero, punto isoeléctrico. Peptidos, características y consecuencias de las uniones químicas entre los átomos que intervienen en la unión peptídica. Proteínas, composición, funciones. Clasificación según distintos criterios. Carácter ácido base, punto isoeléctrico, solubilidad. Estructuras primaria, secundaria, super secundaria, terciaria, cuaternaria. Concepto de dominio.

Desnaturalización. Descripción de algunas proteínas. Principales técnicas para el estudio de proteínas y su purificación.

Unidad 3. Enzimas, características, especificidad, clasificación, sitio activo.

Coenzimas. Zimógenos. Expresión de la actividad enzimática. Actividad específica. Efectos sobre la actividad enzimática de: pH, temperatura, concentración de enzima, concentración de sustrato, inhibidores.

Cinética enzimática: velocidad máxima y constante de Michaelis, representaciones gráficas para la obtención de sus valores. Inhibidores competitivos y no competitivos. Inhibidores irreversibles. Modificación covalente de enzimas. Enzimas alostéricas. cooperatividad, efectores positivos y negativos. Uso de enzimas en la industria. Enzimas inmovilizadas.

Unidad 4. Obtención de energía metabólica por oxidación total de glucosa. Glucolisis: Rendimiento energético. Concepto de fosforilación a nivel de sustrato. Fermentaciones: obtención de lactato, etanol, y otros.

Regeneración del NAD en aerobiosis y en anaerobiosis, lanzaderas o conmutadores. Descarboxilación oxidativa del piruvato: enzimas y coenzimas. Ciclo de los ácidos tricarboxílicos: Cadena respiratoria: componentes, inhibidores. Fosforilación oxidativa: teorías actuales, desacoplantes. Localizaciones subcelulares de todos estos procesos.

Unidad 5. Síntesis y degradación de di y polisacáridos. Digestion y absorción de glúcidos. Regulación de la degradación y síntesis del glucógeno. Metabolismo de galactosa y fructosa.

Gluconeogénesis y su importancia fisiológica. Vía pentosas.

Fotosíntesis. Fotosistemas. Fase luminosa o clara. Fase oscura. Ciclo de Benson Calvin. Asimilación del anhídrido carbónico por las rutas del carbono 4. Nociones sobre fotorespiración

Unidad 6. Lípidos en los seres vivos, clasificación y estructura. Digestión y absorción de lípidos en el reino animal. Lípidos como reserva energética: hidrólisis de las grasas, lipasas. Destino metabólico del glicerol. Beta-oxidación de los ácidos grasos: balance energético.

Oxidación de los ácidos grasos mono y poli-insaturados, y con número impar de carbonos. Metabolización de propionil-CoA. Cetogénesis, su importancia. Síntesis de novo de los ácidos grasos: iniciación, elongación, desaturación. Biosíntesis de triglicéridos. Lípidos de membranas biológicas: Biosíntesis de fosfolípidos. y otros lípidos complejos. Derivados biológicos del colesterol. Ciclo del glioxalato en el reino vegetal.

Unidad 7. Membranas: Estructura. Bicapa lipídica, Inserción de proteínas. Participación de carbohidratos. Tipos de transporte a nivel de membranas. Difusión. Transporte activo. Bomba de sodio. Transportadores Endocitosis. Exocitosis.

Unidad 8. Ciclo del Nitrógeno en la Biosfera. Fijación biológica del N. Concepto de aminoácidos esenciales y no esenciales para los animales. Enzimas proteolíticas, su acción. Reacciones comunes en el catabolismo de aminoácidos: desaminación oxidativa y transaminación. Función de glutamina. Destino del amoníaco en los animales. Ciclo de la urea: estrategia y relaciones con otras vías. Descarboxilación de aminoácidos y destino del esqueleto carbonado: aminoácidos glucogénicos y cetogénicos. Transferencia de restos monocarbonados. Derivados de aminoácidos, de importancia biológica.

Unidad 9. Bases púricas y pirimídicas. Nucleósidos y nucleótidos. Acido Desoxiribonucleico: estructura y propiedades. (DNA). Modelo de Watson y Crick. Acido Ribonucleico (RNA). rRNA, mRNA y tRNA. Replicación del DNA: estrategia del proceso, polimerasas, helicasa, ligasa, y otros elementos. Biosíntesis del RNA (transcripción): polimerasas, iniciación, elongación y terminación. Maduración del RNA en procariotas y eucariotas. Intrones y exones. Material genético viral: síntesis de DNA a partir de RNA, transcriptasa reversa.

Genes y genoma. Dogma central de la Biología Molecular. Última etapa: Traducción (Biosíntesis de proteínas). Código genético y sus características. Codones y anticodones. Activación de aminoácidos.

Etapas de la biosíntesis proteica: Iniciación, elongación y terminación en células procariotas y eucariotas. Diferencias. Función de los ribosomas. Postraducción. Proteínas de exportación. Nociones sobre tráfico de proteínas. Rol del retículo endoplásmico liso y el aparato de Golgi. Mutaciones, diversas formas y sus consecuencias. Regulación a nivel genético principalmente en procariontes. Operones, proteínas represoras e inductoras. Bases elementales de la Ingeniería genética y la Biotecnología Moderna. Endonucleasas de restricción y Transcriptasa reversa. Tecnología del DNA recombinante. Hibridización. Genotecas. Clonado de genes. Sondas. Conceptos elementales de “Southern blot, Northern blot y Western blot” y de la polimerización en cadena (PCR).

Unidad 10. Integración metabólica. Relaciones entre caminos metabólicos de glúcidos, lípidos y aminoácidos. Encrucijadas metabólicas. Hormonas y respuesta celular. Receptores. Amplificación de la respuesta celular.

Sistemas de transmisión de señales. Sistema del AMP cíclico. Sistema del fosfatidilinosilbifosfato. Regulación metabólica rápida y lenta.

Diferencias entre procariontes y eucariontes. Ejemplos de mecanismos de regulación. Glucogenolisis y glucogenogénesis. Glucolisis. Ciclo de los ácidos tricarboxílicos. Lipolisis. Vitaminas hidrosolubles. Coenzimas. Vitaminas liposolubles. Su relación con el metabolismo visto en el curso.

B) CRONOGRAMA

Semanas 1-3: Unidades 1-3
Semanas 4-8: Unidades 4-6

Semanas 7-10: Unidades 7-10
C) BIBLIOGRAFÍA
- Química Biológica. 2006. Antonio Blanco. Ed. El Ateneo

- Bioquímica. 2005. Stryer . Stryer, Lubert; Berg, Jeremy M.; Tymoczko, John L. Ed: Reverte.

- Bioquímica. 1994. Laurence A. Moran, K. Gray Scrimgeour, H. Robert Horton, Raymon Ochs y David J. Rawn. Ed. Prentice Hall

· Principios de Bioquímica. Lehninger 3ª edición. (2000) David L. Nelson y M. M. Cox Editorial Omega.

