[image: image1.png]Redondas Amarillas

Lbtze Verdes Axiales

Rugosas

Blancas

Cortos

Rugosas Amarillas Terminales

[image: image2.png]Rojas/blancas

CUESTIONARIO DE CIENCIAS NATURLAES

PROFESOR :LUIS ROBERTO RESTREPO J

TEMA : LA CELULA

1- ¿Cuál es la definición de célula?

2- Que diferencias existen morfológicamente entre la célula animal y la célula vegetal? (diga mínimo 4)

3- ¿Cuantas partes principales posee la célula para su estudio?

4- ¿Cómo está conformada la bicapa?

5- Cuantas clases de lípidos conforman la bicapa?

6- Diga 4 funciones de la membrana celular o membrana plasmática?

7- ¿Cuál es el proceso metabólico de ingreso de sustancias que no requiere energía?

8- ¿El proceso pasivo lo hace la célula por medio de......

9- Explique en que consiste el proceso activo y por qué es importante.

10- Defina que es el citoplasma?

11- Que es una organela?

12- Que es el citoesqueleto?

13- A que llamamos metabolismo, anabolismo, y catabolismo?

14- ¿Cómo esta integrado el citoesqueleto?

15- Que es un corpúsculo?

16- Mencione 5 organelas

17- ¿Cuál es la función del retículo endoplasmatico?

18- Cuantos retículos endoplasmaticoa hay y cuales son?

19- ¿Cuál es la función de el retículo endoplasmatico granular o rugoso?

20- ¿Cuál es la función de el retículo endoplasmatico liso?

21- Que es la mitocondria y cual es su función?

22- ¿Dónde ocurre la respiración celular?

23- Cual es la función del ATP y que significa?

24- Quien produce el ATP?

25- Que es una vacuola, cual es su función y cuantos tipos hay?

26- Que es la endocitosos?

27- En que consiste la fagocitosis?

28- En que consiste la pinocitosis?

29- Que es la exocitosis?

30- Como se llama el proceso de sacar sustancias del interior de la celula?

31- Como se llama el equilibrio de sustancias en un cuerpo?

32- Que son los lisosomas y cual es su función?

33- Que es un perixosonas y cual es función?

34- Cual es la característica de los leucoplastidios?

35- Por que es importante los cromoplastos en las células vegetales?

36- Por que se caracterizan los cloroplastos?

37- El conjunto de leucoplastos, cromoplastos y cloroplastos, reciben el nombre de...

38- Que son los centriolos y de que sen encargan?

39- Cual es la función del aparato de golgi?

40- Que es un ribosoma?

41- Por que es importante el núcleo?

42- Como está conformado el núcleo?

43- Que es el jugo nuclear?

44- El núcleo que es y como está integrado?

45- Que es la membrana nuclear?

46- Donde se halla y que función cumplen los cromonemas?

47- De donde surgen los cromosomas y cual es sus importancia?

48- De donde procede la cromatina y de que esta constituida?

49- Que el nucleolo?

50- Que significan las letras ADN?

51- Que significan las letras ARN?

52- Mencione los dos ácidos nucleicos más importantes?

53- Que es una célula procariota?

54- Que es una célula eucariota?

55- Según el número de células un organismo puede ser?
El núcleo celular

Todas las células, con excepción de los glóbulos rojos y las plaquetas de la sangre de los mamíferos, tienen un núcleo rodeado de citoplasma.

Pregunta: ¿Teniendo en cuenta que el núcleo es la parte de la célula donde se origina todo ser vivo, ¿cómo surgen entonces los glóbulos rojos y las plaquetas?

Aspecto general del núcleo celular
1. En términos generales, el núcleo es de forma ovoide o elíptica; ocupa más o menos el centro de la célula.

De ordinario, cada célula tiene un solo núcleo, aunque hay excepciones. Por ejemplo:

Algunos microorganismos como el paramecio muestran dos núcleos: un macronúcleo generalmente esférico y un micro núcleo, de forma variable.

Pregunta: ¿Cuál es la función del macronúcleo y el micronúleo en organismos como el paramecio?

Ciertos hongos primitivos tienen cientos de núcleos.

Algunas células musculares tienen varios núcleos.

Constitución del núcleo celular

Los núcleos varían de tamaño y de forma. Sin embargo, siempre poseen tres importantes componentes: el jugo nuclear, los cromonemas y los nucléolos. En las células eucariotas tales componentes se hallan encerrados por 1a membrana nuclear.

Pregunta: ¿Qué significado encuentras de los siguientes conceptos: nucleoplasma, histonas cromatina?

La membrana nuclear

2. La membrana nuclear está constituida por dos capas densas separadas por una región más clara. En ellas se presentan poros más o menos del mismo tamaño, a través de los cuales se produce el intercambio de mate- riales entre núcleo y citoplasma.

Pregunta: ¿Qué relación puedes establecer entre las funciones que de la membrana nuclear y la membrana celular con respecto al intercambio de materiales o sustancias?

. Dibuja el núcleo celular e identifica sus partes,

[image: image3.png]Aa Rr Aa Rr

[image: image4.jpg]00
[
0

DY
%
0

00
i
0

00}

A
g
0

[image: image5.jpg]T ‘ / Padres \‘
Gametos de los padres

El jugo nuclear

En el interior de la membrana nuclear se encuentra un líquido viscoso de naturaleza proteica, donde están disueltos los productos que fabrica el propio núcleo, así como diferentes sustancias procedentes del citoplasma. Entre ellos podemos citar algunos tipos de mononucleótidos.

Pregunta: ¿La propiedad fundamental de las células más evolucionadas es la de poseer membrana nuclear. ¿Qué nombre reciben estas células?

Pregunta: ¿A que se denomina un nucleótido?

El nucleolo

Hacia la región central del núcleo suelen encontrarse uno o más gránulos constituidos por el acido ribonucléico. Tales partículas reciben el nombre nucléolos.

Pregunta: ¿Saber cuales son las clases de ARN en las células?

Los nucléolos son cuerpos densos de forma redondeada que carecen de membrana.

Pregunta: En la célula existen varios corpúsculos con membranas que los envuelven, ¿Qué importancia tiene y que otras estructuras celulares la poseen?

La función primordial es la de producir ribosomas, razón por la cual el nucléolo es un elemento clave en la regulación de la síntesis. Por esta razón, las células cuya función básica es la de elaborar proteínas como las del páncreas, tienen nucléolos de gran tamaño o en mayor número.

Pregunta: ¿Si la función primordial del nucleolo es la producción de proteínas, y están en mayor número en algunas células de algunos órganos, esto quiere decir que a ese conjunto de células:

A) Se llaman _______________cuya labor es__________________________

B) Conoces otros casos

Los nucleolos no son permanentes en la célula sino que desaparecen cuando empieza la división celular y nuevamente se regeneran cuando ésta termina.

Pregunta: ¿Para qué desaparecen los nucleolos en el proceso de división celular?

De acuerdo con la información anterior, ¿por qué son importantes los nucléolos?

El cromonema

En el jugo nuclear se distingue una serie de filamentos o cormonemas, los cuales se entretejen originando una red de hilos finos. Estos están constituidos por cromatina, que recibe dicho nombre por que se tiñe intensamente cuando se le agregan colorantes. Químicamente, la cromatina corresponde al ácido desoxirribonucléico (ADN).

Pregunta: ¿Podemos entonces deducir que un cromonema es una cadena sucesiva de cromosomas o son cadenas de ADN donde se conjugan la formación de los cromosomas? Justifica la respuesta

a. Los cromosomas

Cuando ese largo filamento que es el cromonema se fragmenta, da origen a los cromosomas. Estas estructuras son componentes permanentes del núcleo pero sólo se aprecian cuando se inicia la división celular.

Pregunta: ¿Por que crees que solo se pueden apreciar dichos cromosomas solo al inicio de la división celular? Cuales serán esas fases?

Cada especie animal o vegetal tiene un número constante de cromosomas; dicha cantidad recibe el nombre de número diploide.

Pregunta: ¿Qué significa que un organismo tenga un número constante y diploide de cromosomas?

Las células reproductoras llevan por razones obvias la mitad de dicha cantidad, por los cual se dice que tienen un número haploide de cromosomas.

b. Estructura de los cromosomas

El tamaño de los cromosomas es variable y su forma es diversa. Sin embargo, estos filamentos presentan un punto de constricción llamado centrómero, que divide el cromosoma en dos brazos de igual o distinta longitud. De acuerdo con este carácter se distinguen las siguientes clases de cromosomas:

Pregunta: ¿Cuál es la importancia de a estructura del cromosoma en cuanto sea metacéntrico sub- metacéntrico o acrocéntrico?

[image: image6.png]

. Cromosomas metacéntricos o de brazos iguales.

. Cromosomas submetacéntricos o de brazos desiguales.

. Cromosomas acrocénticos, en los cuales el centrómero ocupa uno de los extremos y sólo hay un brazo.

Los cromosomas de una célula forman parejas. Así por ejemplo, los 46 cromosomas de una célula humana se organizan en 23 parejas. Los miembros de una pareja tienen: la particularidad de ser semejantes en su forma y función. Por esta razón, cada cromosoma de una pareja se denomina homólogo del otro.

Pregunta: ¿Qué significa que un cromosoma sea homologo de otro?

c. Funciones de los cromosomas

La función de los cromosomas es fundamental para la vida pues contienen los genes o sea las unidades que determinan las características hereditarias. En otras palabras, los cromosomas son paquetes de información.

Pregunta: ¿Qué tipo de información puede tener los genes y?

Un gen no es sino un trocito de la molécula gigante de ácido desoxirribonucléico que constituye el cromosoma. Se ha calculado que una célula humana contiene 5 millones de genes distribuidos a lo largo de los 23 pares de cromosomas.

Pregunta: ¿Cómo se denomina a ese trocito de molécula de ácido desoxirribonucleico?

Los genes se encargan de suministrar los "moldes" para la elaboración de copias exactas de ellos mismos, las cuales son requeridas por las células descendientes.

De los genes vienen las órdenes para la construcción de los miles de enzimas que necesita la célula viva.

Pregunta: ¿Qué pasa si los moldes de información se repiten en otro individuo?

Pregunta: ¿Qué son las enzimas y cual es su importancia?

a. Dibuja los 23 pares de cromosomas que existen en cada una de tus células.

b. Explica el papel que cumplen los cromosomas.

[image: image7.png]

[image: image8.png]

Función del núcleo

La labor que desempeña el núcleo en la célula se puede resumir en los siguientes aspectos:

1. El núcleo es el centro principal de fabricación de los ácidos ribonucléico y desoxirribonucléico.

[image: image9.jpg]azucar
Base

O fosfato

2. Como consecuencia del aspecto anterior, el núcleo se constituye en un centro elaborador de información y en el director general de todo el funcionamiento de la célula.

3. Todo esto lleva consigo la intervención directa y fundamental del núcleo en el proceso de división celular.

a. Se dice que la labor que cumple el núcleo en la célula es parecida a la que realiza el cerebro en nuestro organismo. Anota las razones por las cuales esta comparación es válida.

b. Construye en plastilina o arcilla una célula con todas sus partes. Identifica cada organela con pequeños letreros sostenidos por alfileres.

Evaluación formativa

1. Hay células que tienen un núcleo a medio definir y otras que lo poseen bien definido. ¿Con qué nombres se diferencian unas de las otras?

2. Hay una relación muy importante entre los nucléolos y los ribosomas. ¿Cuál es?

3. El núcleo ha sido llamado el "cerebro celular" y se compara con el gerente de una empresa. Justifica el porqué de estas apreciaciones.

4. En todas nuestras células somáticas tenemos 23 pares de cromosomas. ¿Qué papel importante desempeñan estos filamentos?

5. Nuestras células reproductoras se han ingeniado un proceso llamado meiosis o meyosis. Gracias a él, en los espermatozoides y en los óvulos sólo existe la mitad del número de cromosomas. ¿Cuál es la finalidad de esta reducción?

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

Genética
Conceptos y generalidades

1. La genética es la rama de la biología que estudia la herencia y la transmisión de los caracteres de una generación a otra.

Los conocimientos adquiridos sobre la herencia han sido de gran utilidad para el mejoramiento de las especies favorables al hombre, y para neutralizar las perjudiciales.

La genética, en el campo humano, ha dado gran impulso a otras ciencias como la embriología, la patología, la citología, la medicina y la evolución. Gracias a los conocimientos de la genética, se pueden predecir las características o enfermedades que pueden heredar los hijos y tomar las medidas del caso.

Especie es un grupo de seres vivos semejantes que se pueden cruzar entre sí, produciendo descendientes que conservan las características de sus progenitores pero modificadas, como es lógico, por las leyes de la herencia.
a. Explica qué es la genética y analiza su importancia.

b. Busca en el diccionario el significado de las siguientes palabras: embriología, patología, citología. Escríbelo.

c. Termina en forma lógica cada uno de los siguientes enunciados:

• El embrión humano se forma...

• La citología conduce...

• Un signo patológico indica...

La cromatina

La cromatina se localiza en el núcleo de la célula eucariótica y en el cromosoma de la procariótica; está constituida por .ADN, sigla que corresponde al ácido desoxirribonucléico.

Estructura del ácido desoxirribonucléico:

Al ADN lo integran unidades llamadas nucleótidos. Cada nucleótido está formado a su vez por 3 sustancias: el ácido fosfórico, un azúcar de 5 carbonos o pentosa y una base nitrogenada.

[image: image15.png]AARR? X ({ aa rr

Modelo de nucleótido

El ácido fosfórico forma el grupo fosfato y el azúcar es la desoxirribosa. Existen cuatro clases de bases nitrogenadas: Adenina (A); Guanina (G); Citosina (C) y Timina (T).

[image: image16.png]

Modelo de un fragmento lineal de ADN

La estructura del ADN que hoy conocemos fue propuesta por James Watson y Francis Crick, trabajo que les valió el premio Nobel. Según ellos, el ADN está formado por una doble cadena de nucleótidos que se disponen como una doble hélice.

El orden de los nucleótidos depende de la complementariedad de las bases nitrogenadas, así:

Adenina (A) es complementaria de Timina (T). Guanina (G) es complementaria de Citosina (C) y viceversa
Lo anterior quiere decir que si en una cadena va (A), en la cadena complementaria irá (T) y viceversa. Igual sucede en la colocación de (G) y (C).

A lo largo del ADN las bases nitrogenadas se organizan en tripletas que reciben el nombre de código genético.

Pequeños fragmentos del ADN pueden constituir unidades llamadas genes. El código genético de cada uno de los genes es responsable de las características visibles de los organismos.

Los genes se localizan en forma longitudinal a lo largo de la cromatina.

a. Explica dónde se localiza la cromatina y por qué es tan importante. Busca en el diccionario la razón de ese nombre.

b. Cita el nombre químico de la cromatina.

c. ¿Qué es un nucleótido? Dibuja un modelo de él.

d. El ADN está formado por cuatro clases de bases nitrogenadas. Sus nombres, ¿cuáles son?

e. Se afirma que entre las bases nitrogenadas del ADN, existe la complementariedad. ¿En qué consiste este hecho? ¿Cuál es la base complementaria de la adenina?¿Cuál es la base complementaria de la timina?

f. El ADN está formado por una doble cadena de nucleótidos. Representa en un dibujo esta estructura. Escríbele los nombres de los nucleótidos, del grupo fosfórico y del azúcar.

g. Mira en detalle el dibujo del libro. Realiza una explicación del mismo.

h. Explica que es un gen y analiza su importancia.

i. Construye en cartón o en cartulina modelos representativos de los nucleótidos. Arma con ellos un fragmento de ADN teniendo en cuenta la complementariedad que existe entre las bases nitrogenadas.

Genotipo y fenotipo

El genotipo es el conjunto de genes que lleva un organismo. El fenotipo es el conjunto de propiedades o características visibles del mismo. El fenotipo depende del genotipo. Así por ejemplo, características como nuestra estatura, el color de los ojos, nuestras facciones, nuestra voz, entre otras, dependen de los genes que llevamos en la cromatina de nuestras células. Cuando la célula se va a dividir, su cromatina se fragmenta en pedazos llamados cromosomas los cuales tienen la capacidad de replicarse.

a. Explica la diferencia entre el genotipo y el fenotipo de un organismo.

b. Cada uno de nuestros rasgos hereditarios depende de dos órdenes recibidas: una dada por el padre y otra dada por la madre. Así, para definir el color de tus ojos entraron en disputa dos órdenes. Ese es tu genotipo. De las dos, sólo una se hizo manifiesta. Ese es tu fenotipo.
Piensa en una persona que recibió una orden de tener ojos negros y otra orden de tener ojos azules. Nació con ojos negros. ¿Cuál es su genotipo? ¿Cuál es su fenotipo?.

c. ¿Qué es un cromosoma?¿A partir de qué se forman? ¿En qué momento aparecen?

Replicación de los cromosomas ¡

3. El ADN de los cromosomas tiene propiedades excepcionales. Una de tales propiedades es la replicación o duplicación. La cromatina o ADN tiene la propiedad de duplicarse durante la división celular con lo cual origina dos moléculas idénticas. Para ello se necesita que en el núcleo existan nucleótidos, energía y enzimas.

El proceso de replicación se efectúa del siguiente modo: una enzima provoca la separación continua de las dos ramas de la cadena de ADN. Cada una completa la porción que falta mediante la incorporación de nucleótidos, siguiendo la complementariedad de las bases nitrogenadas. Como resultado del proceso anterior se originan dos cadenas o moléculas nuevas de ADN, iguales.

a. La cromatina tiene la capacidad de auto duplicar se, es decir, de sacar una copia exacta de si misma. Con esta cualidad, ¿ qué se consigue?

b. En teoría, es posible obtener una copia exacta de una persona a partir de cualquiera de sus células, por medio de un proceso que se ha bautizado con el nombre de clonización. Lo anterior, ¿porqué es posible?
El ADN dirige el funcionamiento celular

En las células eucariotas, el ADN se encuentra en el interior del núcleo. Su función es dirigir el funcionamiento de la célula.

Durante el período de actividad normal de cualquiera de nuestras células, el ADN está siendo utilizado para extraer la información codificada que contiene y permitir el funcionamiento celular. En ese momento, el ADN está disperso por el núcleo de la célula y asociado a algunas proteínas. Esta asociación de ADN y proteínas se llama cromatina.

En el momento de la división celular, la cromatina se empaqueta y forma las estructuras llamadas cromosomas.

El ADN nunca sale del núcleo, por lo que necesita realizar su función con la mediación de otras moléculas. Con el mensaje contenido en el ADN se fabrican las proteínas, que son las responsables de las características físicas o fisiológicas de la célula.

El ADN se duplica

Cuando una célula se va a dividir, a cada célula hija se le ha de dar una copia del ADN materno. El proceso de duplicación del ADN se denomina replicación. En él se separan las dos cadenas de ADN; cada una de ellas actúa de molde para sintetizar una cadena complementaria, obteniendo así dos dobles cadenas hijas idénticas a la original. Las dos cromátidas de un cromosoma llevan la misma información genética porque proceden de la duplicación de la misma doble hélice de ADN.

La posibilidad de duplicación del ADN es el hecho que permite que los caracteres hereditarios se transmitan a la descendencia.

Para que el reparto de la cromatina entre las células hijas sea más sencillo, la célula recurre a empaquetarla en unidades mucho más compactas, los cromosomas. Estos son estructuras constituidas por el empaquetamiento de la cromatina, formada por ADN y proteínas, que aparecen solo cuando la célula va a dividirse.

Los cromosomas están formados por dos partes, llamadas cromátidas, unidas por un centrómero. Cada cromátida es una doble hélice de ADN superenrollada. Durante la división, cada célula hija recibe una cromátida de cada cromosoma. Así, se mantiene la misma dotación genética de la célula madre.
Los cromosomas y su papel en la herencia

En 1902, Sutton y Bovery observaron la relación entre los cromosomas y la herencia y propusieron que las partículas hereditarias (hoy llamadas genes) se encuentran en los cromosomas, dispuestas una a continuación de otra. Esta fue la primera formulación de la teoría cromosómica de la herencia, demostrada por Morgan en los años veinte del pasado siglo.

Treinta años más tarde se descubrió que el material hereditario está formado exclusivamente por ácido desoxirribonucleico o ADN (excepto en algunos virus, en los que es ARN). Este material hereditario se encuentra localizado dentro del núcleo de las células asociado a proteínas, formando la cromatina. Solo en el momento de

la división celular, la cromatina se condensa y se empaqueta, permitiendo entonces la observación de los cromosomas.

Se denomina gen a una porción más o menos larga de ADN (de un determinado cromosoma) que contiene la información para sintetizar una determinada proteína responsable de un carácter. En el núcleo de cada una de nuestras células hay aproximadamente 25.000 genes. En una célula diploide, como las que forman el organismo humano, hay dos juegos de cromosomas idénticos: los cromosomas de cada pareja se denominan cromosomas homólogos.
Haploides y diploides
El número ce cromosomas de una especie es fijo. Así, en una célula de nuestro cuerpo, existen 46 cromosomas. Estos están duplicados, es decir, existen 23 parejas de cromosomas o, lo que es lo mismo, dos juegos completos de 23 cromosomas. En cambio, en los gametos, solo hay 23 cromosomas, un juego. Se dice que las células somáticas son diploides, y los gametos, haploides. El número de cromosomas de un solo juego se designa con la letra n, de forma que las células diploides son 2n y las haploides son n. En la especie humana, n = 23 y 2n = 46.
En cualquier organismo diploide, para que se mantenga el número de cromosomas en la siguiente generación, es necesario que, durante la formación de los gametos, se produzca la reducción del número de cromosomas. Si no fuera así, se producirían descendientes 4n que, a su vez, tendrían descendencia 8n. Para que esto no suceda existe un tipo de división celular, la meiosis, cuyo resultado son células con la mitad de la dotación cromosómica de las células iniciales. Por meiosis, de las células 2n se producen células n, los gametos.
Por la fecundación, los gametos se unen para dar un cigoto que recibe un juego de cromosomas del padre y otro de la madre, por lo que lleva dos copias para cada carácter hereditario. De ahí que los cigotos sean células diploides (2n). Por sucesivas mitosis, divisiones celulares en las que la dotación cromosómica 2n se mantiene, el cigoto dará lugar al organismo adulto. Por ello, en el caso de la especie humana y de otros muchos seres, el organismo resultante tiene dos juegos de cromosomas en cada una de sus células.

Genes y alelos

El conjunto de genes de un organismo se llama genotipo. El aspecto visible de este genotipo, resultado tanto de lo que ordenan los genes como de su interacción con el medio ambiente, se denomina fenotipo. La relación entre genotipo, fenotipo y ambiente se expresa así:

Genotipo + ambiente = fenotipo

En la mayoría de las ocasiones, utilizamos estas dos palabras aplicándolas a un solo carácter. Así, los fenotipos en el primer experimento de Mendel serían amarillos y verdes y sus genotipos vendrían representados por la letra asignada a cada gen; por ejemplo, AA, Aa, aa.

Cada una de las posibles variedades o manifestaciones de un gen recibe el nombre de alelo. Así, en el primer experimento de Mendel, podríamos decir que el carácter color de la semilla del guisante tiene dos alelos posibles: amarillo (A) y verde (a).

En una célula diploide hay dos copias de cada uno de los genes. Es decir, hay dos alelos, uno procedente del padre, y otro proveniente de la madre. Los alelos están situados exactamente en el mismo lugar en los cromosomas homólogos; es decir, si en un cromosoma de un juego está el alelo para un carácter en una determinada posición, en el cromosoma correspondiente del otro juego se encuentra el alelo para ese carácter exactamente en el mismo lugar. Cuando se forman los gametos, los cromosomas se reparten, de forma que cada gameto tiene un solo juego completo de cromosomas: un alelo para cada carácter.

Terminología

Fenotipo. Es la apariencia externa e interna (forma, color, tamaño, comportamiento) de un ser.

Genotipo. El genetista danés, Johannsen, propuso en 1911 este término para designar al patrón de genes heredados, es decir, la suma total de factores hereditarios que recibe un individuo de sus progenitores.

Alelo. Se denomina alelo a uno de los genes de una pareja que controlan una misma característica y se encuentran localizados en los llamados cromosomas homólogos; por ejemplo, en la pareja de genes Rr, R es alelo de r y R no es alelo de L.

Homocigotico. Un individuo es homocigótico cuando posee un par idéntico de alelos para un determinado carácter; RR es un par homocigote; o rr.

Heterocigotico. Es el individuo que presenta parejas de genes formados por alelos diferentes, ejemplo: Rr, en donde R corresponde a semillas redondas y r a semillas rugosas.

Cruzamiento monohíbrido. Es el cruce de dos individuos, que difieren en un sólo carácter, por ejemplo: semillas redondas y semillas rugosas (forma de las semillas).

Cruzamiento dihíbrido. En este caso se consideran dos caracteres para los dos individuos que se cruzan, por ejemplo: flores rojas y semillas redondas con flores blancas y semillas rugosas (color de las flores y forma de las semillas).

Carácter dominante. Cuando en un individuo heterocigótico, un gen enmascara al otro.

Gen dominante: Gen cuya expresión enmascara los electos de otro. Se presenta en mayor proporción en una población. Ejemplo: lóbulo de la oreja separado, pulgar curvo, lengua enrollada

Carácter recesivo. Cuando en un individuo heterocigótico, un gen de una determinada característica n se manifiesta por ser enmascarado por otro que es dominante.

El gen dominante de un alelo se representa con letra mayúscula y el recesivo con letra minúscula.

Gen recesivo: Gen cuyos efectos están enmascarados en un individuo heterocigoto por un gen dominante.
Generación paterna. Hace referencia a individuos homocigóticos totalmente puros.

la. Generación filial. Se representa por la letra F1, y corresponde a los individuos que nacen del primer cruzamiento.

2a. Generación filial. Se representa por la letra F2 y corresponde a los individuos que nacen de la primera generación F1 por autofecunda​ción.

Generación parental: Individuos que por varias generaciones mantienen una característica seleccionada.

ADN: Acido Desoxirribonucleico

ARN: Acido Ribonucleico

Cromosomas homólogos: Par igual de cromosomas, uno de cada progenitor ocupa el mismo lugar

Gen: Unidad de ADN que determina una característica hereditaria.

Cromosoma: Estructura Filamentosa que contiene los genes; se encuentra en el núcleo celular y está constituido por ADN yARN;

Autosoma: Cromosoma no sexual. Es decir, 22 pares de cromosomas semejantes en mujeres y en hombres. El resto de los cromosomas se denomina, en ambos sexos, cromosomas sexuales.

Codon: Triplete que, en un ARN mensajero, ARNm, codifica la incorporación de aminoácidos específicos en la biosíntesis de proteínas.
Meiosis: tipo especial de división celular que consiste en dos divisiones sucesivas y en la cual se producen cuatro células hijas diferentes, con la mitad de la información genética de la célula madre.

Mitosis: división celular asexual en la que se producen dos células idénticas a la célula madre.

Cromatina: ADN asociado a proteínas. Se encuentra esparcido, sin ningún tipo de organización, en el núcleo de las células que se hallan en reposo.
 Comparación entre ácidos nucleicos.

	
	ADN

Acido dcsoxirribonucleico
	ARN

Acido ribonucleico

	AZÚCAR
	Desoxirribosa
	Ribosa

	GRUPO FOSFATO
	PO4
	PO4

	BASES NITROGENADAS
	A: Adcnina

C: Cilocina
G: Guanina
T: Timina
	A: Adenina

 C: Cilocina

G: Guanina

U: Uracilo

	HÉLICE
	DOBLE
	SENCILLA

	
	Un sólo tipo de ADN por organismo.
	Tres tipos de ARN (ARNm) (ARNt). (ARNr).

[image: image17.png]

Desarrollo de la genética

2. El desarrollo de la genética está ligado a los descubrimientos de Juan Gregorio Mendel, un monje austriaco.

El éxito de Mendel consistió en estudiar características aisladas en organismos cuyo tiempo de reproducción era corto. Estudió los resultados aplicando la matemática y la estadística.

Las concepciones anteriores a Mendel no tuvieron carácter científico. Mendel es el primero que se lanza a experimentar con la herencia.

En sus experiencias sobre la herencia, Mendel utilizó guisantes como la alverjilla. Esta planta tiene la propiedad de fecundarse a sí misma, es decir, no es necesario que las flores se abran para que el polen fecunde sus óvulos. Rara vez sucede que el polen de una planta fecunde los óvulos de otras.
Debido a esta forma de autofecundación, un linaje permanece por lo general puro y mantiene sus rasgos fenotípicos de generación en generación.

Durante sus experimentos, Mendel estudió la transmisión hereditaria de 16 características enfrentadas por pares en las plantas de guisantes: tallos largos o cortos; flores rojas o blancas; axiales o terminales; vainas verdes o amarillas, lisas o rugosas; cubiertas grises o blancas; semillas amarillas o verdes, redondas o rugosas.

Una vez elegido el par de caracteres que deseaba estudiar, Mendel cultivó varias especies para comprobar que éstos se repetían de generación en generación, es decir, que eran totalmente puras.

Una vez realizada esa comprobación comenzó a efectuar cruces: tomó el polen de una flor y lo llevó hasta el estigma de otra; esperó que se formaran las semillas, las sembró y llevó un registro estadístico de las características observadas en los cultivos. En este trabajo duró cerca de 8 años, al término de los cuales formuló sus leyes relativas a la herencia.
a. Las plantas de guisantes seleccionadas por Mendel tenían la característica especial de auto fecundar se. Explica en qué consiste este hecho y por qué era tan importante para sus propósitos.

b. Enumera las características o caracteres seleccionados por Mendel para realizar su estudio.

c. Recuerda que las bases de la herencia se encuentran en unas pequeñas porciones de ADN llamadas genes. Cada gen es portador de un carácter hereditario. Así, un gen es responsable del color de los ojos, otro es responsable del funcionamiento del estómago, otro lo es de la forma del corazón, y así sucesivamente.
• Enumera otras características hereditarias de nuestro organismo que deben ser contro​ladas por los genes.

d. Cada ser vivo, para un mismo carácter posee información que procede de dos genes: uno heredado del padre y otro heredado de la madre. De tal manera, que para cualquier rasgo corporal, en nuestro organismo hay dos órdenes. Estos dos genes que informan para un mismo carácter se llaman genes alelos.
Cuando los dos genes alelos son iguales se dice que el organismo que los posee es puro para ese carácter. Por ejemplo, si la orden que recibiste tanto de tu padre como de tu madre para la forma de tu cabello es que sea liso, tú eres puro para ese carácter. Por el contrario, si una de esas órdenes fue cabello liso y la otra cabello ensortijado, eres híbrido para dicho carácter.

Explica con tus palabras que son los genes alelos. Compara cuándo se es puro o se es híbrido para ciertos rasgos hereditarios.
e. El punto anterior nos siembra una inquietud. Cuando una persona es híbrida para determinada característica, ¿las desórdenes se manifiestan a la vez? La respuesta es no. Esto quiere decir que si uno de los genes dice que los ojos sean negros y el otro dice que los ojos sean claros, la persona no va a nacer con un ojo negro y el otro claro. Lo que ocurre es que algunos alelos siempre se manifiestan, aunque la persona posea otro alelo que determine la característica opuesta. Así, el alelo que informa para ojos negros se manifiesta aun en presencia del alelo contrario que informa para ojos claros. El alelo ojos negros, "domina" al alelo ojos claros. Esta es la razón por la cual se afirma que el alelo "ojos negros" es un gen o alelo dominante, en tanto que el alelo "ojos claros " es un gen o alelo recesivo. Así, una persona híbrida para el color de los ojos tendrá ojos negros aunque tenga el gen recesivo para ojos claros.

TALLER

Caracteres hereditarios en el ser humano

Para determinar si un gen es dominante o recesivo se recurre a la experimentación y a la estadística. Por ejemplo, determina en tu grupo, si las siguientes características son dominantes o recesivas: capacidad para doblarla lengua en forma de canal; presencia de vellos en las falanges; lóbulo de la oreja pegado.

Las características fenotípicas de un individuo proceden de la herencia de sus genotipos, aun cuando algunas veces la influencia del ambiente hace variar el fenotipo esperado. En esta investigación tendrás oportunidad de estudiar algunas características humanas conocidas que sirven para ilustrar los principios básicos de la herencia Mendeliana.

Procedimiento:

En tu cuaderno realiza los cuadros de datos y responde a las preguntas que se te formulan en los diferentes numerales.

1. Enrollamiento de la lengua

Algunas personas tienen la aptitud de enrollar la lengua como se indica en la figura, mientras que otras tan solo pueden curvarla ligeramente hacia abajo, a. ¿Cuántos de tus condiscípulos pueden enrollar la lengua? ¿Cuántos no pueden hacerlo?

[image: image18.png]Ao Dd Bo DD

b. Recolecta estos datos, ojalá haciéndolos extensivos a todos los alumnos del establecimiento y tabúlalos como sigue:
c. De acuerdo con los datos obtenidos, ¿la aptitud de enrollar la lengua se debe a un gen dominante o recesivo? ¿Por qué?

	Nombres de personas
	Pueden enrollarla
	No pueden enrollarla

	
	
	

2. Lóbulos de las orejas

De manera similar al caso anterior se presenta una diferenciación en los lóbulos de las orejas, los cuales pueden estar sueltos o unidos, como lo indica la gráfica.

[image: image19.png]EUGLENA

Citostoma

Vacuola

Citofaringe

Vacuola

Lisosome 5\ contrdctil

Membrana
celular

Nicleo

Cloroplastos

a. Completa la siguiente tabla, recolectando la mayor cantidad de datos posibles.
	Nombres de personas
	Lóbulo separado
	Lóbulo adherido

	
	
	

b. ¿Cuál carácter parece ser dominante?

3. Nota la presencia o ausencia de vello en la falange de tus dedos; en este caso es conveniente que le ayudes con una lupa.

[image: image20.png]PARAMECIO

Vacuola

a. Anota tus observaciones al respecto en la máxima cantidad de personas posibles.

	Nombres de personas
	Vello en las falanges
	Sin vello en las falanges

	
	
	

b. En este caso, ¿cuál es el carácter dominante?

4. Extiende tu mano hacia adelante con los dedos juntos. ¿Es tu dedo anular más largo o más corto que el índice? Algunos genetistas creen que si el dedo anular es más corto que el índice, se debe a un gen influido por el sexo del individuo. De acuerdo con esta teoría, los varones poseen un gen dominante y las mujeres uno recesivo. Recolecta la mayor cantidad de datos posibles. ¿Están de acuerdo tus datos con la teoría anterior?

5. En algunas personas la línea del pelo baja hasta un punto definido en la mitad de la frente, característica conocida como "pico de viuda".

[image: image21.png][' Cromosoma Cromosoma
metacéntrico acrocéntrico

} Cromosoma
sub-metacéntrico

a. Observa si esta circunstancia se presenta en mayor número de personas, que las que tienen una línea continua en el pelo.

	Nombres de personas
	Pico de viuda
	Línea continua

	
	
	

b. ¿Cuál característica parece ser dominante?

6. Enseguida encuentras una lista de las características que son dominantes en todos los casos anteriores. -Aptitud de enrollar la lengua (gen dominante E) -Lóbulos de las orejas separados (gen dominante L) -Presencia de vello en la falange (gen dominante D) -Pelo en "pico de viuda" (gen dominante V)

a. ¿Siguieron los datos obtenidos en tu clase, la
distribución esperada para los caracteres dominantes y recesivos? Explica tu respuesta.

b..¿Qué factores podrían ser la causa para que tus datos no estuviesen de acuerdo con lo esperado?
Cruces de Mendel
3- Mendel trabajó inicialmente con cruces monohíbridos, es decir, aquellos que se hacen entre individuos que difieren en una sola característica. Por ejemplo, la altura de la planta o el color de la flor. Para lograr un cruce monohíbrido, Mendel cruzaba plantas altas puras con plantas enanas puras; o bien cruzaba plantas de flores rojas puras con plantas de flores blancas puras.

Un ejemplo:

Mendel seleccionó 2 plantas puras, una de flores rojas y otra de flores blancas. Empleando un pincel llevó el polen de las flores rojas hasta las flores blancas; después de fecundadas esperó pacientemente que se formaran las semillas para sembrarlas y determinar en las plantas híbridas el color de las flores. Las llamó híbridas por provenir del cruce de dos plantas puras.
Mendel encontró que todas las plantas de esta primera generación filial (f1) produjeron flores rojas; parecía como si el color blanco se hubiera perdido. Sin embargo, dejó que estas plantas se autofecundaran, recolectó las semillas, las volvió a sembrar y encontró que en esta segunda generación filial (f2), más o menos por cada 3 plantas de flores rojas, aparecía una planta de flores blancas.

Cuando Mendel cruzó plantas altas con plantas enanas encontró que en la primera generación, todas las plantas fueron altas y en la segunda generación, por tres plantas altas, apareció una enana.

Lo mismo sucedió al comparar otras características de los guisantes. Los resultados llevaron a Mendel a concluir que hay características que se repiten con más frecuencia, a las que llamó dominantes, como el color rojo de las flores y las plantas altas; y características que aparecen con menor frecuencia a las que llamó recesivas, como el color blanco y las plantas enanas.

Mendel repitió estos experimentos muchas veces, llevando un registro estadístico y probabilístico de los resultados.

Sabiendo que las características fenotípicas dependen de los genes, entonces las características dominantes están controladas por genes dominantes y las recesivas por genes recesivos. Los genes dominantes siempre imponen su característica, no importa que este' presente el gene recesivo.

a. Explica qué es un cruce monohíbrido.

b. Representa con dibujos los cruces descritos en los dos últimos párrafos.

c. En genética, ¿qué es lo que se denomina como primera generación filial o f1? ¿Y qué es la segunda generación filial o f2?

Representación de los genes

4. Los genes dominantes se representan con letras mayúsculas y los recesivos con letras minúsculas. Por ejemplo, para el color de la flor de los guisantes sabiendo que el rojo es dominante sobre el blanco, podemos escoger la R de rojo para indicar el gene para rojo, y r para indicar el gene para blanco. De igual manera, la letra A de alto será escogida para indicar el gene de planta alta y "a" para el gene de planta enana, sabiendo que la primera es dominante sobre la enana.

Los gametos se representan con una sola letra mientras los individuos se representan por dos letras, ya que se forman de la unión de 2 gametos.
R = gen para rojo en el gameto

r = gen para blanco en el gameto

Hay tres tipos de genotipos y dos tipos de fenotipo según el color de la flor

	Genotipo
	Fenotipo

	RR
	Planta de flores rojas homocigóticas.

	Rr
	Planta de flores rojas heterocigóticas.

	r r
	Planta de flores blancas homocigóticas

A pesar de que hay 3 genotipos sólo se presentan 2 fenotipos pues RR y Rr producen flores rojas: En RR los dos genes son dominantes para rojo y por lo tanto el color de la flor será rojo.
En Rr hay gene para rojo (R) y gene para blanco (r), pero el dominante (R) se impone sobre el recesivo (r) y la flor es roja.

En rr los 2 genes son recesivos y es la única forma de que se manifieste el color blanco.

Cuando los dos genes alelos son iguales, el organismo se considera homocigótico como RR, y cuando son diferentes se llama heterocigótico como Rr.

a. Recuerda nuevamente la diferencia entre genotipo y fenotipo

b. Toma una característica corporal cualquiera e identifícala con una letra. Representa los genes tanto para los gametos o células reproductoras como para la persona.

c. Supongamos que la característica de "tener barba " es dominante sobre la característica de "no tenerla”. Si se representa la primera cualidad con B, ¿cómo quedaría la representación de la segunda cualidad?. Si una persona es pura para la cualidad "tener barba", ¿cómo sería su notación? Y si es híbrida, ¿cuál sería su notación?

d. Si puro es lo mismo que homocigótico, híbrido es lo mismo, qué...

5. El cruce monohíbrido descrito en la sección anterior se puede presentar de la siguiente manera:

Progenitores de la f1:
Planta de flores rojas. RR

Planta de flores blancas. Rr
RR x rr

Cuadro de probabilidad:

	
	r
	r

	R
	Rr
	Rr

	R
	Rr
	Rr

Al cruzar los gametos, todas las plantas quedan con el mismo genotipo Rr que corresponde a plantas con flores rojas heterocigóticas.

Para obtener la F2 dejamos que se crucen las plantas de la F1:

Progenitores de la F2:

Híbrido de flores rojas Híbrido de flores rojas

Rr x Rr
Cuadro de probabilidad:

	
	R
	r

	R
	RR
	Rr

	r
	Rr
	rr

Encontramos 3 genotipos cuya proporciones
 RR = 25%

 Rr = 50%

 rr = 25%

O también

	RR Rr rr

	1 : 2 : 1

Pero como RR y Rr producen flores rojas, la proporción de fenotipos será:

[image: image22.png]Cromatidas
hermanas

Flores rojas: 75%

Flores blancas: 25% o
a. El siguiente es el genotipo de una planta de guisante. Describe su fenotipo indicando en qué características es homocigótico y en cuáles heterocigótico.

RR - aa - Ll - Xx

b. Se cruza una planta de guisante alta homocigótica con otra enana. Mediante un cuadro de probabilidades, determina la proporción de plantas altas y enanas de la F1 y de la F2.

• Te ayudamos con los progenitores de la F1
Progenitores de la F1: AA x aa

Cruce dihíbrido

6. Un cruce dihíbrido es aquel en el que comparamos 2 características a la vez, por ejemplo, el color de la flor y la altura de la planta para determinar cómo se transmiten a la descendencia.

Iniciamos indicando el cruce con el genotipo de los progenitores
Progenitores de la F1:
Planta alta de flores rojas Planta enana de flores blancas
[image: image23.png]Cromosoma
no duplicado

Cuadro de probabilidad:
	
	ar
	ar
	ar
	ar

	ar
	AaRr
	AaRr
	AaRr
	AaRr

	ar
	AaRr
	AaRr
	AaRr
	AaRr

	ar
	AaRr
	AaRr
	AaRr
	AaRr

	ar
	AaRr
	AaRr
	AaRr
	AaRr

Todas las plantas tienen genotipo Ar Rr.

Son altas y de flores rojas pues son heterocigóticas en ambas características. Al cruzarlas entre sí, obtenemos la F2.

a. Llena los genotipos correspondientes en cada casilla, al multiplicar los gametos.

b. Determina cuántas clases de genotipos hay.

c. Determina cuántos fenotipos hay y establece su proporción.

d. ¿Qué fenotipo es el más frecuente?

e. ¿En cuántas plantas aparecen las dos características recesivas?

Progenitores de la F2:

[image: image24.png]

Cuadro de probabilidad:

	
	AR
	Ar
	aR
	ar

	AR
	
	
	
	

	Ar
	
	
	
	

	aR
	
	
	
	

	ar
	
	
	
	

7. Observa con atención la ilustración del cruce de ratones..

a. ¿Cuáles son las características contrastantes?

b. Crea una nomenclatura para ellas. Escribe los gametos de la primera generación.

c. ¿Cuál es el gen dominante?. ¿Y el recesivo?

e. ¿Cuál es el gen dominante?. ¿Y el recesivo?

d. En este caso, ¿por qué se cumplen las leyes de Mendel?

[image: image25.png]Yo &

() iain
BOHRicn
TR N (I R]]

B noe o '

Leyes de la herencia de Mendel
1). Leyes de Mendel

Las leyes de Mendel se pueden resumir en tres postulados:

a). Ley de la uniformidad.

Dice que los descendientes de las diferentes generaciones serían siempre iguales a sus antecesores si estos son totalmente puros.

b). Ley de la segregación o disyunción de caracteres.

Dice que al cruzar dos líneas puras que poseen variación de un mismo carácter, en la primera generación, todos los descendientes exhibirán el carácter dominante. Al cruzar los híbridos de esta primera generación entre sí, el carácter dominante se presentará en la segunda generación en proporción de 3:1 en relación con el recesivo.

c). Ley de la independencia de caracteres

Al cruzar dos individuos que difieren en dos o más caracteres, un determinado carácter se transmitirá de generación en generación en forma independiente a los demás.
a. Retoma los cruces de guisantes que se analizan en el libro y explica cómo se cumplen en ellos las leyes establecidas por Mendel.

b. Observa el siguiente esquema:
Primera generación filial

Si M significa manos grandes, ¿qué significa m?

 Los padres de este cruce, ¿son puros o son híbridos?

Describe el fenotipo y el genotipo de los individuos de la primera generación.

Realiza el cruce y explica por qué este resultado deja en evidencia la primera ley de Mendel.

Cuándo no se cumplen las leyes de Mendel

Las leyes de Mendel son muy simples y fáciles de entender. Pero son demasiado sencillas. La realidad, en la naturaleza, es bastante más compleja. De hecho, apenas existen caracteres que estén codificados por un único gen, y que este presente alelos dominantes y recesivos.
Estudiando la transmisión de los caracteres se pueden descubrir otros muchos modelos de herencia. El primero y más evidente es aquel en el que un carácter es codificado por un gen cuyos alelos no son dominantes ni recesivos, sino que se expresan por igual y el resultado es una mezcla de las órdenes de ambos. El segundo, aquellos caracteres que están codificados por genes con muchos más de dos alelos.
Por último, existe un caso en el que las leyes de Mendel no se cumplen de ninguna forma: el de los genes que se encuentran en el mismo cromosoma. En este caso, se heredan juntos, nunca, en principio, independientemente. En resumidas cuentas, Mendel tuvo mucha suerte de elegir caracteres codificados por genes que estaban en cromosomas distintos.

Codominancia

2. En la transmisión de las características no siempre hay dominancia absoluta de un gene sobre otro. Es decir, hay ocasiones en que no hay gene recesivo, los 2 genes son dominantes.

En ciertas especies vegetales, por ejemplo, al cruzar plantas de flores rojas con otras de flores azules, en la primera generación todas las plantas producen flores color violeta que es un intermedio entre el rojo y el azul. Si dejamos que se crucen estas plantas de flores violetas entre sí, se puede observar que en la segunda generación aparecen plantas de flores rojas, plantas de flores azules y plantas de flores violeta. Empleando letras podemos explicar los resultados anteriores de la siguiente manera: como no hay genes recesivos tomamos letras mayúsculas para los 2 genes:

• R = para rojo

• A = para azul
Progenitores de la Fl:

RR Plantas de flores rojas AA Plantas de flores azules

Cuadro de probabilidad:

	
	R
	R

	A
	AR
	AR

	A
	AR
	AR

Todas las plantas tienen el genotipo AR que corresponde a flores violetas por haber codominancia.
Progenitores de la F2:

Cuadro de probabilidad:
	
	A
	R

	A
	AA
	AR

	R
	AR
	RR

Hay 3 genotipos y 3 fenotipos:

AA = flores azules

AR = flores violetas

RR = Flores rojas

La proporción de fenotipos es:

	1
	2
	1

	Azul
	Violetas
	Rojas

	25%
	50%
	25%

a. Explica en qué consiste la codominancia.

b. Realiza un gráfico a partir del cual deduzcas la distribución estadística de los genotipos en la primera y en la segunda generación de un par de caracteres que presenten codominancia.

Grupos sanguíneos humanos

Los caracteres de la sangre humana son los mejor estudiados. Karl Landstein descubrió en 1900 los grupos A -B - O y posteriormente el grupo AB. Antes se practicaban transfusiones con muy poco éxito y en muchos casos los pacientes morían porque la sangre del receptor se aglutinaba en sus capilares al recibir la sangre del donante.

Para eliminar el peligro de la aglutinación, Landstein propuso ensayar la combinación de sangre de donante y receptor antes de la transfusión.

Más tarde descubrió en la membrana de los glóbulos rojos los llamados antígenos, que eran los responsables de la aglutinación. Fueron aislados los antígenos A y B y por su presencia o ausencia se clasifican los grupos sanguíneos:

Grupo A cuando posee el antígeno A.

Grupo B cuando posee el antígeno B.
Grupo AB cuando posee los antígenos A y B.

Grupo O cuando no tiene ninguno de los dos.

a. Consulta en el diccionario el significado de las palabras antígeno y anticuerpo.

b. Consulta y explica por qué se produce el fenómeno de la aglutinación sanguínea.

Mecanismos hereditarios para la transmisión de los grupos sanguíneos.

2. Son tres los genes alelos responsables de la transmisión de los grupos sanguíneos en las personas; dos son dominantes, los genes A y B y uno es recesivo, el gene O.

En consecuencia, en la transmisión de los grupos sanguíneos hay mecanismos de dominancia absoluta y codominancia. Combinando los genes por parejas obtenemos las siguientes posibilidades de grupos sanguíneos:
	Genotipos
	Fenotipos

	AA
	Grupo sanguíneo A

	AO
	Grupo sanguíneo A

	AB
	Grupo sanguíneo A B

	BB
	Grupo sanguíneo B

	BO
	Grupo sanguíneo B

	OO
	Grupo sanguíneo O

a. En cierta pareja, la madre tiene grupo sanguíneo "A " homocigoto y el padre grupo sanguíneo "B" homocigoto. Determinar los probables grupos sanguíneos de los hijos (f1).

Para resolver el caso procedemos de la siguiente manera:

Progenitores:

Cuadro de probabilidad:

	
	A
	A

	B
	AB
	AB

	B
	AB
	AB

Todos los hijos presentarán grupo sanguíneo "AB":

• Explica la razón de este resultado.

b. En cierta pareja, la madre tiene grupo sanguíneo "A " heterocigoto y el padre tiene grupo sanguíneo "B" heterocigoto. Determinarlos probables grupos sanguíneos de los hijos.

Progenitores:

Cuadro de probabilidad:

	
	A
	O

	B
	AB
	BO

	O
	AO
	OO

Esta pareja puede tener hijos de grupos sanguíneos "AB", "A", "B" y "O" y la probabilidad de que aparezca un hijo con unos de estos cuatro grupos sanguíneos es del 25%.
• ¿Por qué ocurrió este resultado?

Factor RH

3. Cuando se descubrieron los grupos sanguíneos y. se determinó cómo un grupo aglutinaba o no a otro, se pudieron efectuar transfusiones de sangre de una persona a otra para corregir estados anémicos severos en enfermedades hcmolíticas, hemorragias, cirugías y salvar así muchas vidas.

En general, a una persona se le transfundía sangre de su mismo grupo sanguíneo; pero, se encontró que no siempre esto era posible. Por ejemplo, personas con el grupo sanguíneo "A", presentaban hemolisis o destrucción de glóbulos rojos y aglutinación aunque fueran transfundidas con sangre de personas de grupo "A". Estudios posteriores llevaron a descubrir el factor "Rh".

Al tratar la sangre humana con un factor obtenido del suero de un mono del género Rhesus se observó cómo algunas muestras aglutinaban y otras no. Las que aglutinaban fueron consideradas Rh (+) y las que no lo hacían como Rh (-). Al tener en cuenta el factor Rh y los grupos sanguíneos, las transfusiones se efectúan con más confiabilidád.

Estudios genéticos han demostrado que el Rh sanguíneo se transmite hereditariamente. Los responsables son tres pares de genes alelos de los cuales el más importante es el par de genes D,d. D es dominante y d es recesivo. Al combinar estos dos genes en las personas tenemos las siguientes posibilidades:

	Genotipos
	Fenotipos

	DD

Dd

dd
	Rh (+) homocigoto

Rh (+) heterocigoto

Rh (-) homocigoto

Una persona con Rh (+) tiene en su sangre el antígeno D en la membrana de sus glóbulos rojos. La síntesis de este antígeno depende del gene D, que al ser dominante impone su característica tanto en el homocigoto como en el heterocigoto.

a. En una pareja el padre tiene Rh (+) homocigoto y la madre Rh (-). ¿Cuál es la probabilidad Rh de los hijos?
Progenitores:

Cuadro de probabilidad
	
	D
	D

	d
	Dd
	Dd

	d
	Dd
	Dd

El 100% de los hijos tendrán un genotipo Dd que corresponde al factor Rh (+) heterocigoto.

Explica el por qué de este resultado.

b. Intentemos un cruce dihídrido en el siguiente ejercicio:

En una pareja el padre tiene grupo sanguíneo "A" heterocigoto y Rh (+) heterocigoto y la madre grupo sanguíneo "B" heterocigoto y Rh (+) homocigoto. Establecer la probabilidad de grupo sanguíneo y Rh en los hijos.

Progenitores:

	
	AD
	Ad
	oD
	od

	BD
	
	
	
	

	BD
	
	
	
	

	OD
	
	
	
	

	oD
	
	
	
	

Cuadro de probabilidad
Completa las casillas y analiza los resultados tanto del genotipo como del fenotipo
Los 23 pares de cromosomas humanos que corresponden al l/amado número diploide (2n) de la especie humana.

Cromosoma no duplicado

Cromosoma duplicado

Centromero

Cromosoma duplicado. Aun en este estado se considera como un cromosoma único

PAGE
15

