Ácido nucleico

Los ácidos nucleicos son macromoléculas, polímeros formados por la repetición de monómeros llamados nucleótidos, unidos mediante enlaces fosfodiéster. Se forman, así, largas cadenas o polinucleótidos, lo que hace que algunas de estas moléculas lleguen a alcanzar tamaños gigantes (de millones de nucleótidos de largo).

El descubrimiento de los ácidos nucleicos se debe a Friedrich Miescher, quien en el año 1869 aisló de los núcleos de las células una sustancia ácida a la que llamó nucleína, nombre que posteriormente se cambió a ácido nucleico.

Tipos de ácidos nucleicos

Existen dos tipos de ácidos nucleicos: ADN (ácido desoxirribonucleico) y ARN (ácido ribonucleico), que se diferencian en:

· El glúcido (pentosa) que contienen: la desoxirribosa en el ADN y la ribosa en el ARN.

· Las bases nitrogenadas que contienen: adenina, guanina, citosina y timina en el ADN; adenina, guanina, citosina y uracilo en el ARN.

· En los eucariotas la estructura del ADN es de doble cadena, mientras que la estructura del ARN es monocatenaria, aunque puede presentarse en forma extendida, como el ARNm, o en forma plegada, como el ARNt y el ARNr.

· La masa molecular del ADN es generalmente mayor que la del ARN.

Nucleósidos y nucleótidos

Las unidades que forman los ácidos nucleicos son los nucleótidos. Cada nucleótido es una molécula compuesta por la unión de tres unidades: un monosacárido de cinco carbonos (una pentosa, ribosa en el ARN y desoxirribosa en el ADN), una base nitrogenada purínica (adenina, guanina) o pirimidínica (citosina, timina o uracilo) y uno o varios grupos fosfato (ácido fosfórico). Tanto la base nitrogenada como los grupos fosfato están unidos a la pentosa.

La unión formada por la pentosa y la base nitrogenada se denomina nucleósido. Cuando lleva unido una unidad de fosfato al carbono 5' de la ribosa o desoxirribosa y dicho fosfato sirve de enlace entre nucleótidos, uniéndose al carbono 3' del siguiente nucleótido; se denomina nucleótido-monofosfato (como el AMP) cuando hay un solo grupo fosfato, nucleótido-difosfato (como el ADP) si lleva dos y nucleótido-trifosfato (como el ATP) si lleva tres.

Listado de Bases Nitrogenadas
Adenina, presente en ADN y ARN.

· Guanina, presente en ADN y ARN.

· Citosina, presente en ADN y ARN.

· Timina, exclusiva del ADN.

· Uracilo, exclusiva del ARN.

	

Estructura química de la adenina
	

Estructura química de la guanina
	

 Estructura química de la citosina
	

Estructura química de la timina

	

Estructura química del uracilo
	

Estructura química de la ribosa
	

Estructura química del ácido fosfórico
	


ADN

El ADN es bicatenario, está constituido por dos cadenas polinucleotídicas unidas entre sí en toda su longitud. Esta doble cadena puede disponerse en forma lineal (ADN del núcleo de las células eucarióticas) o en forma circular (ADN de las células procarióticas, así como de las mitocondrias y cloroplastos eucarióticos). La molécula de ADN porta la información necesaria para el desarrollo de las características biológicas de un individuo y contiene los mensajes e instrucciones para que las células realicen sus funciones. Dependiendo de la composición del ADN (refiriéndose a composición como la secuencia particular de bases), puede desnaturalizarse o romperse los puentes de hidrógenos entre bases pasando a ADN de cadena simple o ADNsc abreviadamente.

Excepcionalmente, el ADN de algunos virus es monocatenario, es decir, está formado por un solo polinucleótido, sin cadena complementaria.

ARN

El ARN difiere del ADN en que la pentosa de los nucleótidos constituyentes, es ribosa en lugar de desoxirribosa, y en que en lugar de las cuatro bases A, G, C, T aparece A, G, C, U (es decir, uracilo en lugar de timina). Las cadenas de ARN son más cortas que las de ADN, aunque dicha característica es debido a consideraciones de carácter biológico, ya que no existe limitación química para formar cadenas de ARN tan largas como de ADN, al ser el enlace fosfodiéster químicamente idéntico. El ARN está constituido casi siempre por una única cadena (es monocatenario), aunque en ciertas situaciones, como en los ARNt y ARNr puede formar estructuras plegadas complejas.

Mientras que el ADN contiene la información, el ARN expresa dicha información, pasando de una secuencia lineal de nucleótidos, a una secuencia lineal de aminoácidos en una proteína. Para expresar dicha información se necesitan varias etapas y en consecuencia existen varios tipos de ARN: El ARN mensajero se sintetiza en el núcleo de la célula siendo su secuencia de bases complementaria de un fragmento de una de las cadenas de ADN. Actúa como intermediario en el traslado de la información genética desde el núcleo hasta el citoplasma. Poco después de su síntesis sale del núcleo a través de los poros nucleares asociándose a los ribosomas donde actúa como matriz o molde que ordena los aminoácidos en la cadena proteica. Su vida es muy corta: una vez cumplida su misión, se destruye. El ARN transfernente son moléculas relativamente pequeñas, la única hebra de la que consta la molécula puede llegar a presentar zonas de estructura secundaria gracias a los enlaces por puente de hidrógeno que se forman entre bases complementarias, lo que da lugar a que se formen una serie de brazos, bucles o asas. Su función es la de captar aminoácidos en el citoplasma uniéndose a ellos y transportándolos hasta los ribosomas, colocándolos en el lugar adecuado que indica la secuencia de nucleótidos del ARN mensajero para llegar a la síntesis de una cadena polipeptídica determinada y por lo tanto, a la síntesis de una proteína. El ARN ribosómico es el más abundante (80% de todo el ARN), se encuentra en los ribosomas y forma parte de ellos, aunque también existen proteínas ribosómicas. El ARN ribosómico recién sintetizado es empaquetado inmediatamente con proteínas ribosómicas, dando lugar a las subunidades del ribosoma.

