BIOMOLECULAS
PROTEÍNAS, ENZIMAS Y ÁCIDOS NUCLEICOS 
PROTEÍNAS 	
Las proteínas son esenciales en la química de la vida. Estas macromoléculas se emplean como componentes estructurales de las células y tejidos, así que el crecimiento, la restauración y el mantenimiento del organismo dependen del abastecimiento adecuado de esas sustancias. Algunas son enzimas, moléculas especiales que regulan miles de reacciones químicas distintas que ocurren en los seres vivos.
Funciones biológica de las proteínas 
Gracias a su gran hetereogeneidad estructural, las proteínas asumen funciones muy variadas. Describir las funciones de las proteínas equivale a describir en términos moleculares todos los fenómenos biológicos. Podemos destacar las siguientes:
        Función enzimática. La gran mayoría de las reacciones metabólicas tienen lugar gracias a la presencia de un catalizador de naturaleza proteica específico para cada reacción. Estos biocatalizadores reciben el nombre de enzimas. La gran mayoría de las proteínas son enzimas.
        Función hormonal. Las hormonas son sustancias producidas por una célula y que una vez secretadas ejercen su acción sobre otras células dotadas de un receptor adecuado. Algunas hormonas son de naturaleza proteica, como la insulina y el glucagón (que regulan los niveles de glucosa en sangre) o las hormonas segregadas por la hipófisis como la hormona del crecimiento, o la calcitonina (que regula el metabolismo del calcio).
        Reconocimiento de señales químicas. La superficie celular alberga un gran número de proteínas encargadas del reconocimiento de señales químicas de muy diverso tipo (figura de la izquierda). Existen receptores hormonales, de neurotransmisores, de anticuerpos, de virus, de bacterias, etc. En muchos casos, los ligandos que reconoce el receptor (hormonas y neurotransmisores) son, a su vez, de naturaleza proteica.
        Función de transporte. En los seres vivos son esenciales los fenómenos de transporte, bien para llevar una molécula hidrofóbicas a través de un medio acuoso (transporte de oxígeno o lípidos a través de la sangre) o bien para transportar moléculas polares a través de barreras hidrofóbicas (transporte a través de la membrana plasmática). Los transportadores biológicos son siempre proteínas. 
        Función estructural. Las células poseen un citoesqueleto de naturaleza proteica que constituye un armazón alrededor del cual se organizan todos sus componentes, y que dirige fenómenos tan importantes como el transporte intracelular o la división celular. En los tejidos de sostén (conjuntivo, óseo, cartilaginoso) de los vertebrados, las fibras de colágeno forman parte importante de la matriz extracelular y son las encargadas de conferir resistencia mecánica tanto a la tracción como a la compresión
        Función de defensa. La propiedad fundamental de los mecanismos de defensa es la de discriminar lo propio de lo extraño. En bacterias, una serie de proteínas llamadas endonucleasas de restricción se encargan de identificar y destruir aquellas moléculas de DNA que no identifica como propias (en color blanco en la figura de la derecha). En los vertebrados superiores, las inmunoglobulinas se encargan de reconocer moléculas u organismos extraños y se unen a ellos para facilitar su destrucción por las células del sistema inmunitario 
        Función de movimiento. Todas las funciones de motilidad de los seres vivos están relacionadas con las proteínas. Así, la contracción del músculo resulta de la interacción entre dos proteínas, la actina y la miosina. El movimiento de la célula mediante cilios y flagelos está relacionado con las proteínas que forman los microtúbulos
        Funciones de reserva. La ovoalbúmina de la clara de huevo, la lactoalbúmina de la leche, la gliadina del grano de trigo y la hordeína de la cebada, constituyen una reserva de aminoácidos para el futuro desarrollo del embrión.
        Funciones reguladoras. Muchas proteínas se unen al DNA y de esta forma controlan la transcripción génica. De esta forma el organismo se asegura de que la célula, en todo momento, tenga todas las proteínas necesarias para desempeñar normalmente sus funciones. Las distintas fases del ciclo celular son el resultado de un complejo mecanismo de regulación desempeñado por proteínas como la ciclina
Aminoácidos 
Es esencial tener un conocimiento básico acerca de la química de las proteínas, para entender la nutrición y otros conceptos del metabolismo. Las proteínas se componen de carbono, hidrógeno, oxígeno, nitrógeno y a veces, azufre. Los átomos de estos elementos suelen formar subunidades moleculares denominadas aminoácidos. 
Los veinte tipos distintos de aminoácidos que se encuentran en condiciones normales en las proteínas contienen un grupo amino (-NH2) y un grupo carboxilo (-COOH) unidos al mismo átomo de carbono, llamado carbono alfa. Los aminoácidos difieren en su grupo R o cadena lateral unida al carbono alfa. La glicina, el aminoácido más simple presenta un hidrógeno como grupo R o cadena lateral; la alanina un grupo metilo (-CH3). 
LAS ENZIMAS, UN TIPO ESPECIAL DE PROTEÍNAS
Llegamos ahora a las proteínas más notables y altamente especializadas, las enzimas. Son los catalizadores de las reacciones de los sistemas biológicos. Tienen un gran poder catalítico, a menudo muy superior al de los catalizadores sintéticos. Poseen un elevado grado de especificidad respecto a sus sustratos, aceleran reacciones químicas específicas y funcionan en soluciones acuosas en condiciones muy suaves de temperatura y pH. Hay pocos catalizadores no biológicos que tengan todas estas propiedades. 
ACIDOS NUCLEICOS 
En las células se encuentran dos variedades de ácidos nucleicos: el ácido ribonucleico (ARN) y el ácido desoxirribonucleico (ADN). El ADN forma genes, el material hereditario de las células, y contiene instrucciones para la producción de todas las proteínas que el organismo necesita.
El ARN está asociado a la transmisión de la información genética desde el núcleo hacia el citoplasma, donde tiene lugar la síntesis de proteínas, proceso al cual está estrechamente relacionado. Hay tres tipos de ARN: ARN mensajero (ARN), ARN de transferencia (ARNt) y ARN ribosómico (ARNr), que actúan en el proceso de síntesis de proteínas.

