TEMA 3.- LÍPIDOS

PROGRAMA UPO PARA ESTE TEMA:

Lo que la coordinadora puede poner en el examen PAU se basa en las recomendaciones y orientaciones que nos manda que son las siguientes:

BLOQUE 1. LA BASE MOLECULAR Y FÍSICO-QUÍMICA DE LA VIDA.

I. RECOMENDACIONES

Tema 2.- Biomoléculas orgánicas que constituyen las células: glúcidos, lípidos, prótidos y ácidos nucleicos.
LÍPIDOS

10.- Generalidades: Composición química. Funciones generales (energética, estructural y biocatalizadora). Clasificación: lípidos saponificables (ácidos grasos, acilglicéridos, glicerolípidos y esfingolípidos) y lípidos insaponificables (terpenos o isoprenoides y

esteroides).

11.- Ácidos grasos: Definición. Clasificación (saturados e insaturados). Propiedades

químicas (insolubilidad en agua, carácter anfipático, puntos de fusión y su relación con

la longitud de la cadena y grado de insaturación). Ácidos grasos esenciales (concepto y

nombrar ejemplos: linoleico, α-linolénico y araquidónico).

12.- Acilglicéridos: Composición química general de un mono, di y triglicérido.

Procesos de esterificación y saponificación (jabones). Funciones.

13.- Fosfoglicéridos y esfingolípidos: Composición química general (reconocer

ejemplos: fosfatidilcolina y esfingomielina) y diferencias entre ellos. Importancia del

carácter anfipático en la estructura y fluidez de las membranas.

14.- Terpenos o isoprenoides: Unidad estructural: isopreno (5 C). Composición y

función de diterpenos (20 C, como el fitol, vitaminas A, E ó K) y tetraterpenos (40 C,

como el β-caroteno o las xantofilas). Esteroides: Unidad estructural (esterano o

ciclopentanoperhidrofenantreno). Función de esteroles como el colesterol y de

hormonas esteroideas (ejemplos: progesterona y testosterona).

I. ORIENTACIONES

7.- Reconocer las fórmulas desarrolladas de los ácidos grasos, acilglicéridos,

fosfoglicéridos, esfingolípidos, terpenos y esteroides. Describir el enlace éster como

característico de los lípidos. Conocer la reacción de saponificación como típica de los

lípidos que contienen ácidos grasos, y las diferencias que existen respecto al proceso de

hidrólisis que se produce en los organismos (enzimas específicas “lipasas”, y productos

formados: “no se producen jabones, sino ácidos grasos y glicerina”). Recordar la

importancia del carácter anfipático en la estructura y fluidez de la membrana.
GENERALIDADES
Composición química

Los lípidos son biomoléculas orgánicas que incluyen sustancias muy heterogéneas (diferentes), tanto desde el punto de vista funcional (energética, vitaminas, hormonas…) como estructural (estructuras químicas diferentes). Son como un cajón desastre donde metemos sustancias muy variadas que tienen en común su insolubilidad o poca solubilidad en agua.
Químicamente los lípidos están constituidos por C, H y O (igual que glúcidos) y en múltiples ocasiones también P y S. A diferencia de los glúcidos, la cantidad de O en estos compuestos es muy inferior en proporción a la cantidad de C e H, circunstancia que determina sus propiedades (insolubilidad o poca solubilidad en agua) y los diferencia de otros compuestos.
Propiedades

Los lípidos son sustancias untuosas al tacto, escasamente solubles en agua y son solubles en disolventes apolares orgánicos como éter, cloroformo, benceno o xileno.
Funciones

Entre sus funciones destacan:

- Estructural: en todas las células, los lípidos son los componentes mayoritarios de las membranas.

- Energética: algunos lípidos son eficientes reservas de almacenamiento de energía, ya que a diferencia de los glúcidos, los lípidos se almacenan deshidratados, ocupando menos volumen y además, aportan más del doble de energía que los glúcidos (9 kcal/g vs 4 kcal/g).
- Biocatalizadora: los biocatalizadores son sustancias que posibilitan o favorecen las reacciones químicas que se producen en los seres vivos. Cumplen esta función las vitaminas y hormonas. Las vitaminas A, D, E y K son lípidos al igual que algunas hormonas como las sexuales (testosterona, estrógeno y progesterona).

Clasificación

Los lípidos se clasifican según su estructura molecular en saponificables e insaponificables, los primeros a su vez se pueden clasificar en simples y complejos.
- Lípidos saponificables: son aquellos lípidos que contienen en su molécula ácidos grasos. Estos lípidos, cuando se les somete a una hidrólisis alcalina (con KOH o con NaOH) forman jabones, a esta reacción se le llama saponificación. Los lípidos saponificables se pueden dividir en simples si están formados únicamente por C, H y O o complejos si contienen otro tipo de átomos como P o moléculas no lipídicas como un glúcido.
Las grasas o acilglicéridos y las ceras (estas últimas no entran para la PAU) son lípidos saponificables simples porque solo contienen C, H y O, mientras que los fosfolípidos o fosfoglicéridos y los esfingolípidos son lípidos saponificables complejos porque además contienen un grupo fosfato y un glúcido, respectivamente.

- Lípidos insaponificables: no contienen ácidos grasos y por tanto, no dan reacciones de saponificación. Son los terpenos o isoprenoides y los esteroides.
[image: image48.jpg]Representacion Sararia
detinamoleca | ¢
icido graso hidrofobica

Pelicula superficial de dcidos grasos

ÁCIDOS GRASOS
Los ácidos grasos son largas cadenas hidrocarbonadas que poseen un grupo carboxilo. Su fórmula es CH3-(CH2)n-COOH, posee un número par de átomos de carbono y n oscila generalmente entre 10 a 22 átomos de carbono. Los ácidos grasos pueden estar libres o formando parte de un lípido saponificable. Según la presencia o no de dobles enlaces en la cadena hidrocarbonada (el grupo C=O no cuenta porque es en el grupo carbonilo no en la cadena hidrocarbonada) se clasifican en saturados e insaturados.
[image: image2.jpg]Estructura de un acido graso saturado

Acido Palmitico CH, - (CH:) -COOH

- Ácidos grasos saturados: no contienen dobles enlaces en su cadena hidrocarbonada y suelen ser sólidos a temperatura ambiente, abundan en las grasas animales (nata de la leche, manteca de cerdo, tocino…) aunque los aceites vegetales de palma y coco son también ricos en ácidos grasos saturados. Uno de los más comunes es el ácido esteárico de 18 carbonos y el palmítico de 16 carbonos.

[image: image3.png]Acido estedrico
C1s0

Acido oleico
C18:1, Omega -9

Acido linoleico
€182, Omega-6

Acido Alfa linolénico ¢y, =t 4o oot
C183.0mea-3 N =

- Ácidos grasos insaturados: presentan uno o más dobles enlaces en su cadena hidrocarbonada, llamándose monoinsaturados y poliinsaturados, respectivamente. Suelen ser líquidos a temperatura ambiente y son abundantes en lípidos saponificables de origen vegetal aunque el pescado es también rico en ácidos grasos insaturados. De los monoinsaturados el más importante es el ácido oleico con un doble enlace situado entre los carbonos 9 y 10, con 18 carbonos en total. Los dobles enlaces originan lo que se conoce como codo, es decir, a causa del doble enlace la cadena hidrocarbonada sufre un giro.
[image: image4.jpg]Hln_ulH R
| 5 2 S
Hln_ulH.m 6 \0/ X
-6z ® NS OR

P I

-0-r T-¢

I-0-1 T-O-T
T-0-T T-O-T
I-0- T-O-T
R oR = O~

T-0- T-O-T

7S 7N
& Yo-z O o-x

 [image: image5.jpg]arachidic

stearie

palmitic

arachidonic linoleic

[image: image6.jpg]Acidos palmitico y oleico, modelo compacto
y formula esquematica. Ejempios de un dcido
graso saturado, el acido palmitico, y un dcido gra-
soinsaturado, el icido oleico.

Acido oleico, modelo compacto.

Acido palmitico, modelo compacto.

P Formula esquemstica del dcido oleico.

e e Vo T e N

on (Tomado de Biologia 2 - Santillana)

Férmula esquemitica dol dcido paimitico

s s s ocuant s gpos -0 e
Sodoe e0 sncutnon ke Qe

Algunos ácidos grasos poliinsaturados como el omega-3 son esenciales, es decir, que nuestro cuerpo no puede sintetizarlos, por lo que debemos ingerirlos en la dieta (antiguamente se conocían como vitamina F). los esenciales son los omega-6 y los omega-3, se llaman de esta manera porque si empezamos a contar por el final de la cadena hidrocarbonada, nos encontramos el primer doble enlace en el carbono 6 y en el carbono 3 respectivamente (curiosidad: el resto de dobles enlaces aparecen cada 3 carbonos después del enlace que da el nombre a los tipos de ácidos grasos omega-6 y omega-3). Son esenciales porque no los podemos sintetizar ya que los mamíferos no pueden colocar dobles enlaces en dichas posiciones (ver imagen superior en página 4). Los ácidos grasos esenciales más conocidos son: linoleico (omega-6), (-linolénico (omega-3) y araquidónico (omega-6).
[image: image7.png]CHs

 INCLUDEPICTURE "http://www.scielo.org.ve/img/fbpe/alan/v55n3/art02.fig3.gif" * MERGEFORMATINET [image: image8.png]I/\/\/\/\/cooH

9-Cis, 11-trans CLA
(c9, t11-CLA

Ve

|r\/\AA/CDDH

10-TRANS, 12-CIS cla
(t10, c12-CLA

=

Acido linoleico (c9, ¢12 - 18:2)

 INCLUDEPICTURE "http://www2.uah.es/biomodel/model2/lip/formulas/linolenico-a.png" * MERGEFORMATINET [image: image9.png]

Ácido araquidónico

ácido graso linoleico

ácido graso (-linolénico
20:4 C5, C8, C11, C14

18:2 C9, C12

18:3 C9, C12, C15
Propiedades químicas de los ácidos grasos (insolubilidad en agua, carácter anfipático, puntos de fusión y su relación con la longitud de la cadena y grado de insaturación)
Los ácidos grasos son anfipáticos (poseen en su estructura molecular una parte polar y otra apolar). La zona polar se corresponde con el grupo carboxilo (-COOH) que tiene carácter hidrófilo, pudiendo establecer enlaces por puente de H con otras moléculas polares. La zona apolar es la cadena hidrocarbonada, de carácter hidrófobo e interacciona mediante atracciones de Van der Waals con otras cadenas hidrocarbonadas de ácidos grasos adyacentes. Por ser anfipáticos, los ácidos grasos pueden formar en disolución acuosa bicapas, monocapas o micelas.
[image: image1.png]tpides con actaon oason

[image: image10.png]

[image: image37.jpg](a) Membrane bilayer

Exterior .

(b) Polar head
groups

.

Hydrophobic Wy .
tails \{gﬁl

Polar head
groups

Fijate en la imagen derecha como los grupos carboxílicos polares de varios ácidos grasos forman enlaces por puentes de H entre ellos y las cadenas hidrocarbonadas forman enlaces de Van der Waals entre ellas.
[image: image38.png]Camada
Exremidade proteica .
i Protefnas-
idrofical ¢

T Fostolpidas,

Bicamada 1

Extremidade
et fostoipidca
drofebica) il

e oro
L‘ar}\ada 4
proteica
(1935) (L%8)
Representacio da molécula
i de fosfolipido. Modelos.

Gicolpido

Gicoproteina

Proteina
periérica

Proteina trinseca Molécua de
fosfolido

Modelo de Singer e Nicholson (1972)

El grado de insaturación y la longitud de la cadena hidrocarbonada determinan el punto de fusión. El punto de fusión aumenta con la longitud de la cadena ya que las interacciones de Van der Waals con otras cadenas hidrocarbonadas se incrementan. Sin embargo, la presencia de dobles enlaces origina codos en las moléculas que favorecen la disminución del punto de fusión por reducir el número de interacciones de Van der Waals con otras cadenas hidrocarbonadas.
La insolubilidad en agua aumenta con la longitud de la cadena debido a que la parte apolar y los enlaces de Van der Waals son mayores.
 La siguiente cuestión es del examen PAU de Junio de 2012, realice los apartados a y c.
[image: image11.png]in Universidad
Region de Murcia Politécnica
de Cartagena

PRUEBAS DE ACCESO A LA UNIVERSIDAD PARA ALUMNOS DE
BACHILLERATO LOE

Junio 2012

BIOLOGIA. CODIGO 140
EXAMEN TIPO A

Cuestén 1.- En relacion con los figidos:

a) Defina qué es un acido graso esencialy nombre alguno de ellos (0,4 puntos).

b) Describa los componentes quimicos el tigo de enlace que se ha de establecer entre clos
para o formacion de un daciglicérido (0,4 puntos).

) Ordene los siguientes acidos grasos de menor a mayor punto de fusién: Léurico 12:0,
Paimitco 16:0, Estedrico 18:0 y Oleico 18:1 @ 9 (0,4 puntos).

d) Indique @ aué grupo pertenece y cusl =5 la funcidn aue desempeia el colesterol (0,8
puntos)

Cussiin 2. Respecto s s moss:
o) D, o0 sgnifeado_biokico en organimes unicsklres ¥ e
s (07 punos). S
5) identficue I fse que 22 mussta e I fura y epiue aué sucede | |
Gurate i (12 e)
<) Tndique cudl se I dotacén en las céllas hies s a célla madre o |\ R)
il 2 2124 (04 puntos), =
Cuestion s
A)Fermentodon kohslca:sstrao ici,prodoctos fielesy blence gl (1 punt).

B) En la table se musstran los Suspension Volumen ass
volimenes de gas desprendido evadura desprentida
durante el proceso de respiracion de

levaduras. Explique a qué se deben
las_dferencias observadas en los se I
dferentes medios de cultvo (tubos
1,2y3) (1 punto).

Cuestién 4.-
#) El daltonismo viene causado por un alelo recesiva liado al cromosoma X, Un varén dalténico y
una mujer norml tienen una hija daltgnica. Indique: el genotipo de los pacres (0,2 puntos) y las
proporciones genotipicas fenotpicas de los hjos e hijas que pueden tener (0,8 puntos).

8) En relacion a las apiicaciones de 2 ingenieriz genética en medicing, explique de manera concia la
obtencisn de insulina (1 punto).

Cuestién 5.- En relacion al ciclo virco y sus fases, describa Ia fase de penetracién (1 punta).
Concepto de antigeno y anticuerpo (1 puto).

| [©)]

0

GRASAS O ACILGLICÉRIDOS
Son lípidos saponificables simples formados por un trialcohol llamado glicerina (propanotriol) unida a 1, 2 o 3 ácidos grasos llamándose mono-, di- y triglicérido, respectivamente (también mono-, di- y triacilglicérido). La unión de cada ácido graso a la glicerina se realiza mediante enlace éster, por lo que la reacción se llama esterificación. Por cada enlace éster formado se libera una molécula de agua.
¿Cómo se llama la reacción opuesta a la esterificación?

[image: image12.png]o
i

C
NN g

o HO—CH,

ESTERIFICACION

I I
NNN NN G F Ho—eH ——— >
o [—
HIDROLISIS

AAAAAAN, 6 g Ho
ol

8 v Glicerina
Acido palmitico (propanotriol)
(3 moléculas)

o

AAAAAAA, & 07 Hrano

0

AAAAAANA, €0

Triacilglicérido

Las grasas son lípidos saponificables, ya que están formadas por ácidos grasos y por eso, se puede realizar con ellas la reacción de saponificación, que consiste en que mediante hidrólisis alcalina (usando hidróxido de sodio o hidróxido de potasio: NAOH y KOH, respectivamente) se obtienen jabones a partir de los ácidos grasos.
[image: image13.png]cola apolar

CH3-(CH2)n-COO-CH 2 + NaOH
| Saponificacién

CH3-(CH2)n-COO-CH + NaOH
CH3-(CH2)n-COO-CH 2 + NaOH

1 molécula de 3 moléculas de
GRASA ALCALI

cabeza polar

CH3-(CH2)n- COO Na
CH3-(CH2)n - COO Na

CH3-(CH2)n - COONa

3 moléculas de
JABON

CH20H
+ CHOH

CH20H

1 molécula de
GLICERINA

En los seres vivos la hidrólisis de las grasas se produce por unas enzimas llamadas lipasas y no dan jabones, sino ácidos grasos y glicerina y el proceso se denomina hidrólisis.
Ejercicio: diferencias entre hidrólisis y saponificación.

Las grasas de origen vegetal (excepto aceites de coco y palma) contienen en su mayoría ácidos grasos insaturados, por lo que son líquidos a temperatura ambiente (recuerda que el punto de fusión es menor en los ácidos grasos insaturados) y se denominan grasas insaturadas. Las grasas de origen animal (y los aceites de coco y palma) contienen en su mayoría ácidos grasos saturados, por lo que son sólidas a temperatura ambiente (recuerda que el punto de fusión es mayor en los ácidos grasos saturados) y se denominan grasas saturadas.
¿Por qué las grasas vegetales suelen ser líquidas a temperatura ambiente como el aceite de oliva o el aceite de girasol?

Localización de las grasas

Las grasas vegetales abundan en las semillas como girasol, maiz, soja… y en algunos frutos como la aceituna, también en los frutos secos (cacahuetes, nueces…). Las grasas animales se localizan en el tejido adiposo, en el interior de unas células llamadas adipocitos; abundan en mantequilla, tocino, queso, nata de la leche…
Funciones de las grasas
Su principal función es la de reserva energética, al ser insolubles en agua se almacenan sin estar hidratadas, a diferencia de lo que sucede en glúcidos, por tanto, las grasas ocupan mucho menos volumen y peso (el agua pesa mucho) al almacenarse en los organismos. Además, un gramo de lípidos aporta 9 kilocalorías, mientras que un glúcido solo 4 Kcal/g obteniéndose mayor energía con las grasas. Por estas dos razones: aporta más energía y ocupa menos volumen, los animales que pasan largo tiempo sin alimentarse como los que hibernan, las aves migratorias… acumulan grandes reservas de grasa.
Otra función es la de aislante térmico y protección, ya que, bajo la piel se acumula grasa formando el panículo adiposo, el cuál está muy desarrollado en animales de clima frío como focas y pingüinos, evitando la pérdida de calor corporal hacia el exterior a través de la piel. Muchos órganos vitales como los riñones se encuentran rodeados de grasa que les protege de los golpes.

FOSFOLÍPIDOS O FOSFOGLICÉRIDOS
Son lípidos saponificables complejos formados por la glicerina unida a dos ácidos grasos y a un grupo fosfato. El fosfato se une al carbono 3 de la glicerina, al carbono 2 se le une un ácido graso insaturado generalmente el ácido oleico y al carbono 1 se le une un ácido graso saturado, generalmente el ácido esteárico. Este es el fosfolípido más sencillo y se llama ácido fosfatídico. El resto de fosfolípidos se forman añadiendo al grupo fosfato del ácido fosfatídico, un sustituyente polar (en la imagen se representa el sustituyente polar con una R).
[image: image14.jpg]Cabeza polar Colas no polares

o cncu e
$
— o--cuenencnencuccns

i
O~ CH CH,CH CH Gt CF CH Gt Ci CH CH CH CH CH,
heido graso

Glicerol

Como todos los fosfolípidos son derivados del ácido fosfatídico, se nombran con el prefijo fosfatidil más el nombre del sustituyente polar unido al grupo fosfato. Por ejemplo: si se une colina se llama fosfatidilcolina (ver imagen inferior).
[image: image39.jpg]flexion

difusion lateral

e

il
W

rotacion

%

\

\ flip-flop
l(rara vez
Iocurre)

1

’

[image: image15.png]Oleoy!

Paimitoyl

Choline

Función de los fosfolípidos
Los fosfolípidos son anfípáticos porque poseen una zona polar y otra apolar. La zona polar está formada por el grupo fosfato y el sustituyente polar que se une al fosfato, por ejemplo la colina. Y la zona apolar está formada por los dos ácidos grasos. La parte polar se representa mediante un círculo y la apolar mediante dos líneas.
[image: image40.jpg]Oy

Cobin=OH 2 EAMVWVV

HO
Alcohol miriciico Acido palmitico

l‘;w,m

Paimitato de miricilo
(cera de abeia)

Biologia COU - Santillana)

La naturaleza anfipática de los fosfolípidos les proporciona un papel fundamental en la formación de las membranas biológicas, tanto en procariotas como en eucariotas. Para formar las membranas se disponen los grupos polares (círculos) hacia el medio acuoso y las partes apolares (dos lineas) se orientan hacia el interior formando una bicapa lipídica.
[image: image16.png]cola no polar

N H

FOSFOGLICERIDO ;¢ 0 S A AAAAAA

cabeza polar]
HC-0-CANAANANAN
He o

4 i
H:CN-CH,CH,-0-P—cH,
H,C o

Al ser anfipáticos también pueden formar en medio acuoso micelas y monocapas.
[image: image17.jpg]Fig. 3

Parte hidréfila

¢ Fosfolipido
Parte hidréfoba |

agua

Monocapa de lipidos anfipiticos

(fosfolipidos, por ejemplo) en agua.

 INCLUDEPICTURE "http://1.bp.blogspot.com/-1TA9Bpaf6GY/Tl32O8w1dbI/AAAAAAAAEQw/-xtbW5qWC6A/s1600/micelas+y+bicapas.jpg" * MERGEFORMATINET [image: image18.jpg]AWl AR -
VWY

Importancia del carácter anfipático en la fluidez de las membranas
El carácter anfipático proporciona una gran fluidez a la membrana, pudiéndose producir 4 tipos de movimientos en los lípidos que forman la bicapa lipídica de la membrana:

[image: image41.jpg]HO—GH—CH=CH~{CH,)5CH,
GH—NH—CO—R

T
OH

Ceramida

- Rotación: consiste en el giro respecto al eje mayor.
- Difusión lateral: difunde libremente de manera lateral.

- Flip-flop: movimiento del lípido de una capa a otra (poco frecuente).

- Flexión: son los movimientos producidos por las colas hidrófobas de los fosfolípidos.

Además de los fosfolípidos, las membranas biológicas contienen proteínas y otros lípidos como por ejemplo colesterol y esfingolípidos, denominados en su conjunto lípidos de membrana.

[image: image19.jpg]

 INCLUDEPICTURE "http://4.bp.blogspot.com/_Nyn8pJKwu7A/SxK8svJNx1I/AAAAAAAAAI4/msTjnyJMJQo/s1600/Colesterol.jpg" * MERGEFORMATINET [image: image20.jpg]

ESFINGOLÍPIDOS
Son lípidos saponificables complejos al igual que los fosfolípidos. Los esfingolípidos contienen un ácido graso unido a un alcohol con una larga cadena hidrocarbonada (generalmente un aminoalcohol llamado esfingosina) y este alcohol se une también a un sustituyente polar; por lo tanto, son semejantes a los fosfolípidos tanto estructural como funcionalmente, ya que son sustancias anfipáticas y cuando se sitúan en un medio acuoso, se disponen formando bicapas lipídicas o micelas o monocapas. Por ello, están presentes en las membranas de células eucariotas y son muy abundantes en las membranas de tejido nervioso. Químicamente están formadas por:

- Aminoalcohol: es de cadena larga (18 átomos de carbono), generalmente se trata de la esfingosina o de alguno de sus derivados.

- Ácido graso: puede ser saturado o monoinsaturado, de cadena larga.

- Sustituyente polar: puede ser de diferente naturaleza (fosfocolina, monosacárido o oligosacárido) e incluso en algunos esfingolípidos puede ser grande y complejo.

La esfingosina (aminoalcohol) se une al ácido graso mediante su grupo amino al formar un enlace amida, formando un compuesto llamado ceramida (ceramida = esfingosina + ácido graso).
[image: image21.png]Esfingosina

HO—2CH —

H— (CHp,,—CH, Acido graso

o
i
ZCH —N—
‘ [AVAVAVAVAVAVAVAVAVAVY
i
TCH,—O0—X.

[image: image42.png]fosfocolina

Esfingomielina

La ceramida se caracteriza por tener dos cadenas apolares (como los fosfolípidos) y es la unidad estructural de todos los esfingolípidos, ya que todos los esfingolípidos se forman al unirse un sustituyente polar (o grupo polar según libros) al grupo hidroxilo del carbono 1 de la ceramida.
[image: image43.png]

Si a la ceramida se une fosfocolina o fosfoetanolamina (aminoalcoholes fosforilados, es decir con un grupo fosfato) se forman las esfingomielinas (en la PAU piden saber reconocerla). Las esfingomielinas son los únicos esfingolípidos que llevan un grupo fosfato, se encuentran en las membranas de las células animales y fundamentalmente en la vaina de mielina que rodea las células nerviosas.
Los esfingolípidos que contienen un grupo fosfato también se les llaman esfingofosfolípidos que son las esfingomielinas. Los otros esfingolípidos que no contienen un grupo fosfato son los esfingoglucolípidos porque tienen un glúcido como sustituyente polar. Si el glúcido es un monosacárido se llama cerebrósido y si es un oligosacárido se llama gangliósido.
[image: image22.jpg]NH,

Esfingosina

H OH

2 Esfingomielina

i e AAAAAAAAN

i

of
7? —
N:/V\M/W = W
Ceramida (CER) —o on
upe-cal

Acido Fostérica()
Il
/NVVVVVVVVAVAAA

Ay

W Estructura similar
| a la del corebrosido
wong g on GHECER pero con un aziicar

; complejo
Galactosa Ceramida pe!

HO OH

Colina (+)

(Tomado de Biologia COU - Anaya)

Cerebrésido Gangliésido

Diferencias entre fosfolípidos y esfingolípidos.
Ambos tienen muchas semejanzas pues son lípidos saponificables complejos, son anfípáticos, por lo que su función es formar parte de membranas biológicas (forman bicapas lipídicas) y también tienen dos cadenas apolares. Sin embargo presentan las siguientes diferencias (observa las dos imágenes: fosfolípido izquierda y esfingolípido derecha, he puesto los dos que piden saber reconocer en PAU: la fosfatidilcolina y la esfingomielina):
- Los fosfolípidos poseen dos ácidos grasos y los esfingolípidos solo uno (la otra cadena apolar es de la esfingosina).

- En los fosfolípidos el alcohol es glicerina y en los esfingolípidos es la esfingosina (en los fosfolípidos, los ácidos grasos se unen a la glicerina, mientras que en los esfingolípidos, el ácido graso se une a un aminoalcohol de cadena larga llamada esfingosina).
- En los fosfolípidos, el sustituyente polar se une al grupo fosfato y en los esfingolípidos el sustituyente polar se une a la esfingosina (carbono 1) de la ceramida (se ve mejor mirando los dibujos de la esfingomielina y el cerebrósido de la página anterior).

- En fosfolípidos, los ácidos grasos se unen a la glicerina con enlace éster y en los esfingolípidos, el ácido graso se une a la esfingosina mediante enlace amida.
- Mientras los fosfolípidos se encuentran en todas las membranas, los esfingolípidos aparecen en las membranas del sistema nervioso.

[image: image23.png]Componentes de los Fosfolipidos

Fosfato

'Colina

Cabeza: Glicerol Cadenas
Gpo. Polar de acidos grasos

[image: image24.png]fosfocolina

Esfingomielina

Fosfolípido (fosfatidilcolina)

Esfingolípido
CERAS

[image: image44.png]

Son lípidos saponificables simples, formados por la unión de un ácido graso con un monoalcohol de cadena larga, mediante enlace éster.
 Al tener los dos extrermos apolares (cadenas hidrocarbonadas) las ceras son totalmente insolubles en agua, por lo que su función es la de recubrimiento y protección de las superficies externas de los seres vivos. Se encuentran por ejemplo en la superficie de la piel, del exoesqueleto de los artrópodos, de las hojas…
ISOPRENOIDES O TERPENOS
Son lípidos insaponificables, es decir, no pueden formar jabones al carecer de ácidos grasos. Químicamente están formados por la repetición de unidades de isopreno (2-metil-1,3- butadieno) que es una molécula de 5 carbonos con dos dobles enlaces.

[image: image45.png]puentes de hidrgeno fuorzas do Van dor Waals.

(Tomado de Biologia 2 - Santillana)

Formacion de puentes de hidrogeno y fuerzas de Van
der Waals entre moleéculas de dcidos grasos saturados.

[image: image25.jpg]

 [image: image26.png]

 [image: image27.png]

[image: image28.png]isaprena (J-metil-1,3- butadiono)

Observa las distintas formas de representar el isopreno, nosotros utilizaremos esta de la izquierda que es la más resumida, pero pongo las otras para que las reconozcáis fácilmente (no sabemos cuál pueden poner en la PAU).
Se clasifican según las unidades de isopreno que contienen, los más importantes son los diterpenos que contienen 4 moléculas de isopreno y los tetraterpenos que tienen 8.

- Diterpenos: contienen 4 moléculas de isopreno (20 carbonos). Destacan el fitol que forma parte de la clorofila y las vitaminas A, E y K. La A es necesaria para la vista, la E es un potente antioxidante y la K interviene en la coagulación sanguínea.

[image: image29.png]CHy=CH-C =CH, [CH,~CH=C—CH,] CH,~CH=C—CH,
1 [1

I
cHy oH CHy CHy.

Isopreno Geraniol

CHy~ CH=C~ CHy | CHy~ CH,— CH- CH, | CH,— CHy— CH— CH, |- CH,— CH,— CH— CHy
T 1 1

oH cHy CH, cHy cHy

Fitol

CHy~C=CH- CHy | CH~ C= CH—CHy | CHy~ C=CH— CH, | CHy~ CH=C~ Ch; | CHy~CH=C—CHy | CH,~CH=C—CH,
1 [1 1 ! [

CHy CHy cHy cHy CHy oy

Escualeno (Tomado de Biologia COU - Santillang)

c—cH,
7
—crcH-C cH

CH—CH =

¢
o, T—on’

Vitamina A B - Caroteno Vitamina A

¿Ves el fitol en la molécula de clorofila? Señálalo.
[image: image46.jpg]Q@ 8 g e (IS

saturados|| insaturados

[image: image30.png]CHy cHy cHy
;]
HC= CH— CH,OH

CH=CH—C=CH—CH
=

Vitamina A, (retinol)

[image: image31.png]o,

HO. C‘Hx
CH,—| CHy— CH— CH— CHyf— H

HC a
CHy VITAMINA K

[image: image32.png]CHy
o, [o [
CHy CHy CHy— CH — CHy — CHy— CHy— CH — CHy — CHy— Cy— CH—CH,
o,

o, Vitamina E .- tocoferol

H o

- Tetraterpenos: contienen 8 moléculas de isopreno (40 carbonos). Destacan un grupo de pigmentos vegetales que colaboran con la clorofila en la fotosíntesis, como por ejemplo las xantofilas de color amarillo y los carotenoides de color anaranjado, como el (-caroteno presente en la zanahoria que es un precursor de la vitamina A (fijate en la imagen como si dividimos el (-caroteno en dos se obtiene dos moléculas de vitamina A), ya que nuestro organismo puede fabricar la vitamina A a partir del (-caroteno.
[image: image33.png]CHy=CH-C =CH, [CH,~CH=C—CH,] CH,~CH=C—CH,
1 [1

I
cHy oH CHy CHy.

Isopreno Geraniol

CHy~ CH=C~ CHy | CHy~ CH,— CH- CH, | CH,— CHy— CH— CH, |- CH,— CH,— CH— CHy
T 1 1

oH cHy CH, cHy cHy

Fitol

CHy~C=CH- CHy | CH~ C= CH—CHy | CHy~ C=CH— CH, | CHy~ CH=C~ Ch; | CHy~CH=C—CHy | CH,~CH=C—CH,
1 [1 1 ! [

CHy CHy cHy cHy CHy oy

Escualeno (Tomado de Biologia COU - Santillang)

c—cH,
7
—crcH-C cH

CH—CH =

¢
o, T—on’

Vitamina A B - Caroteno Vitamina A

ESTEROIDES
Son lípidos insaponificables que derivan de un compuesto cíclico llamado esterano o ciclopentanoperhidrofenantreno, cuya estructura está compuesta por un anillo de ciclopentano unido a 3 anillos de ciclohexano.
[image: image47.jpg]18

Los esteroides se diferencian entre sí por la posición de los dobles enlaces, el tipo de grupo funcional y las posiciones en las que se encuentran estos grupos. Imagen izquierda: esterano o ciclopentanoperhidrofenantreno
Los esteroides más importantes son el colesterol, la vitamina D, hormonas como las sexuales y los ácidos biliares.

- Colesterol: está presente en las membranas de las células animales, por tanto, tiene función estructural.

- Vitamina D: es necesaria para la absorción de calcio y fósforo en el intestino, estos minerales son indispensables para la formación del hueso.

- Hormonas sexuales: la testosterona, estrógenos y progesterona son esteroides. La testosterona produce los caracteres sexuales masculinos (voz grave, más masa muscular, barba…) y los estrógenos y progesterona producen los caracteres sexuales femeninos.
- Ácidos biliares: la bilis los contiene y ayudan a la digestión de las grasas por las lipasas pancreática e intestinal, puesto que los ácidos biliares emulsionan las grasas (dispersa las gotas de grasa en gotículas más pequeñas, siendo más fácilmente atacadas por las lipasas).
[image: image34.png]Vitamina D
(calciferol)

[image: image35.png]2.9 - Esteroides

cooH
oH
HO Colesteral
HO oH
Acido célico
CH,OH
0. CH,OH Ho. on
HO.
T o Cortisal
P
S Corticosterona oH o
oH
HO. {
T oH
HO
07~ Testosterona T Ecdisona
Oy,
o
P
o Progesterana HO

Estrona

 INCLUDEPICTURE "http://4.bp.blogspot.com/-EMGO31_mdns/TfAG-FE5o1I/AAAAAAAAAAc/WT1YmIc0DsA/s1600/Esteroides.gif" * MERGEFORMATINET [image: image36.png]2.9 - Esteroides

cooH
oH
HO Colesteral
HO oH
Acido célico
CH,OH
0. CH,OH Ho. on
HO.
T o Cortisal
P
S Corticosterona oH o
oH
HO. {
T oH
HO
07~ Testosterona T Ecdisona
Oy,
o
P
o Progesterana HO

Estrona

PAGE
1

