

 INSTITUTO NACIONAL Departamento de Biología Coordinación NM1 2016	GUÍA DE BIOLOGÍA UNIDAD: <u>ESTRUCTURA Y FUNCIÓN DE LA CÉLULA</u> <u>(ESPECIALIZACIÓN CELULAR)</u>		
	Nombre	Fecha / /	Curso 1° Medio

OBJETIVO: • Comprender que el funcionamiento de órganos y tejidos depende de células especializadas.
--

ORGANIZACIÓN DE LAS CÉLULAS EN ORGANISMOS PLURICELULARES

En los organismos pluricelulares las células se encuentran asociadas formando tejidos. Todas sus células poseen el mismo material genético (ADN), y tras un proceso de **diferenciación** se especializan, organizándose posteriormente en tejidos y órganos que son capaces de llevar a cabo diferentes funciones. En otras palabras, todos los organismos pluricelulares poseen **células especializadas** que al agruparse forman **tejidos**. A su vez, diferentes tejidos se asocian para formar **órganos**.

Mediante la fusión del ovocito y del espermatozoide se da origen al cigoto, el que luego de múltiples divisiones genera un grupo de células embrionarias llamadas **células madre**, capaces de proliferar, diferenciarse, especializarse y de esta manera dar origen a distintos **tipos celulares** que formarán parte de los diversos tejidos y órganos de un nuevo individuo. Se denomina **diferenciación celular** al proceso en que las células madre originan los distintos tejidos de un organismo adulto.

La diferenciación celular ocurre durante el desarrollo embrionario, aunque hay células madres llamadas **células troncales**, que continúan diferenciándose en determinados tipos celulares durante la edad adulta del individuo (Ej. Piel, sangre).

Durante el desarrollo embrionario ocurren cinco procesos celulares básicos:

1. **Proliferación celular:** Luego de la formación del cigoto las células se dividen, permitiendo el crecimiento del embrión.
2. **Migración de células:** Desplazamiento de células hacia la región en que son requeridas. Este movimiento permite la formación de tres capas embrionarias o germinativas: **ectodermo, mesodermo y endodermo**.
3. **Determinación celular:** Las células que formarán los tejidos y órganos “se comprometen” en el tipo de célula que generarán.
4. **Diferenciación celular:** Proceso a través del cual una célula adquiere una forma y una función determinada para un tejido u órgano.
5. **Muerte celular programada (Apoptosis):** Consiste en la muerte controlada de células de distintos órganos y tejidos, necesaria para la formación y el normal funcionamiento de ellos.

PATRONES DE DESARROLLO EMBRIONARIO

Desde el momento en que se forma el **cigoto**, por la fusión de un espermatozoide y un ovocito, comienza el **desarrollo embrionario**, proceso que dará origen un nuevo individuo. El cigoto prolifera, dividiéndose por mitosis sucesivas y originando células hijas llamadas **blastómeros**.

Durante la primera semana de desarrollo, los blastómeros proliferan hasta formar un grupo de dieciséis células llamada **mórula**. Estas células continúan proliferando mediante división celular hasta constituir un nuevo estado embrionario llamada **blastocisto** (que finalmente se fija a las paredes del útero de la madre) que contiene en su interior un grupo de células, a partir de las cuales se formará el embrión.

Después de la **implantación** (fijación del embrión en las paredes del útero) hasta la tercera semana ocurre el proceso de **gastrulación**, que requiere de la multiplicación y migración de células para dar origen a tres capas de células embrionarias: **ectodermo, mesodermo y endodermo**.

A partir de la cuarta semana se desarrollan las estructuras que darán origen a los distintos órganos y sistemas. En el segundo mes se inicia la formación de los tejidos y órganos que se originan de las tres capas embrionarias, proceso que culminará al noveno mes de gestación, con un individuo completamente formado.

¿Qué tejidos, órganos y sistemas se originan de cada capa embrionaria?

ECTODERMO	MESODERMO	ENDODERMO
Da origen al sistema nervioso central: cerebro, cerebelo, tronco encefálico y médula espinal; sistema nervioso periférico: nervios motores y sensitivos; retina, cristalino y córnea; oído medio e interno y epitelio de la boca; hipófisis; glándulas mamarias, sudoríparas y sebáceas; pelos, uñas, dentina y esmalte de los dientes.	Origina los tejidos conectivos y mesenquimal, dermis, músculos, cartílagos, huesos y columna vertebral; aparato circulatorio, sangre, vasos sanguíneos y linfáticos; órganos reproductores, riñones, corazón y glándulas suprarrenales.	A partir de esta capa se desarrolla el sistema digestivo, hígado, páncreas, intestino; laringe, faringe, tráquea, pulmón; glándulas tiroideas y paratiroides, vesícula biliar; oído externo; vejiga urinaria; timo y amígdalas.

CÉLULAS

ESPECIALIZADAS

La **histología** es una rama de las Ciencias Biológicas que se encarga del estudio de los tejidos. Un **tejido** es un conjunto de células organizadas que cumplen funciones comunes.

Los **organismos pluricelulares** están formados por un conjunto de células originadas por la proliferación de una célula inicial, cigoto o célula huevo. Todas las células resultantes tienen la misma información genética, pero sufren un proceso de diferenciación celular que da lugar a distintos tipos celulares.

Las **células especializadas** de los seres pluricelulares están organizadas en **tejidos**. Todos los tejidos tienen células especializadas en realizar una función determinada.

En el cuerpo humano es posible distinguir los cuatro grupos de tejidos propios de los organismos animales.

Tejidos Animales

1. **Tejido epitelial:** especializado en la protección, revestimiento y absorción o secreción de sustancias. Las células forman membranas manteniéndose unidas entre sí. Entre las células características se cuentan células exocrinas del páncreas, enterocitos de las paredes del intestino delgado, queratinocitos de la piel, entre otras.
2. **Tejido conjuntivo:** es el tejido de relleno y de sostén, forma cápsulas de almacenamiento de sustancias. Cumple funciones de defensa. Las células se encuentran separadas. Es el tejido más abundante en el cuerpo y presenta variaciones especiales tales como el tejido óseo, el tejido cartilaginoso, el tejido sanguíneo, el tejido adiposo. Como ejemplos de células representativas se cuentan fibroblastos, osteocitos, condrocitos, adipocitos, eritrocitos, fagocitos, etc.
3. **Tejido muscular:** tiene muy desarrollado el citoesqueleto. Las células se especializan en la contracción generando movimiento. Se destacan los miocitos como las células más representativas.
4. **Tejido nervioso:** es un tejido muy especializado; sus células, llamadas neuronas, responden con impulsos nerviosos frente a estímulos. Están acompañadas por las células de la glía (o células gliales). Las neuronas coordinan la actividad de otras células.

La molécula de ADN es fundamental para la formación de los diversos tipos celulares que constituyen los diferentes tejidos. Pese a que todas las células de un organismo contienen la misma información genética, en una célula especializada solo se expresará la información que le otorga las características y funciones particulares.

En nuestro cuerpo poseemos unos 200 tipos celulares diferentes.

Algunos tipos de células especializadas presentes en nuestro organismo se nombran en el siguiente esquema:

Células óseas

Aunque parezca extraño, los huesos también son un tipo de tejido. Recibe el nombre de tejido óseo y constituye los huesos presentes en los vertebrados, con excepción de los peces cartilaginosos. El tejido óseo se caracteriza por poseer células encerradas en una matriz intercelular rica en fibras colágenas y fosfato de calcio, además de iones minerales, como el magnesio (Mg^{2+}), el potasio (K^+) y el sodio (Na^+). Los cristales de fosfato de calcio, asociados a las fibras proteicas, son los responsables de la rigidez de los huesos.

Unas de las células que componen este tejido son los **osteoblastos** (del griego osteon, hueso, y blastos, en sentido de célula joven) y son las que producen la matriz ósea. Tienen largas proyecciones citoplásmicas que tocan los osteoblastos vecinos. Son células secretoras ubicadas en la superficie de los huesos. Presentan una organización

polarizada de sus organelos, donde se distingue el desplazamiento del núcleo hacia la periferia de la célula y el aparato de Golgi orientado hacia la zona de secreción. También poseen un RER muy desarrollado, debido a la importante actividad de síntesis de proteínas que llevan a cabo. Los osteoblastos secretan hacia el espacio extracelular proteínas como la osteocalcina. Esta proteína se une al calcio y otros minerales, provocando la mineralización de la matriz extracelular que lo rodea (proceso de osificación o formación del hueso). Los osteoblastos mueren luego de mineralizar la matriz extracelular.

Neuronas

El sistema nervioso es el centro de operaciones de todo el organismo. Cuando percibes estímulos del medio como el calor o la luz, cuando decides patear una pelota o cuando tu estómago se contrae para promover la digestión de los alimentos, entre muchos otros ejemplos, es tu sistema nervioso el que se encuentra en funcionamiento. Para llevar a cabo esta función participan varios tipos de células.

Unas de las más importantes son las **neuronas**. Estas células son las encargadas de transmitir los impulsos nerviosos. Con este fin, tiene una forma bastante característica. Observa en la ilustración su forma alargada y su cuerpo celular o soma, del cual salen ramificaciones cortas llamadas dendritas. El axón funciona como un cable que transmite el impulso nervioso hasta otra neurona o hasta el órgano que debe estimular.

A nivel intracelular se puede observar que los organelos también están organizados según la función de la neurona; por ejemplo, tienen un aparato de Golgi orientado hacia el axón, donde se forman las vesículas sinápticas que almacenan las moléculas que activarán a las otras células (neurotransmisores). Estos son secretados mediante un mecanismo llamado exocitosis.

Células sanguíneas

No todos los tejidos están conformados por células organizadas una al lado de la otra. Uno de estos ejemplos es el tejido sanguíneo. La función de este tejido es transportar el oxígeno (O₂) y nutrientes a todas las células del cuerpo, y recoger de ellas el dióxido de carbono (CO₂) y sus excreciones. También moviliza hormonas producidas por las glándulas hasta los lugares en donde deben actuar, y protege al organismo comportándose como una barrera de defensa frente a agentes extraños que pueden entrar en el cuerpo.

Dentro de las células que forman parte de la sangre, los **eritrocitos o glóbulos rojos** son los encargados de llevar oxígeno a todo el organismo. Los eritrocitos maduros no tienen núcleo ni organelos, por lo que su forma es bicóncava, lo que permite destinar todo su volumen a contener hemoglobina, la proteína necesaria para el transporte de oxígeno. Otra característica de los eritrocitos es su citoesqueleto, que le permite adaptarse y deformarse para atravesar los pequeños vasos sanguíneos, sin que la célula colapse y se rompa.

Células de la sangre

Esquema de la formación de los eritrocitos

Célula epitelial renal

Así como en el intestino se absorben los nutrientes, en el riñón también ocurren procesos de absorción de sustancias. La función del riñón es filtrar la sangre para eliminar sustancias tóxicas a través de la orina. Para esto utiliza una serie de tubos o túbulos con células epiteliales hacia el lumen, que cumplen distintas funciones. Por ejemplo, las células epiteliales del túbulo contorneado proximal están encargadas de reabsorber sustancias que se filtran en el riñón, pero que no se pueden eliminar en la orina, pues son importantes para el organismo.

El túbulo contorneado proximal se constituye de una sola capa de células de forma cúbica. Tiene un núcleo redondo ubicado en el centro y en su membrana apical presenta invaginaciones que aumentan el área de superficie de contacto para la reabsorción de sustancias. Estas células además contienen un gran número de proteínas de transporte para la reabsorción de metabolitos específicos.

Las células del túbulo contorneado proximal presentan un gran número de mitocondrias, pues requieren de energía para realizar la absorción.

Célula intestinal

En el intestino ocurre la última etapa de la digestión, que corresponde a la absorción de los nutrientes. En este proceso participan las células especializadas llamadas **enterocitos** que son las que recubren el lumen intestinal. Una de las características de estas células son las proyecciones que presentan hacia el lumen, denominadas microvellosidades. Esto permite aumentar la superficie de contacto con las sustancias que llegan al intestino en unas 500 veces, incrementando la capacidad de absorción. Los enterocitos también son células polarizadas porque la zona apical se orienta hacia el lumen y forma microvellosidades con su membrana plasmática, aumentando la superficie de absorción de nutrientes. La zona basal se conecta con los vasos sanguíneos y permite el paso de los nutrientes absorbidos hacia el resto del organismo.

Célula secretora pancreática

Existen muchas células que tienen como función secretar sustancias para el correcto funcionamiento del organismo. Un ejemplo de ellas son las **células exocrinas del páncreas**, que producen enzimas y las secretan al intestino delgado, donde participan en la digestión de Biomoléculas como polisacáridos, proteínas y lípidos.

Estas células poseen el retículo endoplásmico rugoso (RER) y el aparato de Golgi muy desarrollados para poder producir muchas enzimas y secretarlas dentro de vesículas hacia el exterior celular. Además, estas células se unen entre sí formando grupos o acinos que se conectan a un conducto principal que desemboca en el intestino delgado. Para esto, las células se polarizan en su organización interna o subcelular.

Otros tejidos secretores que existen en tu cuerpo son las glándulas sebáceas al lado de los folículos del pelo, las glándulas sudoríparas en la superficie de la piel y las glándulas mamarias en el tejido de las hembras mamíferos.

Célula muscular

Has aprendido en años anteriores que el tejido muscular permite el movimiento del cuerpo. Las células que componen este tejido reciben el nombre de **miocitos** y se han especializado en la contracción que permite el movimiento del tejido. Los miocitos están fusionados lateralmente entre sí, formando una gran célula con muchos núcleos. Al microscopio pueden observarse bandas claras y oscuras llamadas miofibrillas. Las miofibrillas están constituidas por miofilamentos finos (cuya principal proteína es la actina) y miofilamentos gruesos (cuya principal proteína es la miosina). Las interacciones moleculares entre ambos tipos de miofilamentos permiten la contracción muscular. Además, en el músculo esquelético hay una gran cantidad de calcio, que se almacena en el retículo endoplasmático, el cual es necesario para activar la contracción muscular. Las mitocondrias también se encuentran en gran número y son las que producen energía en forma de ATP.

ACTIVIDADES DE APLICACIÓN: ESPECIALIZACIÓN CELULAR

I. Completa la siguiente tabla para que compares las características de los tipos celulares presentados en la guía.

Tipo celular	Tejido al que pertenece	Forma (Morfología)	Organización subcelular (Estructura interna)	Función

Luego responde las siguientes preguntas.

1. ¿Qué diferencias reconoces entre los distintos tipos celulares?

R.

2. ¿Cómo se relaciona la función de cada tipo celular con su morfología y organización subcelular de sus Organelos?

R.

II. Identifica a qué tipo de célula corresponde y escribe tres características de cada una. Luego explica su Función.

	

Nombre	Nombre
Características (3)	Características (3)
Función	Función

III. Investiga sobre otras células conocidas del cuerpo humano (Ej. Fagocitos, Adipocitos, Hepatocitos, Espermatozoide, etc.) Y completa en tu cuaderno un cuadro similar al anterior, haciendo un esquema de ellas y escribiendo nombre, características subcelulares (3) y función.

ACTIVIDADES DE ESTUDIO: después de haber estudiado, realizado y desarrollado la guía completamente, ud., alumno deberá desarrollar las siguientes actividades de estudio para así evaluar cuanto aprendí con este módulo.

1. A partir de la lectura de la guía de trabajo, los alumnos estudian los distintos tipos de tejidos, su ubicación, función, estructura y forma. Dibujan cada tejido con la célula que lo caracteriza.
2. Los alumnos observan fotografías (internet), de células de diferentes tejidos, como células musculares, secretoras, intestinales, nerviosas. Construyen un esquema de la morfología de las diferentes células.
3. Los alumnos elaboran un cuadro de tipos de células existentes en el organismo, con su respectivo dibujo, su ubicación, función y organelo más significativo y desarrollado.
4. A partir de los esquemas, los alumnos escriben la relación que tienen, los distintos tipos celulares con la función del órgano o tejido al cual pertenecen.

DESARROLLO