

1 GENÉTICA Y EVOLUCIÓN

PARA COMENZAR

1.1 Nombra otras dos características específicas de la especie humana.

Son características específicas de la especie humana, por ejemplo, tener cuatro extremidades, ser mamíferos, etc.

1.2 Un perro de raza labrador y otro de raza pastor alemán, ¿pertenecen a la misma especie?

Ambos son de la misma especie, pues poseen características propias de ella, pueden reproducirse entre sí y tienen descendencia fértil. Las variaciones que los diferencian se deben a la raza.

1.3 Javier es pelirrojo, como su madre. Al indagar entre sus antepasados, descubre que ser pelirrojo es una característica frecuente en su familia; también su bisabuelo era pelirrojo.

a) ¿De quién parece provenir la característica “cabello pelirrojo” de Javier?

b) ¿Por qué crees que este tipo de características se llaman hereditarias?

a) Javier ha heredado la característica “cabello pelirrojo” de su madre. Esta, a su vez, la heredó de su abuelo a través de su madre.

b) Porque, como ocurre con una herencia, pasan de padres a hijos generación tras generación.

ACTIVIDADES PROPUESTAS

1.4 En un laboratorio se cruzó una pareja de ratones a los que se les había cortado la cola. Al observar su descendencia se comprobó que todos los ratones tenían cola. Entre estos ratones se eligió un macho y una hembra, y, tras cortarles también la cola, los cruzaron para obtener descendencia. La experiencia se repitió a lo largo de 20 generaciones sucesivas.

a) ¿La ausencia de cola en estos ratones es un carácter heredado o adquirido?

b) ¿Cómo crees que será la cola de los ratones que nazcan al final de la experiencia?

a) Es un carácter adquirido, ya que se debe a la influencia de las condiciones de vida.

b) Tendrán cola normal. Los caracteres adquiridos no se heredan.

1.5 La acetabularia es un alga unicelular de gran tamaño (unos 5 cm de altura). Existen dos especies que se diferencian por la forma de su “sombrialla”. Se usó esta alga para estudiar la función del núcleo celular. En un experimento se cortó en dos un ejemplar de *A. crenulata* y se sustituyó su núcleo por el de una *A. mediterranea*. Al cabo de unas semanas se comprobó que el fragmento de alga que no contenía núcleo moría. El fragmento nucleado regeneraba el alga completa, pero ¡la “sombrialla” era como la de la *A. mediterranea*!

a) ¿Por qué muere el fragmento que no tiene núcleo?

b) ¿Por qué cambia la “sombrialla” que produce el alga?

a) La experiencia demuestra que el núcleo es esencial para que la acetabularia (alga unicelular) se mantenga con vida, y que no se puede formar a partir del citoplasma. Por el contrario, si el núcleo existe, sí pueden regenerarse las partes del citoplasma.

b) En segundo lugar demuestra que el núcleo es el que contiene la información responsable de los caracteres del individuo. Al cambiar el núcleo, los caracteres que aparecen son los de la acetabularia que aporta el núcleo.

1.6 ¿Qué alelos para el carácter color de la semilla llevará cada uno de los gametos producidos por una planta de genotipo AA? ¿Y los de otra cuyo genotipo fuera Aa?

En la formación de gametos se separan los cromosomas que forman cada pareja de homólogos y cada gameto solo recibe uno de ellos; en consecuencia, un solo alelo para cada carácter. Todos los gametos que origine la planta AA llevarán un alelo A. Entre los gametos que produzca la planta Aa, el 50 % aproximadamente, llevarán el alelo A, y el otro 50 %, el alelo a.

1.7 Si las plantas de guisante que Mendel obtuvo en la F₂ hubieran producido 400 guisantes, ¿cuántos, aproximadamente, habrían sido homocigóticos? ¿Cuántos heterocigóticos?

En la F₂, el 50 % son individuos de genotipo homocigoto, la mitad AA y la otra mitad aa. El otro 50 % son heterocigotos (Aa). De los 400 guisantes, unos 200 serían homocigotos (aproximadamente, 100 llevarían los alelos dominantes y otros 100 los recesivos) y otros 200 serían heterocigotos.

1.8 ¿De qué color serán las semillas de las plantas que resulten de cruzar una planta heterocigótica de semillas amarillas de la F₁ con otra de semillas verdes?

A: alelo para amarillo; a: alelo para verde

Planta de semillas amarillas de la F₁: Aa

Planta de semillas verdes: aa

Cruzamiento: Aa x aa

Gametos: A a a

Gametos	A	a
a	Aa	aa

Proporciones de la descendencia:

GENOTIPO	FENOTIPO
1Aa	50 % de semillas amarillas
1aa	50 % de semillas verdes

1.9 **Libros vivos.** Observa en esta animación las dos primeras leyes de Mendel. ¿Cuál es el fenotipo de todos los guisantes descendientes de la primera ley? ¿Qué genotipos se pueden dar en la segunda ley?

Actividad resuelta en el enlace.

1.10 La polidactilia (tener más de 5 dedos) es una enfermedad hereditaria dominante, y la diabetes es una enfermedad recesiva.

Si nuestros antepasados poseen estos caracteres, ¿cuál es más probable que padezcamos?

Es más probable que padezcamos la polidactilia, ya que se trata de un carácter dominante. La padecemos aunque esté en heterocigosis. Mientras que las enfermedades recesivas solo las padecemos si están en homocigosis.

1.11 ¿Cuál es el gameto que determina el sexo de un recién nacido?

El gameto masculino es el que determina el sexo del recién nacido, ya que, si lleva el cromosoma Y, dará origen a un niño, y si lleva el X, a una niña.

1.12 ¿Por qué nacen, aproximadamente, el mismo número de niños que de niñas?

Todos los óvulos llevan un cromosoma X. Alrededor del 50 % de los espermatozoides contienen el cromosoma Y, y el otro 50 %, el X. Así, aproximadamente, en el 50 % de las fecundaciones, el cigoto resultante llevará dos X y dará origen a una niña, y en el otro 50 %, el cigoto incluirá un cromosoma X y otro Y, y dará lugar a un niño.

1.13 ¿Qué condiciones deben darse para que nazca una niña hemofílica?

Para que una mujer sea hemofílica debe llevar el alelo de la hemofilia en sus dos cromosomas X. Es decir, su padre debe ser hemofílico (X^hY), y su madre, al menos, portadora del gen (XX^h).

1.14 Según el siguiente esquema, ¿de quién procede el cromosoma X del hijo?, ¿y de quién procede el cromosoma X de la hija?

El cromosoma X del hijo tiene que proceder necesariamente de la madre, ya que el cromosoma Y solo puede proceder del padre.

En cambio, los cromosomas X de la hija proceden uno del padre y otro de la madre.

1.15 Los virus son parásitos de las células, penetran en su interior y allí se reproducen. En el esquema de la derecha se muestra cómo una parte del virus entra en una bacteria y se multiplica en su interior.

a) ¿Qué parte del virus entra en la célula? ¿Qué parte se queda fuera?

b) ¿Cuál de los componentes del virus contiene la información hereditaria necesaria para producir nuevos virus? ¿Por qué?

a) Solo el ADN del virus penetra en la bacteria; la cápsula de proteínas se queda fuera.

b) La información necesaria para producir nuevas copias del virus dentro de la bacteria debe estar en aquella parte del virus que penetra en su interior, el ADN, y no en la que se queda fuera, la proteína.

1.16 ¿Cómo crees que es posible que un cromosoma de 5 μm (micrómetros) de longitud contenga una molécula de ADN que mide unos 8 cm?

Porque la molécula de ADN se enrolla sobre sí misma, se condensa para dar un bastoncito mucho más corto y grueso, el cromosoma. Un μm equivale a una milésima de milímetro. Así que la molécula de ADN de este cromosoma se ha comprimido ¡16 000 veces!

- 1.17 ¿Qué significa que las dos cadenas que forman una molécula de ADN son complementarias?
¿De qué nucleótido es complementario de la adenina?**

Que siempre que en una de ellas haya una A (un nucleótido de adenina), justo enfrente, en la otra cadena, hay una T. Lo mismo sucede para una C y una G. Por eso también se dice que A-T y C-G son parejas de nucleótidos complementarios.

El nucleótido complementario de la adenina es la timina.

- 1.18 Si la secuencia de nucleótidos en una de las cadenas de una molécula de ADN es ATTCGACGTTA, ¿cuál será la secuencia en la cadena complementaria?**

La secuencia en la cadena complementaria será TAAGCTGCAAT.

- 1.19 Libros vivos. Trata de elaborar la cadena complementaria para que se forme una doble hélice.**

Actividad resuelta en el enlace.

- 1.20 ¿En qué se diferencian dos genes?**

Dos genes se diferencian por el número, el tipo o el orden en que se disponen los nucleótidos que forman ese segmento de ADN.

- 1.21 ¿Qué es el código genético?**

El código genético es el conjunto de correspondencias (como un diccionario) entre tripletes de nucleótidos en el ADN, y aminoácidos en las proteínas.

- 1.22 Libros vivos. Tras observar esta animación, explica cómo la información contenida en un gen, por ejemplo, el gen para el color de pelo oscuro, acaba por manifestarse en un determinado carácter.**

Actividad resuelta en el enlace.

- 1.23 El lenguaje morse solo dispone de dos signos (• y -), y para representar aun las palabras más pequeñas, como SOS, se necesita una larga combinación de signos.**

El lenguaje del ADN dispone de 4 signos: A, T, C y G.

¿Cuántas combinaciones diferentes se pueden hacer con los cuatro signos del ADN si para cada uno se utilizan solo dos signos? ¿Y si se utilizan tres?

Si se utilizan dos signos, el número de combinaciones posibles sería de $4^2 = 16$ (AA, AT, AC, AG, TA, TT, TC, TG, CA, CT, CC, CG, GA, GT, GC, GG). Si fueran tres, las combinaciones posibles serían de $4^3 = 64$.

- 1.24 ¿Cuántos nucleótidos deben cambiar en un gen, como mínimo, para que la proteína codificada tenga un aminoácido diferente a la normal?**

Es suficiente con que cambie un nucleótido. Eso no quiere decir que siempre que se cambie un nucleótido se cambie un aminoácido (existen tripletes sinónimos).

- 1.25 Si como consecuencia de la exposición excesiva a los rayos ultravioleta del sol se producen mutaciones en las células de la piel que originan un cáncer, ¿heredarán el cáncer los descendientes de esa persona? ¿Por qué?**

No, porque la mutación se ha producido en células de la piel, somáticas, y desaparecerá con la muerte de esas células o con la muerte del organismo. Solo si afecta a las células reproductoras podrá pasar a los descendientes.

- 1.26 Libros vivos. Resuelve el ejercicio de palabras cruzadas que encontrarás en esta web.**

Actividad resuelta en el enlace.

1.27 Justifica en tu cuaderno las siguientes afirmaciones sobre las mutaciones.

- a) **Si una mutación afecta a células no reproductoras, no se hereda.**
 - b) **La capa de ozono nos protege contra el cáncer de piel.**
 - c) **Es muy alta la presencia de cáncer en los niños que estuvieron sometidos a la fuga de material radiactivo que se produjo en la central nuclear de Chernóbil en 1986.**
- a) Las células somáticas (no reproductoras) no pasan a la descendencia, luego los cambios en su ADN no pueden heredarse.
- b) La capa de ozono filtra los rayos UV del sol. Esta radiación hace aumentar el número de mutaciones en las células de la piel y, por tanto, puede provocar cáncer.
- c) Las radiaciones nucleares son agentes mutagénicos, y el escape que se produjo en Chernóbil causó gran número de mutaciones en la población. En los niños, el número de divisiones celulares que se produce en su cuerpo es mayor que en los adultos; por eso son más abundantes los casos de cáncer como consecuencia de la radiación.

1.28 ¿En qué sentido la ingeniería genética constituye una prueba de que el ADN lleva la información genética?

Al incorporar un segmento de ADN de un organismo a otro, este adquiere una característica nueva; exactamente aquella que ese ADN le proporciona. Luego el ADN es el que lleva esa información.

1.29 ¿Qué nuevas sustancias son capaces de fabricar los ratones transgénicos gigantes? ¿Y el maíz transgénico? ¿A qué tipo de molécula orgánica corresponden ambas?

Los ratones gigantes fabrican hormonas humanas de crecimiento; el maíz transgénico, un veneno insecticida. En los dos casos se trata de proteínas.

1.30 Indica, además de a los individuos que son genéticamente idénticos, a qué otros casos se puede aplicar el término clon.

Además de a los individuos, o a las células individuales, que son genéticamente idénticos, el término clon se puede aplicar a los genes y al ADN. Clonar un gen es hacer muchas copias de ese fragmento de ADN. Eso es lo que ocurre, por ejemplo, cuando una bacteria se divide muchas veces; todos sus genes se clonan.

1.31 ¿Por qué la ingeniería genética y la clonación de organismos son dos tecnologías que suelen ir unidas?

Porque obtener un organismo transgénico es muy costoso y, una vez obtenido uno, lo normal es intentar hacer copias genéticamente idénticas de él, es decir, clonarlo. Además, puede ser que el organismo que se modifica genéticamente se haya obtenido por clonación.

1.32 Indica en los siguientes ejemplos sobre ingeniería genética cuál es el organismo transgénico, el donador y el receptor del gen, el gen transferido y el nuevo carácter que es inducido por el gen en el receptor.

- a) **Las fresas transgénicas soportan mejor las bajas temperaturas porque se les ha transferido un gen procedente de peces árticos.**
 - b) **Hasta que se descubrió que podía provocar alergias, la soja transgénica llevaba un gen de la nuez del Brasil. Esta soja es capaz de fabricar un aminoácido que la convierte en un alimento más nutritivo para el ganado.**
- a) El organismo receptor del gen son las fresas que se transforman en transgénicas. El organismo donador es el pez ártico. El gen transferido es el que lleva información para la resistencia al frío, y ese es el carácter inducido en el receptor: la resistencia al frío.
- b) El organismo receptor del gen es la soja que se transforma en transgénica. El organismo donador es la nuez del Brasil. El gen transferido es el que lleva información para fabricar un determinado aminoácido que hace a la soja más nutritiva, y esa nueva capacidad es el carácter inducido en el receptor.

1.33 ¿Qué objetivo tienen el Proyecto Genoma Humano y otros proyectos Genoma de distintas especies animales y vegetales?

Localizar e identificar cada uno de los genes que forman el genoma de un organismo. La forma definitiva de conocer un gen es descubrir la secuencia de nucleótidos de su ADN.

1.34 Comenta las ventajas y desventajas para el medioambiente que puede tener un cultivo transgénico resistente a una plaga.

Un cultivo transgénico resistente a una plaga tiene la ventaja de que no enfermará como consecuencia del ataque del parásito, y no será necesario utilizar insecticidas; eso supone menos contaminación ambiental. Sin embargo, existe el riesgo, aunque sea potencial, de que los genes de resistencia pasen a otras plantas, o de que insectos beneficiosos puedan también morir si comen de la planta transgénica.

1.35 ¿Podría padecer graves problemas de salud una persona con alergia al pescado si consume fresas transgénicas con genes de peces árticos como las de la fotografía de esta página?

¿Cómo crees que puede resolverse este problema?

Una persona podría padecer graves problemas de salud si es alérgica al pescado y consume fresas transgénicas con genes de pescados árticos.

La única solución posible es que los alimentos transgénicos estén perfectamente etiquetados y en la etiqueta figure la mayor información posible. Solo así el consumidor podrá saber si puede o no tomarlos y, en caso de que pueda, si quiere hacerlo.

1.36 Desde el año 2004, la Unión Europea obliga a los Estados miembros a que reflejen en las etiquetas de los productos comestibles si estos contienen organismos transgénicos. También se debe indicar si hay derivados de estos organismos, como aceite procedente de maíz transgénico, siempre que este supere el 0,9 % de la composición del alimento.

Buscad etiquetas de alimentos con organismos transgénicos e información sobre ellos en internet, formad grupos y analizar las etiquetas.

¿Cuáles son los principales organismos transgénicos o derivados que contienen?

Pregunta abierta, que permite conocer los principales organismos transgénicos y derivados que se utilizan.

1.37 ¿Cuál es la principal diferencia entre las ideas fijistas y las evolucionistas?

El fijismo defiende la inmutabilidad de las especies, mientras que el evolucionismo apoya la idea de que las especies cambian a lo largo del tiempo.

1.38 ¿Por qué razón hoy día, con los conocimientos de genética que poseemos, no es aceptable la idea de que los caracteres adquiridos se heredan?

Hoy sabemos que la información hereditaria reside en el núcleo de las células; es el ADN el que lleva esta información. Cualquier característica que no esté en el ADN no puede heredarse.

1.39 Una elefanta puede tener su primera cría a los 12 años y tener otra cada dos años. Si todas las crías sobreviven y se reproducen a su vez al mismo ritmo, una sola pareja de elefantes podría originar, en 700 años, 19 millones de descendientes.

Compara las imágenes de una misma zona de la sabana africana tal como era hace 100 años y en la actualidad.

a) **¿Por qué no ha variado apenas el número de elefantes?**

b) **¿Todos los individuos de la población tienen la misma posibilidad de dejar descendencia? ¿Por qué?**

- a) Los recursos del medio son limitados, y no pueden soportar más que a un determinado número de individuos. Si el número de elefantes aumenta, los recursos escasean y las muertes también aumentan.
- b) No. Los que posean alguna característica que sea ventajosa para sobrevivir mejor en su medio, una mayor destreza para obtener agua, alimento o huir de los depredadores, dejarán mayor número de descendientes.

1.40 El término “parentesco” se utiliza en evolución por similitud con el significado que este tiene en el lenguaje cotidiano; dos hermanos son parientes muy próximos porque su antecesor común pertenece a la generación anterior.

a) **¿Quién es el antecesor común de dos primos? ¿Y de dos primos segundos? ¿Cuántas generaciones hay que retroceder en cada caso para encontrar a ese antecesor común?**

b) **Del mismo modo que se utilizan árboles para representar las relaciones familiares, también se emplean para representar relaciones de parentesco evolutivo. Son los árboles filogenéticos. Según este árbol filogenético, ¿qué especies están más emparentadas evolutivamente, la C y la D o la B y la D? ¿Por qué?**

a) El antecesor común de dos primos son sus abuelos, y de dos primos segundos, sus bisabuelos. En el caso de los primos, hay que retroceder dos generaciones para encontrarlo, y en el caso de los primos segundos, tres generaciones.

b) La C y la D están más emparentadas que la B y la D. La razón es que C y D tienen un antecesor común más próximo que B y D.

1.41 Si en una población de 100 conejos hay 50 de pelaje pardo oscuro y 50 de pelaje claro, y el número se mantiene constante generación tras generación, ¿cambiará el color del pelaje de los conejos tras varias generaciones? ¿Qué cambios observaremos?

No, el color del pelaje no cambiará. Seguirá habiendo conejos de pelaje oscuro y de pelaje claro. Lo que cambiará será el número de conejos de cada tipo. Aumentarán los de pelaje oscuro, serán más de 50, y disminuirán los de pelaje claro, menos de 50.

1.42 ¿Cuál es el mecanismo que, según Darwin, hace evolucionar a las especies? ¿Y según Lamarck?

Según Darwin, el mecanismo que hace evolucionar a las especies es la selección natural.

Según Lamarck, el uso y desuso de los órganos.

1.43 La melanina de la piel es un excelente protector frente a los rayos solares.

Una mutación que causara un descenso en la producción de melanina, ¿sería perjudicial, beneficiosa o neutra?

Dependería del medio en el que vive ese individuo. Si está sometido a una gran insolación, la mutación será perjudicial, pero en caso contrario, la mutación podrá ser neutra o incluso beneficiosa (ya que los rayos solares son beneficiosos para, por ejemplo, sintetizar vitamina D).

1.44 Según la teoría sintética, ¿la selección natural actúa sobre los genes o sobre el fenotipo?

La selección natural solo puede actuar sobre el fenotipo, que es la manifestación de los genes.

1. Representa el cruzamiento entre una planta de tallo alto heterocigótica y una planta enana y predice las proporciones fenotípicas y genotípicas de la descendencia.

$Aa \times aa$

$Aa \quad aa$

Proporciones genotípicas: 50 % Aa y 50 % aa

Proporciones fenotípicas: 50 % plantas de tallo alto y 50 % plantas de tallo enano

2. En los perros, el pelo corto domina sobre el largo. Representa el cruzamiento entre dos perros de pelo corto sabiendo que ambos son heterocigóticos para el carácter.

C: alelo para pelo corto; c: alelo para pelo largo

$Cc \times Cc$

$C \quad c \quad C \quad c$

Gametos	C	c
C	CC	Cc
c	Cc	cc

Proporciones genotípicas: 25 % CC, 50 % Cc y 50 % cc

Proporciones fenotípicas: 75 % de perros de pelo corto y 25 % de perros de pelo largo

3. El pelo oscuro y el color de ojos marrón se consideran dominantes sobre el pelo claro y los ojos azules.

Un varón de pelo oscuro y ojos marrones tiene dos hijos con una mujer de pelo claro y ojos azules; uno de los hijos tiene pelo claro y ojos marrones, y el otro, ojos azules y pelo oscuro.

a) Dibuja en tu cuaderno un árbol genealógico de esta familia.

b) ¿Cuál es el genotipo de los padres para el color de pelo y el color de los ojos?

c) ¿Cuál es la probabilidad de que esta pareja tenga un hijo de ojos claros? ¿Y uno de pelo oscuro?

a)

b) Genotipo del padre para el color de pelo: Pp

Genotipo del padre para el color de ojos: Oo

Genotipo de la madre para el color de pelo: pp

Genotipo de la madre para el color de ojos: oo

c) La probabilidad de que la pareja tenga un hijo de ojos claros es de un 50 %, y la de que tenga un hijo de pelo oscuro, de un 50 %.

ACTIVIDADES

1.45 Elige entre las siguientes afirmaciones la única que es correcta.

Los cromosomas de todas las células humanas:

- a) Son todos diferentes en el hombre y en la mujer.
- b) No existen más que durante la división del núcleo.
- c) Llevan cada uno de ellos un solo gen.
- d) Están en número de 23 parejas.

La única correcta es la *b*. No existen más que en el momento de la división del núcleo. Aunque el material existe también en la interfase, no está en forma de cromosomas, sino de cromatina.

1.46 Al cruzar una planta de guisante de flores púrpura con otra de flores blancas, Mendel obtuvo una F_1 formada por plantas de flores púrpura. La F_2 estaba formada por plantas de flores púrpura y de flores blancas en la proporción 3:1.

- a) Simboliza las dos alternativas del gen que controla el color de las flores de la planta del guisante.
- b) ¿Cuál de los dos alelos es el dominante? ¿Por qué lo sabes?
- c) ¿Qué cruzamiento (F_1 o F_2) representa este dibujo?
 - a) Si utilizamos la nomenclatura de Mendel: *P* representará el alelo dominante que lleva la información para el color púrpura, y *p* representará el alelo recesivo que lleva la información para el color blanco.
 - b) El alelo para el color púrpura es el dominante, porque este es el color que se manifiesta en el fenotipo del heterocigoto (F_1).
 - c) No representa ninguno de los dos cruzamientos.

1.47 En un cruce entre un cobaya negro y uno blanco, todos los individuos de la generación F_1 son negros. La generación F_2 está formada, aproximadamente, por 3/4 de cobayas negras y 1/4 de cobayas blancos.

- a) Haz un esquema de los cruzamientos descritos indicando los genotipos y los fenotipos.
- b) ¿Qué leyes de Mendel ilustran los cruzamientos anteriores? Enuncia estas leyes.
- c) Si se cruzan dos cobayas blancos de la F_2 , ¿a quién se parecerán los descendientes?

a) *N*: alelo para el color negro; *n*: alelo para el color blanco

P: *NN* (negro) x *nn* (blanco)

F_1 : *Nn* (negro)

F_2 : *NN* *Nn* *Nn* *nn*

b) La primera y segunda leyes de Mendel. Primera ley de Mendel o principio de uniformidad: “Cuando se cruzan dos variedades puras que difieren en un carácter, la descendencia es uniforme, presentando toda ella el carácter dominante”.

Segunda ley de Mendel o principio de segregación: “Los caracteres recesivos, latentes en la primera generación filial (F_1), reaparecen en la segunda (F_2), en la proporción tres dominantes por un recesivo (3:1)”.

c) Los cobayas blancos son siempre homocigotos recesivos (*nn*). Si cruzamos dos cobayas blancos, la descendencia será siempre blanca.

1.48 En la figura aparece representada una de las cadenas de un segmento de ADN.

- a) ¿Qué se ha simbolizado con las letras A, T, C y G?
 - b) Indica la secuencia de nucleótidos en la cadena complementaria.
 - c) ¿Por qué la estructura de esta molécula se conoce como “doble hélice”?
- a) Simbolizan los cuatro nucleótidos diferentes que forman el ADN. Las iniciales se deben al principal componente de estos nucleótidos: adenina, timina, citosina y guanina.
- b) La cadena complementaria sería CATTGCCAGT.
- c) A la estructura de esta molécula se la conoce como “doble hélice” porque las dos cadenas complementarias que la forman se enrollan una alrededor de la otra de forma helicoidal.

1.49 Un agricultor comprobó que su plantación de patatas había sido invadida por un hongo que provocaba su muerte. Detectó una planta que parecía no verse afectada por el hongo parásito y mantenía su aspecto saludable.

Cruzó esa planta con otra enferma con el propósito de conseguir plantas que fueran resistentes al ataque del hongo, pero ninguna de las semillas que obtuvo dio plantas resistentes. Aun así, dejó a estas plantas que se cruzaran entre sí, y entre las descendientes obtuvo 1/4 resistentes.

- a) ¿A qué se debió la aparición de la resistencia al hongo en una planta de patata?
 - b) ¿La resistencia al hongo depende de un alelo dominante o recesivo?
 - c) ¿Qué cruzamientos debería realizar el agricultor, a partir de ese momento, para conseguir que toda su plantación estuviera formada por plantas resistentes al hongo?
 - d) Explica cómo esta experiencia muestra que las mutaciones son el origen de la diversidad de los seres vivos.
- a) Como sabemos, las alternativas nuevas para un gen (en este caso, la resistencia al hongo) se producen por mutación, y la mutación se produce al azar.
- b) Depende de un alelo recesivo (el nuevo alelo mutante es recesivo).
- c) Debería cruzar entre sí plantas resistentes para obtener una raza pura para ese carácter. Como se trata de un alelo recesivo, todos los descendientes de dos plantas resistentes también lo serán.
- d) Por mutación, al azar, ha surgido una nueva alternativa para el gen. En las condiciones ambientales del ejemplo (plaga de hongos), esta nueva alternativa es ventajosa para la población. En la población de patatas hay diversidad para el carácter “resistencia al ataque de los hongos”, y esa diversidad ha surgido por mutación.

1.50 Lamarck utilizó, entre otros, el ejemplo de las serpientes para exponer sus ideas sobre cómo evolucionarían los seres vivos.

“... A los reptiles, como al resto de los vertebrados, les corresponde tener cuatro patas dependientes de su esqueleto. Así pues, las serpientes deberían tener cuatro patas. Sin embargo, y puesto que adquirieron la costumbre de arrastrarse por el suelo y esconderse entre las hierbas, su cuerpo, por esfuerzos repetidos una y otra vez por alargarse y poder pasar por sitios estrechos, adquirió una longitud notable y totalmente desproporcionada a su anchura. Ahora las patas ya no les servían para nada, así que no las emplearían. [...] Por tanto, la no utilización de estas partes, constante en la raza de estos animales, las hizo desaparecer...”

- a) Indica con qué afirmaciones de las que se hacen en el texto no estás de acuerdo y explica por qué.
- b) Reescribe el texto tal como lo haría un darwinista del siglo XXI.

- a) En el texto, Lamarck hace hincapié en el uso y desuso de los órganos como mecanismo evolutivo, y en la intencionalidad del proceso evolutivo. Los alumnos deberán reconocer y rechazar ambas ideas.
- b) Respuesta abierta.

1.51 Libros vivos. ¿Por qué los topos tienen los ojos diminutos? Coloca cada una de las afirmaciones según te parezca que corresponden a cada una de las teorías evolutivas.

Actividad resuelta en el enlace.

PON A PRUEBA TUS COMPETENCIAS

1.52 Lee y comprende > ¡Gelati!

Nía quiere ser periodista y hará lo imposible para que su escasa formación científica no sea un obstáculo para escribir un reportaje sobre el Museo de Prehistoria de Tautavel.

Lo que Nía no imagina es que se verá implicada en la búsqueda de unos valiosos restos desaparecidos del museo y que esa será su mejor fuente de información científica. Así sucede, por ejemplo, cuando cree ver la mano envenenadora del ladrón en la enfermedad de su gata y el veterinario le explica que se trata tan solo de una infección y cómo curarla.

–*Mademoiselle*, entre en el laboratorio, por favor...

El hombre avanzó con paso firme por la trastienda hasta la sala donde se hacían los análisis. Abrió la puerta y, con un gesto de la mano, indicó a Nía que se sentase. Después le mostró una caja transparente donde se veían muchos círculos pequeños de colores diferentes.

–¿Sabe qué es esto, *mademoiselle*?

Nía, acobardada por la contundencia con que hablaba aquel hombre, respondió con un hilo de voz.

–No, *monsieur*...

–Se lo diré: es un antibiograma. Usted, *mademoiselle*, que todo lo sabe, me dirá para qué sirve...

Nía respondió con un hilo de voz aún más fino que el anterior.

–No lo sé...

–Pues se lo diré yo. Es un cultivo del microbio que ha causado la infección. ¿Ve aquellos circulitos? Están impregnados con distintos antibióticos. Esto nos permite saber cuál de ellos es más eficaz contra aquel microbio. Después determinamos la dosis que hay que tomar para combatir la infección. Sacar las cosas de contexto, como hace usted, es muy peligroso, *mademoiselle*. Si no hubiésemos dado antibióticos a su gatita, quizá estaría muerta. [...] Y si usted quiere ver cómo se producen las mutaciones que provocan la resistencia a los antibióticos, no veo ningún inconveniente en hacer un experimento delante de ustedes.

Con el mismo hilo de voz, Nía respondió esta vez afirmativamente. El hombre tomó una cajita redonda transparente donde había una gelatina llena de manchas redondas que parecían moho. Faltó un pelo para que Nía no le dijese que ya la podía tirar porque se le había echado a perder; por suerte, prefirió no decir nada.

–Aquí tenemos distintas colonias de una misma bacteria. Sabemos que esta bacteria es sensible al antibiótico estreptomycinina y, si no hay mutaciones, si le echamos estreptomycinina, todas las bacterias de esta cápsula serán destruidas.

Nía, atenta a las explicaciones del veterinario, movió la cabeza para indicarle que lo seguía sin perder detalle.

–Entonces, *mademoiselle*, para saber qué colonias son mutantes, tomamos un trocito de terciopelo donde se adherirán bacterias de cada una de las colonias, lo que nos servirá para hacer “copias” de nuestra placa inicial.

–Como si fuese un tampón...

–Exactamente. Y ahora cogemos tres placas más con un medio de cultivo como la primera, a la que le hemos añadido estreptomycinina. Después aplicamos nuestro “tampón”, como usted dice, a cada una de las placas para que se siembren las colonias en la misma posición que la placa original. Si las colonias que sobreviven (las mutantes resistentes a la estreptomycinina) aparecen en la misma posición en las diferentes placas que hemos “copiado”, como la mutación es un fenómeno que se produce al azar, querrá decir que ya eran mutantes en la etapa inicial. [...]

–¿Y para qué nos interesa saberlo?

–Pues para averiguar si, como decía Lamarck, a las jirafas les crece el cuello de tanto estirarlo para poder comer

- a) ¿En qué país se encuentra el Museo de Tautavel? ¿Cómo lo has deducido?
- b) ¿Qué es un antibiograma?
- c) El veterinario le explica a Nía la experiencia que va a realizar. ¿Cuál es el objetivo de la misma?
- d) Justifica la afirmación que hace el veterinario en el último párrafo del texto.
- e) ¿Cómo definirías los sentimientos de Nía durante su conversación con el veterinario? ¿Por qué crees que se siente así?
- f) Entra en la página del Museo de Prehistoria de Tautavel, donde se desarrolla la historia de *¡Gelati!*, para obtener información detallada sobre las investigaciones y actividades que realiza.

www.e-sm.net/4divct19

- a) El Museo de Tautavel se encuentra en Francia. Podemos deducirlo por la expresión “*mademoiselle*” que utiliza el científico al dirigirse a Nía.
- b) Un antibiograma es el resultado del estudio de la sensibilidad de un microbio frente a diversos antibióticos, proporcionando así datos sobre las actividades bacteriostática y bactericida de estos antibióticos respecto a dicho germen.
- c) El objetivo es conocer si las bacterias que producen la infección son resistentes o no al antibiótico, concretamente a la estreptomina.
- d) La afirmación del último párrafo pretende aplicar los criterios de selección natural al caso de las bacterias: si las bacterias se hicieron resistentes para sobrevivir al antibiótico (como se deduce de la teoría de Lamarck) o fueron seleccionadas las resistentes al antibiótico porque eran las mejor adaptadas a aquel medio (como se deduce de la teoría de Darwin).
- e) Nía se siente acobardada e interesada. Inicialmente se siente más acobardada por la forma de hablar del veterinario y su ignorancia. Poco a poco se va sintiendo interesada por sus explicaciones, a las que va encontrando lógica.
- f) Actividad resuelta en el enlace.