BIOMOLECULAS

Las biomoléculas son las moléculas constituyentes de los seres vivos. Los cuatro bioelementos más abundantes en los seres vivos son el carbono, hidrógeno, oxígeno y nitrógeno, representando alrededor del 99% de la masa de la mayoría de las células

Clasificación de las biomoléculas
Según la naturaleza química, las biomoléculas pueden ser:
Biomoléculas inorgánicas

Son biomoléculas no formadas por los seres vivos, pero imprescindibles para ellos, como el agua, la biomolécula más abundante, los gases (oxígeno, dióxido de carbono) y las sales inorgánicas: aniones como fosfato (HPO4−), bicarbonato (HCO3−) y cationes como el amonio (NH4+).
Biomoléculas orgánicas

Son sintetizadas solamente por los seres vivos y tienen una estructura a base de carbono. Están constituidas principalmente por carbono, hidrógeno y oxígeno, y con frecuencia están también presentes nitrógeno, fósforo y azufre; otros elementos son a veces incorporados pero en mucha menor proporción.

Las biomoléculas orgánicas pueden agruparse en cuatro grandes tipos:

Glúcidos

Los glúcidos (hidratos de carbono o carbohidratos) son la fuente de energía primaria que utilizan los seres vivos para realizar sus funciones vitales; la glucosa está al principio de una de las rutas metabólicas productoras de energía más antigua, la glucólisis, usada en todos los niveles evolutivos, desde las bacterias a los vertebrados. Muchos organismos, especialmente los de estirpe vegetal (algas, plantas) almacenan sus reservas en forma de almidón. Algunos glúcidos forman importantes estructuras esqueléticas, como la celulosa, constituyente de la pared celular vegetal, o la quitina, que forma la cutícula de los artrópodos.

Lípidos

Los lípidos saponificables cumplen dos funciones primordiales para las células; por una parte, los fosfolípidos forman el esqueleto de las membranas celulares (bicapa lipídica); por otra, los triglicéridos son el principal almacén de energía de los animales. Los lípidos insaponificables y los isoprenoides desempeñan funciones reguladoras (colesterol, hormonas sexuales, prostaglandinas).

Proteínas]
Las proteínas son las biomoléculas que más diversidad de funciones realizan en los seres vivos; prácticamente todos los procesos biológicos dependen de su presencia y/o actividad. Son proteínas casi todas las enzimas, catalizadores de reacciones metabólicas de las células; muchas hormonas, reguladores de actividades celulares; la hemoglobina y otras moléculas con funciones de transporte en la sangre; anticuerpos, encargados de acciones de defensa natural contra infecciones o agentes extraños; los receptores de las células, a los cuales se fijan moléculas capaces de desencadenar una respuesta determinada; la actina y la miosina, responsables finales del acortamiento del músculo durante la contracción; el colágeno, integrante de fibras altamente resistentes en tejidos de sostén

Ácidos nucleicos
De acuerdo a la composición química, los ácidos nucleicos se clasifican en ácidos desoxiribonucleicos (ADN) que se encuentran residiendo en el núcleo celular y algunos organelos, y en ácidos ribonucleicos (ARN) que actúan en el citoplasma. Se conoce con considerable detalle la estructura y función de los dos tipos de ácidos.

Los ácidos nucleicos, ADN y ARN, desempeñan, tal vez, la función más importante para la vida: contener, de manera codificada, las instrucciones necesarias para el desarrollo y funcionamiento de la célula. El ADN tienen la capacidad de replicarse, transmitiendo así dichas instrucciones a las células hijas.

Estructura. El conocimiento de la estructura de los ácidos nucleicos permitió la elucidación del código genético, la determinación del mecanismo y control de la síntesis de las proteínas y el mecanismo de transmisión de la información genética de la célula madre a las células hijas.

A las unidades químicas que se unen para formar los ácidos nucleicos se les denominan nucleótidos y al polímero se le denomina polinucleótido o ácido nucleico.

Los nucleótidos están formados por una base nitrogenada, un grupo fosfato y un azúcar; ribosa en caso de ARN y desoxiribosa en el caso de ADN.

Las bases nitrogenadas son las que contienen la información genética y los azúcares y los fosfatos tienen una función estructural formando el esqueleto del polinucleótido.

En el caso del ADN las bases son dos purinas y dos pirimidinas. Las purinas son A (Adenina) y G (Guanina). Las pirimidinas son T (Timina) y C (Citosina) . En el caso del ARN también son cuatro bases, dos purinas y dos pirimidinas. Las purinas son A y G y las pirimidinas son C y U (Uracilo).

