[bookmark: _GoBack][image:] Instituto Premilitar de Chile

GUÍA DE UNIDAD: 1 - EXPRESIÓN Y MANIPULACIÓN DEL MATERIAL GENÉTICO – REPLICACIÓN ADN
 ASIGNATURA: BIOLOGÍA
Profesor: PAMELA ATENAS NEGRETE

 Alumno: __ N° de lista: ________
 Curso: __________ Fecha: ____/____/_______

Objetivos:
- Explicar el proceso de replicación del ADN.

REPLICACIÓN DEL ADN
Una vez que se comprobó que el ADN era el material hereditario y se descifró su estructura, lo que quedaba era determinar cómo esta molécula copiaba su información, es decir, su replicación. En 1953, James Watson y Francis Crick propusieron el modelo semiconservativo para explicar la replicación del ADN. Este modelo supone que el ADN doble hélice separa sus dos cadenas y cada una sirve de modelo para sintetizar una nueva cadena siguiendo las reglas de especificidad (guanina con citosina y adenina con timina) de las bases nitrogenadas.
Años después, en 1957, Matthew Meselson y Franklin W. Stahl fueron quienes confirmaron experimentalmente este modelo.
Más tarde se postularon otros dos modelos de replicación que no han tenido mucha aceptación hasta hoy, uno se llamó modelo conservativo y el otro modelo dispersivo.

Conservativa: Se sintetiza una molécula totalmente nueva.
Semiconservativa: En cada una de las moléculas hijas se conserva una de las cadenas parentales.
Dispersiva: Las cadenas hijas constan de fragmentos de la cadena antigua y fragmentos de la nueva.

[image:]
Figura 1: modelos de replicación del ADN.

Para comprobar cuál de las tres hipótesis era correcta, Meselson y Stahl (1958) cultivaron bacterias (Escherichia coli) en un medio con nitrógeno pesado (N15) en vez de nitrógeno normal (N14). El experimento de Meselson-Stahl permitió demostrar la hipótesis de que la replicación es semiconservativa. Para ello se hicieron crecer células de Escherichia coli en presencia de Nitrógeno-15, un isótopo del nitrógeno más pesado de lo habitual. En consecuencia, el isótopo se adhirió a las cadenas de ADN, haciéndolas más pesadas.
Una vez conseguido el primer objetivo, las células fueron transferidas a un medio que contenía Nitrógeno-14, es decir, un medio más ligero, y se les dejó replicarse. El ADN fue extraído para hacer una centrifugación En la primera generación se obtuvo una única banda de ADN con densidad intermedia. En la segunda generación se obtuvieron dos bandas, una con densidad ligera y otra con densidad intermedia o semihíbrida. En la tercera generación se obtuvieron dos bandas, una ligera (que ocupaba el 75%) y otra intermedia (que ocupaba el 25% restante).
La banda intermedia o híbrida representa una molécula de ADN que contiene una cadena pesada (parental) y otra ligera (recién sintetizada). Las cadenas ligeras representan una molécula de ADN en la que las dos cadenas han sido sintetizadas (no estaban cuando las células se pusieron en presencia de nitrógeno-15.
El hecho de que cada vez haya más cadenas ligeras y se mantenga el número de cadenas intermedias demuestra que la replicación del ADN es semiconservativa. Si fuera conservativa, aparecería siempre una banda pesada y el resto ligeras. Si fuera dispersiva sólo aparecerían bandas híbridas de densidad intermedia en todas las generaciones.

La replicación es bidireccional, semiconservativa y semidiscontinua
A continuación se describe la secuencia de hechos que transcurre en el proceso de replicación.

1. Se separan las cadenas de nucleótidos, gracias a la ruptura de los puentes de hidrógeno que unen las bases nitrogenadas de ambas cadenas.
2. Al separarse las cadenas, se forma la horquilla de replicación, estructura en forma de “ Y”, por la que se desplazan las enzimas que catalizan la replicación del ADN.
3. El lugar donde se inicia la replicación se llama origen de la replicación. Es una secuencia específica de nucleótidos a la que se unen las enzimas que iniciarán el proceso. En el ADN de eucariontes, existen muchos orígenes de replicación, mientras que en el de procariontes, hay solo uno.
4. Desde cada origen, la replicación avanza bidireccionalmente, observándose una burbuja de replicación, que está formada por dos horquillas que avanzan en direcciones opuestas.
5. En la burbuja de replicación, las enzimas específicas van uniendo los nucleótidos complementarios a las bases nitrogenadas libres de la cadena original. La elongación de la nueva cadena complementaria siempre es en dirección 5’ ➝ 3’, ya que solo en el extremo 3’-OH se puede unir un nuevo nucleótido.
6. Como las cadenas son antiparalelas, una vez formada la horquilla solo una de ellas tiene su extremo 3’-OH libre y su cadena complementaria puede ser sintetizada sin interrupciones a medida que se abre la horquilla; a esta se le llama hebra continua, adelantada o conductora. A la cadena complementaria, de aquella hebra original que tiene 5’-P libre, se le conoce como discontinua o retrasada porque se sintetiza produciendo fragmentos cortos (fragmentos de Okazaki), que luego serán unidos por enzimas. Es por esto que la replicación es semidiscontinua.
7. Cuando las enzimas encargadas de la replicación llegan cerca de los extremos de la cadena molde, se encuentran con una secuencia de término, que indica el final del proceso.
8. Ahora, cada una de las moléculas de ADN resultantes contiene una de las cadenas del ADN de origen y otra nueva, por eso se dice que la replicación es semiconservativa.
9. Cada molécula de ADN resultante se convertirá en una de las dos cromátidas que formarán un cromosoma durante la mitosis.

Todo este proceso está mediado por la acción de enzimas.

[image:]
Figura 2: proceso de replicación del ADN.

Actividad
Instrucciones:
· El desarrollo de la actividad corresponde a una nota de proceso.
· La guía tiene 30 puntos total, será evaluada con un 60% de exigencia (18 puntos para nota 4.0).
· La fecha de entrega es: jueves 9 de abril hasta las 23:59 horas. Pasada la fecha y hora indicada, tendrá penalización la nota final, por cada día de atraso se descontará 1.0 de la nota obtenida.

1. ¿Qué sucedería con las células hijas, si la célula madre no duplicara su ADN antes de dividirse? (2 puntos)

2. ¿Por qué la replicación es semidiscontinua, bidireccional y semiconservativa? (3 puntos)

3. De acuerdo con la figura responde:
[image:]

a) ¿En qué momento del ciclo celular ocurre el proceso representado? (1 punto)

b) ¿Cuántas burbujas y horquillas de replicación identificas? (1 punto)

c) ¿Se trata de una replicación de célula eucarionte o procarionte? Explica. (2 puntos)

4. Describe cómo ocurre la síntesis de ADN en la cadena continua cuyo sentido corre de 5’ 3’. (5 puntos)
__

5. ¿A qué denominamos fragmentos de OKAZAKI y dónde se ubican? (2 puntos)

6. ¿Cuál sería la secuencia de una cadena nueva de ADN que se replicaría de este segmento de ADN? (2 puntos)
3’-TACTTTGGTTAAATT-5’

7. Averigua cuáles son las enzimas que participan en la replicación del ADN y qué rol cumplen. (12 puntos)

	Enzima
	Rol que cumple en la replicación del ADN

	

	

	

	

	

	

	

	

	

	

	

	

image1.jpeg

image2.png
Teoria Conservativa Teoria Semiconservativa Teoria Dispersiva

{} {} {}

image3.png
Gromosoma
Nucleotidos libres

Nueva hebra de ADN
ccion a3

Helicasa

Fragmento de Okazaki

ADN primasa.

A ——
e

ADN ligasa originales

image4.png

