Основные термины и понятия, проверяемые в экзаменационной работе: единство органического мира, клетка, клеточная теория, положения клеточной теории, клетки бактерий, клетки грибов, клетки растений, клетки животных, прокариотические клетки, эукариотические клетки, клетки бактерий, клетки грибов, клетки растений, клетки животных, прокариотические клетки, эукариотические клетки, аппарат Голъджи, вакуоль, клеточная мембрана, клеточная теория, лейкопласты, митохондрии, органоиды клетки, пластиды, прокариоты, рибосомы, хлоропласты, хромопласты, хромосомы, эукариоты, ядро, азотистые основания, активный центр фермента, гидрофильность, гидрофобность, аминокислоты, АТФ, белки, биополимеры, денатурация, ДНК, дезоксирибоза, комплементарность, липиды, мономер, нуклеотид, пептидная связь, полимер, углеводы, рибоза, РНК, ферменты, фосфолипиды.
Клетка как биологическая система
Клеточная теория, ее основные положения
Мы уже говорили о том, что научная теория представляет собой обобщение научных данных об объекте исследования. Это в полной мере касается клеточной теории, созданной двумя немецкими исследователями М. Шлейденом и Т. Шванном в 1839 г.
В основу клеточной теории легли работы многих исследователей, искавших элементарную структурную единицу живого. Созданию и развитию клеточной теории способствовало возникновение в XVI в. и дальнейшее развитие микроскопии.
Вот основные события, которые стали предшественниками создания клеточной теории:
– 1590 г. – создание первого микроскопа (братья Янсен);
– 1665 г. Роберт Гук – первое описание микроскопической структуры пробки ветки бузины (на самом деле это были клеточные стенки, но Гук ввел название «клетка»);
– 1695 г. Публикация Антония Левенгука о микробах и других микроскопических организмах, увиденных им в микроскоп;
– 1833 г. Р. Броун описал ядро растительной клетки;
– 1839 г. М. Шлейден и Т. Шванн открыли ядрышко.
Основные положения современной клеточной теории:
1. Все простые и сложные организмы состоят из клеток, способных к обмену с окружающей средой веществами, энергией, биологической информацией.
2. Клетка – элементарная структурная, функциональная и генетическая единица живого.
3. Клетка – элементарная единица размножения и развития живого.
4. В многоклеточных организмах клетки дифференцированы по строению и функциям. Они объединены в ткани, органы и системы органов.
5. Клетка представляет собой элементарную, открытую живую систему, способную к саморегуляции, самообновлению и воспроизведению.
Клеточная теория развивалась благодаря новым открытиям. В 1880 г. Уолтер Флемминг описал хромосомы и процессы, происходящие в митозе. С 1903 г. стала развиваться генетика. Начиная с 1930 г. стала бурно развиваться электронная микроскопия, что позволило ученым изучать тончайшее строение клеточных структур. XX век стал веком расцвета биологии и таких наук, как цитология, генетика, эмбриология, биохимия, биофизика. Без создания клеточной теории это развитие было бы невозможным.
Итак, клеточная теория утверждает, что все живые организмы состоят из клеток. Клетка – это та минимальная структура живого, которая обладает всеми жизненными свойствами – способностью к обмену веществ, росту, развитию, передаче генетической информации, саморегуляции и самообновлению. Клетки всех организмов обладают сходными чертами строения. Однако клетки отличаются друг от друга по своим размерам, форме и функциям. Яйцо страуса и икринка лягушки состоят из одной клетки. Мышечные клетки обладают сократимостью, а нервные клетки проводят нервные импульсы. Различия в строении клеток во многом зависят от функций, которые они выполняют в организмах. Чем сложнее устроен организм, тем более разнообразны по своему строению и функциям его клетки. Каждый вид клеток имеет определенные размеры и форму. Сходство в строении клеток различных организмов, общность их основных свойств подтверждают общность их происхождения и позволяют сделать вывод о единстве органического мира.
 Клетка – единица строения, жизнедеятельности, роста и развития организмов. Многообразие клеток. Сравнительная характеристика клеток растений, животных, бактерий, грибов
Наука, изучающая строение и функции клеток, называется цитология. Мы уже говорили о том, что клетки могут отличаться друг от друга по форме, строению и функциям, хотя основные структурные элементы у большинства клеток сходны. Биологи выделяют две большие систематические группы клеток – прокариотические и эукариотические. Прокариотические клетки не содержат настоящего ядра и ряда органоидов. Эукариотические клетки содержат ядро, в котором находится наследственный аппарат организма. Прокариотические клетки – это клетки бактерий, синезеленых водорослей. Клетки всех остальных организмов относятся к эукариотическим.
Любой организм развивается из клетки. Это относится к организмам, появившимся на свет как в результате бесполого, так и в результате полового способов размножения. Именно поэтому клетка считается единицей роста и развития организма.
Современная систематика выделяет следующие царства организмов: Бактерии, Грибы, Растения, Животные. Основаниями для такого разделения являются способы питания этих организмов и строение клеток.
Бактериальные клетки имеют следующие, характерные для них структуры – плотную клеточную стенку, одну кольцевую молекулу ДНК (нуклеотид), рибосомы. В этих клетках нет многих органоидов, характерных для эукариотических растительных, животных и грибных клеток. По способу питания бактерии делятся на автотрофов, хемотрофов и гетеротрофов.
Клетки растений содержат характерные только для них пластиды – хлоропласты, лейкопласты и хромопласты; они окружены плотной клеточной стенкой из целлюлозы, а также имеют вакуоли с клеточным соком. Все зеленые растения относятся к автотрофным организмам.
У клеток животных нет плотных клеточных стенок. Они окружены клеточной мембраной, через которую происходит обмен веществ с окружающей средой.
Клетки грибов покрыты клеточной стенкой, отличающейся по химическому составу от клеточных стенок растений. Она содержит в качестве основных компонентов хитин, полисахариды, белки и жиры. Запасным веществом клеток грибов и животных является гликоген.

Клетка – единица строения, жизнедеятельности, роста и развития организмов. Сравнительная характеристика клеток растений, животных, бактерий, грибов
1. Все живые организмы на Земле состоят из клеток, сходных по строению, химическому составу и функционированию. Это говорит о родстве (общем происхождении) всех живых организмов на Земле (о единстве органического мира).

2. Клетка является:

· структурной единицей (организмы состоят из клеток)

· функциональной единицей (функции организма выполняются за счет работы клеток)

· генетической единицей (клетка содержит наследственную информацию)

· единицей роста (организм растет за счет размножения его клеток)

· единицей размножения (размножение происходит за счет половых клеток)

· единицей жизнедеятельности (в клетке происходят процессы пластического и энергетического обмена) и т.п.

3. Все новые дочерние клетки образуются из уже существующих материнских клеток путем деления.

4. Рост и развитие многоклеточного организма происходит за счет роста и размножения (путем митоза) одной или нескольких исходных клеток.

Основатели
Гук открыл клетки.

Левенгук открыл живые клетки (сперматозоиды, эритроциты, инфузории, бактерии).

Броун открыл ядро.

Шлейден и Шванн вывели первую клеточную теорию («Все живые организмы на Земле состоят из клеток, сходных по строению»).

Методы изучения клеток
1. Световой микроскоп увеличивает до 2000 раз (обычный школьный – от 100 до 500 раз). Позволяет изучать процессы, происходящие в живой клетке (митоз, движение органоидов и т.п.)

2. Электронный микроскоп увеличивает до 107 раз, что позволяет изучать микроструктуру органоидов. Метод не работает с живыми объектами.

3. Ультрацентрифуга. Клетки разрушаются и помещаются в центрифугу. Компоненты клетки разделаются по плотности (самые тяжелые части собираются на дне пробирки, самые легкие – на поверхности). Метод позволяет избирательно выделять и изучать органоиды

Наука, изучающая строение и функции клеток, называется цитология. Клетки могут отличаться друг от друга по форме, строению и функциям, хотя основные структурные элементы у большинства клеток сходны. Биологи выделяют две большие систематические группы клеток – прокариотические и эукариотические.
Прокариотические клетки не содержат настоящего ядра и ряда органоидов. Эукариотические клетки содержат ядро, в котором находится наследственный аппарат организма. Прокариотические клетки – это клетки бактерий, синезеленых водорослей. Клетки всех остальных организмов относятся к эукариотическим.

Любой организм развивается из клетки. Это относится к организмам, появившимся на свет как в результате бесполого, так и в результате полового способов размножения. Именно поэтому клетка считается единицей роста и развития организма.

Современная систематика выделяет следующие царства организмов: Бактерии, Грибы, Растения, Животные. Основаниями для такого разделения являются способы питания этих организмов и строение клеток (эукариотических)

Бактериальные клетки имеют следующие, характерные для них структуры – плотную клеточную стенку, одну кольцевую молекулу ДНК (нуклеотид), рибосомы. В этих клетках нет многих органоидов, характерных для эукариотических растительных, животных и грибных клеток. По способу питания бактерии делятся на автотрофов, хемотрофов и гетеротрофов. Клетки растений содержат характерные только для них пластиды – хлоропласты, лейкопласты и хромопласты; они окружены плотной клеточной стенкой из целлюлозы, а также имеют вакуоли с клеточным соком. Все зеленые растения относятся к автотрофным организмам.

У клеток животных нет плотных клеточных стенок. Они окружены клеточной мембраной, через которую происходит обмен веществ с окружающей средой.

Клетки грибов покрыты клеточной стенкой, отличающейся по химическому составу от клеточных стенок растений. Она содержит в качестве основных компонентов хитин, полисахариды, белки и жиры. Запасным веществом клеток грибов и животных является гликоген.

Последующие открытия в области цитологии, эмбриологии, генетики подтвердили правоту клеточной теории. Были открыты более тонкие структуры, выявлена их роль в жизни организма.

Строение про – и эукариотной клеток. Взаимосвязь строения и функций частей и органоидов клетки – основа ее целостности
Любая клетка представляет собой систему. Это означает, что все ее компоненты взаимосвязаны, взаимозависимы и взаимодействуют друг с другом. Это также означает, что нарушение деятельности одного из элементов данной системы ведет к изменениям и нарушениям работы всей системы. Совокупность клеток образует ткани, различные ткани образуют органы, а органы, взаимодействуя и выполняя общую функцию, образуют системы органов. Эту цепочку можно продолжить дальше, и вы можете сделать это самостоятельно. Главное, что нужно понять, – любая система обладает определенной структурой, уровнем сложности и основана на взаимодействии элементов, которые ее составляют. Ниже даются справочные таблицы, в которых сравнивается строение и функции прокариотических и эукариотических клеток, а также разбирается их строение и функции. Внимательно проанализируйте эти таблицы, ибо в экзаменационных работах достаточно часто задаются вопросы, требующие знания этого материала.
Особенности строения эукариотических и прокариотических клеток. Сравнительные данные
Сравнительная характеристика эукариотических и прокариотических клеток.
[image: image15.png]Crpys-
Typa

Bymeun
cTpyTypBt

Crpoenne w cocran

Tlraowa-
Tiveckas
MeNG-
pana

MaGupateanio pery-
ampyer oGmen se-
ImeCTs MeKAY Ket-
Kol 1 BremHeli cpe-
Joii. OGecreunsaer
KONTAKT ¢ COCOAMIH-
it kerkawt. daro-
a0, Tnsonutos

TlB0ftHol ¢107 (POCOTHIIAO ¢ Mo~
HUSHBAIOUIMA €10 MOJICKYIAMH
Geaxos. Ha iemeit mopepxocTit
PACTIONIOMENBI TIMKONPOTEHHET

¥ rAMKOMMIIA! (KIeTOuRBIe penen-
TOpb)

apo

Peryanpyer wierou-
HYIO AKTHBHOCTS.
Conepon JIHE,
XPAHAINYIO HAPOD-
Manmo o cnemdi-
weckoii mocaeoBa-
TeBHOCTH AMHHO-
KiCOT B Gestie.

Hlpoitnas sxepHas MeMOpana, Okpy-
Swatoman KapomtaIMYy (sACPHBIi
COK), B KOTOO/l HAXOATCS XPOMO-
coms1. MenGpana npommsana nopa-
Mit, HEpe3 KOTOpHIe IPOHCXOMT 00~
Melt BeIeCTB MEAAY SAPOM M LHTO-
naasMoit

[image: image2.png]Oxonvanue maoda.

Crpystypa | Oysapwomueckue xaers | IIpokapuoTHueekme KieTki

Ononnasva- | Ects Her

ekt

peruKyaym

PuGocomsr | Eers Fers, HO OHM MeHbIe 10
pasyepy

Kowmnexe | Eers Her

Tobmxi

Jlisocomst | Eers Her

Mutoxona- | Eers Her

pun

Baxyoan Eers y Gonpummnersa ke | Her

Tox

Pecmmuxn | Ecth y Beex oprammamos, | EeTh y HEKoTOpHIX Gaxte-

¥ KCYTHKH | KpoMe BHiCIINX pactemmit | puii

Xopo- Ects y pacrutenibix kie- | Her. orocuntes aeite-

naacTE 10K HLIX ¥ NYPIYPHEIX IPOTE-
KaeT B GAKTEDHOXI0PO-
uanax (marventax)

Muxporpy- | Eers Her

Gouxn,

MuKpOdHTa-

MenTH

[image: image1.png]Crpyrrypa

DyxapHoTHUeCKH e KACTKH

TIpoxapuoTuueckme KeTin

Kaerounas | Ects y pacteuii, rputos; | Ects. Cocromt ua nonu-
crenxa OTCYTCTRYCT y MBOTHBIX. | MEDHBIX GEIKOBOYIICBOA-
Cocront 13 neaMONO3LI (Y | HBIX MOEKYN
pacrennif) win xurnna (y
TpHGOEB)
Kaerounan | Ect Ecrs
MemGpana
Slapo Ectb 1 OKpysKeno MemGpa- | Hykieapuan o6acrs;
woii szepHOii MeNGpans! HeT
Tluronnasma | Eers Eers
Xpowocoms: | Jnnefinsie, conepiar Ge- | Kombuessie; Gexa mpa-

10k, TPAHCKPUILIS TpOYC-
Xonut B Ape, TpaNCAALIL
B upTonIASNE

THYCCKH He COZepIKAT.
Tpascxprmms 1 Tpasc-
A IPOMCXOAAT B i~
Tonnaave

Строение эукариотичеких клеток.
[image: image3.png]A1podorxcenue maoa.

Crpye: Dyt Crpoenme u cocran
Typa eTpyKTYPBI
AAnpo MexGpana sizpa we-
pes DIIC coasana ¢
HapyxHoii MemGpa-
woii
Turo- | Buyrpennss cpesa | TloaysKmaKas cpesa KieTki
mraoMa | kaeTKH, cofepHa-
mas opraHoMAB 1
ocymecrs o
cBAGh Meaxny HHMH
Xposo- | Xpanerie i pacnpe- | JIBe XpoMaTHARL, COCAHNCHIBIC B 00-
combt Keaemyte renetne- | nacth uentpomepst. Coctonr s IHK
cxofi unopyanmit | u Genka
Slapei- | C6opKa puGocom- | OKPYIIIOE TebUE AMAMETPOM OKOIO
ko neix cyGvemumnn, | 1 Mk
cunres pPHE
Muro- | Ocymectaienue Oprasoma o2MHCOBHAHOM GOPMEL,
XOWIDUH | @9POGHOXO ABIXA- | OKPYKEHHbIIi ABYM MENOpaHAMI —
nust. OTseTcTROHNE | MAAAKO HADYHNOI U CKIANATON
sa cunres AT® b Xo- | BryrpemHelt. CKIaAKH 10 Memopa-
Jie OKHCIHTEBHOTO | Ml HASHIBAIOTCA ¢KDHCTHI>. B KpHC-
ocopuanpoBaRMs | TAX MTOXOHADHIE HAXOMMTCS MHO-
JKeCTBO (YePMEHTOB, YIACTBYIOMX B
DAKIIAX OKHCINTEABHOTO $OCHO-
pranpoBaHs
PuGoconst | Copka Genkonbix | HeMeMOpAHREIC KOMIORCHTE KeT-
Mozexyat k1. CoeTOAT M3 ABYX CYGbEMHML
(Gombmoii 1 Masioi)
Duzo- TpAHCIOPT BOECTS, | OAHOMENGpARNAS CHCTOMA KAHAOR,
miagMa- | CBASh OPramOMOB | TPYGOUeK, WHCTePH, HOAOCTell
miteckui | KA€K
pernky- | Ha rpanyaspuoit
ays, wan | BIIC waxomsres pu-
a1 Gocombi. Tnakas
IIC copeprnr dep-
MeHTEI CHETeA -
o8
Annapar | IpeoGpasopaiie, | OGpasoBan MIOCKHMH IHCTEPHAMI,
TOB/UKH | HAKOILICHHE, COPTH- | COCTOAUIMMA K3 IIAIMATHYECKHX

pomKa 1 ynakomka
Geako 1 MMIAOD.
OBpazosame cexpe-
TOPHLIX NY3LIPLIOB,

MenGpan. Or kpacs wicTepi OTIIAY-
POBLIBAIOTCA MYSHIPBKM, B KOTOPHIX
HAKAILTHBAIOTCS HEOGXOMMMBI KiieT-
ke pemectsa

 INCLUDEPICTURE "https://lh4.googleusercontent.com/HD_ymFgm4NpN70XCcECEGCHlLKX82IBofVO-jmGV1favkGF_SAyiQLhY6_b5YHwuGKys7Uu93ptNo9578zIUzsxkZSfbNNf4yJCNFpO61jwB2ne9bzIv5n6rVg" * MERGEFORMATINET [image: image4.png]A1podorxcenue maoa.

Crpye: Dy Crpoenme u cocran
Typa eTpyKTYPBI
TpaRCIOpTHpYIOILITX
MDORYKTHL BHYTDH
xaerin. Cites no-
AMCAXApHOB 1 (hOp-
MHpOBalHe nepBi-
HEIX 30COM
Juso- | Buyrpukaerounoe | OjmoMeMGpanibie CTpYKTYDH,
conbt nepepapupanie BHeIINC HAOMMHAIOUIME NYIHIPIH
MAKpOMOJIEKYA ¥ COfiepIKaIIIe KORUCRTPHPOBAHHbIE
. epyents. B GobuIoM KoECTR
Vanurosxenue copepiats B nelikomuTax
CTaphIX KeToK
Kierou- | Onopmas i samur- | enmonosa
nan Has 0Go70uKa pac-
cremka | muTenbmbix KieTOK
Tlnactiast | Porocuntes, sana- | CYIECTBYIOT TO7IbKO B paCTHT b
(x710p0- | canie mHTATENBHBIX | HBIX KACTKAX. DTO MeMOpAHNBIE
naacts, | Bemeers OprauOHAb, COACPKAIMC XI0DO-
Xpomo- UL, KCARTODUILL, KAPOTHHOMEL,
nacts, JIHE
aedixo-
naacThi)
Baxyomn | Banacanue uasoc- | Tloxoctu, menGpabi, GenicH, 5upsi,
TH, IUTATEABHAIX | YETBOAB, BOAA, COMM
Bemects y pacte-
i, mHiesapenye
W BbUICACHHE ¥ SKH-
BoTHELX
Mukpo- | Obpagoamite nisro- | Benkopsie 00pasoBaisi, WHADH-
TPYGOU- | cKerera KieTki, | ueckoit GopMEL
Kit 1 MK~ | HeRTpHOTelH, Ga-
podmna- | sabHBIX Tesel,
MEHTH | KCYTHKOB, pecii-
wex; obecnieunpaior
ByTPHKICTONHOR
ABMOKeHHe, HATDH-
Mep auTOXOHAPHIL
Pecuiu- | Hepenenente k- | COCTORT W3 CHCTEM MUKDOTPYGO-
Ki, Kry- | TOK, OPMHPOBANHE | ek, HOKPHITHX MeMGpaHOi
Tk HOTOKOB JKIAKOCTH

¥ moBepxHOCTH K€~
ToK

 INCLUDEPICTURE "https://lh6.googleusercontent.com/ayIYUCU9QEHgq6RGLOQFzMdzpuRYBiru39xKML1NRvavzFaczbJwxrMY8_qVkIEbueVR9bauCHW3O8tzeRL-J4NxOKOhPqd5tH8zP218ShB_yjI-xOLwVNNFAg" * MERGEFORMATINET [image: image5.png]Oxoxvaxue maoa.

oy Symiwi Crpoense w cocran

ypa cpyrTYDBI
Kaerou- | Yuacrsyer s oprar- | TIpeactapaser coGoii o6xacts Kier-
Hit St uUTOCKeeTa | Kif, B KOTOPOJi HAXOAATCH HEHTPHOTN
HeRTD | KJICTKM, B DABHO- | — CIHCTEMA MHKDOTpYGOUEK

‘MepHoM pacrpeniere-
HIH TeHETHYECKOro
MaTepuaza npi Kie-
TOuHOM AieNenu.
OGpaayer murorie-
cKoe BepeTeHo

Функции эукариотических клеток. Клетки одноклеточных организмов осуществляют все функции, характерные для живых организмов – обмен веществ, рост, развитие, размножение; способны к адаптации.

Клетки многоклеточных организмов дифференцированы по строению, в зависимости от выполняемых ими функций. Эпителиальные, мышечные, нервные, соединительные ткани формируются из специализированных клеток.

Химическая организация клетки.

Неорганические вещества клетки

В состав клетки входит около 70 элементов периодической системы элементов Менделеева,а 24 из них присутствуют во всех типах клеток. Все присутствующие в клетке элементы делятся, в зависимости от их содержания в клетке, на группы:

макроэлементы – H, O, N, C,. Mg, Na, Ca, Fe, K, P, Cl, S;

микроэлементы – В, Ni, Cu, Co, Zn, Mb и др.;

ультрамикроэлементы – U, Ra, Au, Pb, Hg, Se и др.

В состав клетки входят молекулы неорганических и органических соединений.
Неорганические соединения клетки – вода и неорганические ионы.

Неорганические вещества клетки
Вода составляет 70–80% массы клетки

1. Придаёт клетке упругость и объём

2. Универсальный растворитель

3. Водные растворы образуют внутреннюю среду клетки

4. Средство транспорта для растворённых веществ в клетку и из неё

5. Служит средой, в которой протекают химические реакции

6. Является ускорителем многих химических процессов

7. Обеспечивает теплоёмкость

8. Обладает высокой теплопроводностью

9. Участвует в терморегуляции живых организмов

Вода – важнейшее неорганическое вещество клетки. Все биохимические реакции происходят в водных растворах. Молекула воды имеет нелинейную пространственную структуру и обладает полярностью. Между отдельными молекулами воды образуются водородные связи, определяющие физические и химические свойства воды.

Физические свойства воды: так как молекулы воды полярны, то вода обладает свойством растворять полярные молекулы других веществ. Вещества, растворимые в воде, называются гидрофильными. Вещества, нерастворимые в воде называются гидрофобными.

Вода обладает высокой удельной теплоемкостью. Чтобы разорвать многочисленные водородные связи, имеющиеся между молекулами воды, требуется поглотить большое количество энергии. Вспомните, как долго нагревается до кипения чайник. Это свойство воды обеспечивает поддержание теплового баланса в организме.

Для испарения воды необходима достаточно большая энергия. Температура кипения воды выше, чем у многих других веществ. Это свойство воды предохраняет организм от перегрева.

Вода может находиться в трех агрегатных состояниях – жидком, твердом и газообразном.

Водородные связи обуславливают вязкость воды и сцепление ее молекул с молекулами других веществ. Благодаря силам сцепления молекул на поверхности воды создается пленка, обладающая такой характеристикой, как поверхностное натяжение.

При охлаждении движение молекул воды замедляется. Количество водородных связей между молекулами становится максимальным. Наибольшей плотности вода достигает при 4 Сº. При замерзании вода расширяется (необходимо место для образования водородных связей) и ее плотность уменьшается. Поэтому лед плавает.

Биологические функции воды. Вода обеспечивает передвижение веществ в клетке и организме, поглощение веществ и выведение продуктов метаболизма. В природе вода переносит продукты жизнедеятельности в почвы и к водоемам.

Вода – активный участник реакций обмена веществ.

Вода участвует в образовании смазывающих жидкостей и слизей, секретов и соков в организме. Эти жидкости находятся в суставах позвоночных животных, в плевральной полости, в околосердечной сумке.

Вода входит в состав слизей, которые облегчают передвижение веществ по кишечнику, создают влажную среду на слизистых оболочках дыхательных путей. Водную основу имеют и секреты, выделяемые некоторыми железами и органами: слюна, слезы, желчь, сперма и т.д.

Неорганические ионы. К неорганическим ионам клетки относятся: катионы K+, Na+, Ca2+, Mg2+, NH3+ и анионы Cl–, NO3-, Н2PO4-, NCO3-, НPO42-.
Минеральные соли составляют 1–1,5% общей массы клетки
Присутствуют в виде ионов или твёрдых нерастворимых солей
Создают кислую или щелочную реакцию среды
Ca2+ входит в состав костей и зубов, участвует в свёртывании крови
K+ и Na+ обеспечивают раздражимость клеток
Cl– входит в состав желудочного сока
Mg2+ содержится в хлорофилле
I – компонент тироксина (гормона щитовидной железы)
Fe2+ входит в состав гемоглобина
Cu, Mn, B участвуют в кроветворении, фотосинтезе, влияют на рост растений

Разность между количеством катионов и анионов (Nа+ , Ка+, Сl-) на поверхности и внутри клетки обеспечивает возникновение потенциала действия, что лежит в основе нервного и мышечного возбуждения.

Анионы фосфорной кислоты создают фосфатную буферную систему, поддерживающую рН внутриклеточной среды организма на уровне 6—9.

Угольная кислота и ее анионы создают бикарбонатную буферную систему и поддерживают рН внеклеточной среды (плазмы крови) на уровне 7—4.

Соединения азота служат источником минерального питания, синтеза белков, нуклеиновых кислот. Атомы фосфора входят в состав нуклеиновых кислот, фосфолипидов, а также костей позвоночных, хитинового покрова членистоногих. Ионы кальция входят в состав вещества костей; они также необходимы для осуществления мышечного сокращения, свертывания крови.

Органические вещества клетки. Углеводы, липиды
Углеводы. Общая формула Сn (H2O)n. Следовательно, углеводы содержат в своем составе только три химических элемента.

Растворимые в воде углеводы.
Функции растворимых углеводов: транспортная, защитная, сигнальная, энергетическая.

Моносахариды: глюкоза – основной источник энергии для клеточного дыхания. Фруктоза – составная часть нектара цветов и фруктовых соков. Рибоза и дезоксирибоза – структурные элементы нуклеотидов, являющихся мономерами РНК и ДНК.

Дисахариды: сахароза (глюкоза + фруктоза) – основной продукт фотосинтеза, транспортируемый в растениях. Лактоза (глюкоза + галактоза) – входит в состав молока млекопитающих. Мальтоза (глюкоза + глюкоза) – источник энергии в прорастающих семенах.

Полимерные углеводы: крахмал, гликоген, целлюлоза, хитин. Они не растворимы в воде.

Функции полимерных углеводов: структурная, запасающая, энергетическая, защитная.

Крахмал состоит из разветвленных спирализованных молекул, образующих запасные вещества в тканях растений.

Целлюлоза – полимер, образованный остатками глюкозы, состоящими из нескольких прямых параллельных цепей, соединенных водородными связями. Такая структура препятствует проникновению воды и обеспечивает устойчивость целлюлозных оболочек растительных клеток.

Хитин состоит из аминопроизводных глюкозы. Основной структурный элемент покровов членистоногих и клеточных стенок грибов.

Гликоген – запасное вещество животной клетки. Гликоген еще более ветвистый, чем крахмал и хорошо растворимы в воде.

Липиды – сложные эфиры жирных кислот и глицерина. Нерастворимы в воде, но растворимы в неполярных растворителях. Присутствуют во всех клетках. Липиды состоят из атомов водорода, кислорода и углерода. Виды липидов: жиры, воска, фосфолипиды.
Функции липидов:
запасающая – жиры, откладываются в запас в тканях позвоночных животных.
Энергетическая – половина энергии, потребляемой клетками позвоночных животных в состоянии покоя, образуется в результате окисления жиров. Жиры используются и как источник воды. Энергетический эффект от расщепления 1 г жира – 39 кДж, что в два раза больше энергетического эффекта от расщепления 1 г глюкозы или белка.
Защитная – подкожный жировой слой защищает организм от механических повреждений.
Структурная – фосфолипиды входят в состав клеточных мембран.
Теплоизоляционная – подкожный жир помогает сохранить тепло.
Электроизоляционная – миелин, выделяемый клетками Шванна (образуют оболочки нервных волокон), изолирует некоторые нейроны, что во много раз ускоряет передачу нервных импульсов.
Питательная – некоторые липидоподобные вещества способствуют наращиванию мышечной массы, поддержанию тонуса организма.
Смазывающая – воски покрывают кожу, шерсть, перья и предохраняют их от воды. Восковым налетом покрыты листья многих растений, воск используется в строительстве пчелиных сот.
Гормональная – гормон надпочечников – кортизон и половые гормоны имеют липидную природу.
Белки, их строение и функции

Белки – это биологические гетерополимеры, мономерами которых являются аминокислоты. Белки синтезируются в живых организмах и выполняют в них определенные функции.

В состав белков входят атомы углерода, кислорода, водорода, азота и иногда серы. Мономерами белков являются аминокислоты – вещества, имеющие в своем составе неизменяемые части аминогруппу NH2 и карбоксильную группу СООН и изменяемую часть – радикал. Именно радикалами аминокислоты отличаются друг от друга. Аминокислоты обладают свойствами кислоты и основания (они амфотерны), поэтому могут соединяться друг с другом. Их количество в одной молекуле может достигать нескольких сотен. Чередование разных аминокислот в разной последовательности позволяет получать огромное количество различных по структуре и функциям белков.

В белках встречается 20 видов различных аминокислот, некоторые из которых животные синтезировать не могут. Они получают их от растений, которые могут синтезировать все аминокислоты. Именно до аминокислот расщепляются белки в пищеварительных трактах животных. Из этих аминокислот, поступающих в клетки организма, строятся его новые белки.

Структура белковой молекулы. Под структурой белковой молекулы понимают ее аминокислотный состав, последовательность мономеров и степень скрученности молекулы, которая должна умещаться в различных отделах и органоидах клетки, причем не одна, а вместе с огромным количеством других молекул.

Последовательность аминокислот в молекуле белка образует его первичную структуру. Она зависит от последовательности нуклеотидов в участке молекулы ДНК (гене), кодирующем данный белок. Соседние аминокислоты связаны пептидными связями, возникающими между углеродом карбоксильной группы одной аминокислоты и азотом аминогруппы другой аминокислоты.

Длинная молекула белка сворачивается и приобретает сначала вид спирали. Так возникает вторичная структура белковой молекулы. Между СО и NH – группами аминокислотных остатков, соседних витков спирали, возникают водородные связи, удерживающие цепь.

Молекула белка сложной конфигурации в виде глобулы (шарика), приобретает третичную структуру. Прочность этой структуры обеспечивается гидрофобными, водородными, ионными и дисульфидными S-S связями.

Некоторые белки имеют четвертичную структуру, образованную несколькими полипептидными цепями (третичными структурами). Четвертичная структура так же удерживается слабыми нековалентными связями – ионными, водородными, гидрофобными. Однако прочность этих связей невелика и структура может быть легко нарушена. При нагревании или обработке некоторыми химическими веществами белок подвергается денатурации и теряет свою биологическую активность. Нарушение четвертичной, третичной и вторичной структур обратимо. Разрушение первичной структуры необратимо.

В любой клетке есть сотни белковых молекул, выполняющих различные функции. Кроме того, белки имеют видовую специфичность. Это означает, что каждый вид организмов обладает белками, не встречающимися у других видов. Это создает серьезные трудности при пересадке органов и тканей от одного человека к другому, при прививках одного вида растений на другой и т.д.

Функции белков. Каталитическая (ферментативная) – белки ускоряют все биохимические процессы, идущие в клетке: расщепление питательных веществ в пищеварительном тракте, участвуют в реакциях матричного синтеза. Каждый фермент ускоряет одну и только одну реакцию (как в прямом, так и в обратном направлении). Скорость ферментативных реакций зависит от температуры среды, уровня ее рН, а также от концентраций реагирующих веществ и концентрации фермента.

Транспортная – белки обеспечивают активный транспорт ионов через клеточные мембраны, транспорт кислорода и углекислого газа, транспорт жирных кислот.

Защитная – антитела обеспечивают иммунную защиту организма; фибриноген и фибрин защищают организм от кровопотерь.

Структурная – одна из основных функций белков. Белки входят в состав клеточных мембран; белок кератин образует волосы и ногти; белки коллаген и эластин – хрящи и сухожилия.

Сократительная – обеспечивается сократительными белками – актином и миозином.

Сигнальная – белковые молекулы могут принимать сигналы и служить их переносчиками в организме (гормонами). Следует помнить, что не все гормоны являются белками.

Энергетическая – при длительном голодании белки могут использоваться в качестве дополнительного источника энергии после того, как израсходованы углеводы и жиры.

Нуклеиновые кислоты

Нуклеиновые кислоты были открыты в 1868 г. швейцарским ученым Ф. Мишером. В организмах существует несколько видов нуклеиновых кислот, которые встречаются в различных органоидах клетки – ядре, митохондриях, пластидах. К нуклеиновым кислотам относятся ДНК, и-РНК, т-РНк, р-РНК.

Дезоксирибонуклеиновая кислота (ДНК) – линейный полимер, имеющий вид двойной спирали, образованной парой антипараллельных комплементарных (соответствующих друг другу по конфигурации) цепей. Пространственная структура молекулы ДНК была смоделирована американскими учеными Джеймсом Уотсоном и Френсисом Криком в 1953 г.

Мономерами ДНК являются нуклеотиды. Каждый нуклеотид ДНК состоит из пуринового (А – аденин или Г – гуанин) или пиримидинового (Т – тимин или Ц – цитозин) азотистого основания, пятиуглеродного сахара – дезоксирибозы и фосфатной группы.

Нуклеотиды в молекуле ДНК обращены друг к другу азотистыми основаниями и объединены парами в соответствии с правилами комплементарности: напротив аденина расположен тимин, напротив гуанина – цитозин. Пара А – Т соединена двумя водородными связями, а пара Г – Ц – тремя. При репликации (удвоении) молекулы ДНК водородные связи рвутся и цепи расходятся и на каждой из них синтезируется новая цепь ДНК. Остов цепей ДНК образован сахарофосфатными остатками.

Последовательность нуклеотидов в молекуле ДНК определяет ее специфичность, а также специфичность белков организма, которые кодируются этой последовательностью. Эти последовательности индивидуальны и для каждого вида организмов, и для отдельных особей.

Пример: дана последовательность нуклеотидов ДНК : ЦГА – ТТА – ЦАА.

На информационной РНК (и-РНК) будет синтезирована цепь ГЦУ – ААУ – ГУУ, в результате чего выстроится цепочка аминокислот: аланин – аспарагин – валин.

При замене нуклеотидов в одном из триплетов или их перестановке этот триплет будет кодировать другую аминокислоту, а следовательно изменится и белок, кодируемый данным геном. (Воспользовавшись школьным учебником, попытайтесь убедиться в этом.) Изменения в составе нуклеотидов или их последовательности называются мутацией.

Рибонуклеиновая кислота (РНК) – линейный полимер, состоящий из одной цепи нуклеотидов. В составе РНК тиминовый нуклеотид замещен на урациловый (У). Каждый нуклеотид РНК содержит пятиуглеродный сахар – ри– бозу, одно из четырех азотистых оснований и остаток фосфорной кислоты.

Виды РНК. Матричная, или информационная, РНК. Синтезируется в ядре при участии фермента РНК-полимеразы. Комплементарна участку ДНК, на котором происходит синтез. Ее функция – снятие информации с ДНК и передача ее к месту синтеза белка – на рибосомы. Составляет 5% РНК клетки. Рибосомная РНК – синтезируется в ядрышке и входит в состав рибосом. Составляет 85% РНК клетки. Транспортная РНК (более 40 видов). Транспортирует аминокислоты к месту синтеза белка. Имеет форму клеверного листа и состоит из 70—90 нуклеотидов.

Аденозинтрифосфорная кислота – АТФ. АТФ представляет собой нуклеотид, состоящий из азотистого основания – аденина, углевода рибозы и трех остатков фосфорной кислоты, в двух из которых запасается большое количество энергии. При отщеплении одного остатка фосфорной кислоты освобождается 40 кДж/моль энергии. Сравните эту цифру с цифрой, обозначающей количество выделенной энергии 1 г глюкозы или жира. Способность запасать такое количество энергии делает АТФ ее универсальным источником. Синтез АТФ происходит в основном в митохондриях.

ПРИМЕРЫ ЗАДАНИЙ (№1)
Часть А
А1. Какое из перечисленных положений согласуется с клеточной теорией
1) клетка является элементарной единицей наследственности
2) клетка является единицей размножения
3) клетки всех организмов различны по своему строению
4) клетки всех организмов обладают разным химическим составом
А2. К доклеточным формам жизни относятся:
1) дрожжи

2) пеницилл
3) бактерии

4)вирусы
А3. Растительная клетка от клетки гриба отличается строением:
1) ядра

2) митохондрий

3) клеточной стенки

4) рибосом
А4. Из одной клетки состоят:
1) вирус гриппа и амеба
2) гриб мукор и кукушкин лен
3) планария и вольвокс
4) эвглена зеленая и инфузория-туфелька
А5. В клетках прокариот есть:
1) ядро 3) аппарат Гольджи
2) митохондрии 4) рибосомы
А6. На видовую принадлежность клетки указывает:
1) форма ядра
2) количество хромосом
3) строение мембраны
4) первичная структура белка
А7. Роль клеточной теории в науке заключается в
1) открытии клеточного ядра
2) открытии клетки
3) обобщении знаний о строении организмов
4) открытии механизмов обмена веществ
Часть В
В1. Выберите признаки, характерные только для растительных клеток
1) есть митохондрии и рибосомы
2) клеточная стенка из целлюлозы
3) есть хлоропласты
4) запасное вещество – гликоген
5) запасное вещество – крахмал
6) ядро окружено двойной мембраной
В2. Выберите признаки, отличающие царство Бактерии от остальных царств органического мира.
1) гетеротрофный способ питания
2) автотрофный способ питания
3) наличие нуклеоида
4) отсутствие митохондрий
5) отсутствие ядра
6) наличие рибосом
ВЗ. Найдите соответствие между особенностями строения клетки и царствам, к которому эти клетки относятся

[image: image9.png]OCOBEHHOCTH CTPOEHMA
A) KJIeTOURbIE CTEHKH COfEDKAT LEIT0N03Y
B) KJIETOUHBIX CTEHOK HET
B) B WHTOMIA3ME €CTh TLIACTHABI
I') Ciioco§ muranmst reTepoTpodmBtii
I1) B MOJIOABIX KJIETKAX €CTS GOMBIIIE BAKYOIH
© KIIOTOMHBIM COKOM
E) Sanaumos DOIGCTRO KAGTRE — TERIQNR

LAPCTBA
1) Pacrenns
2) MKupornsre

Часть С
С1. Приведите примеры эукариотических клеток, в которых нет ядра.
С2. Докажите, что клеточная теория обобщила ряд биологических открытий и предсказала новые открытия.

ПРИМЕРЫ ЗАДАНИЙ (№2)

Часть А

А1. К прокариотическим организмам относится

1) бацилла

2) гидра

3) амеба

4) вольвокс

А2. Клеточная мембрана выполняет функцию

1) синтеза белка

2) передачи наследственной информации

3) фотосинтеза

4) фагоцитоза и пиноцитоза

А3. Укажите пункт, в котором строение названной клетки совпадает с ее функцией

1) нейрон – сокращение

2) лейкоцит – проведение импульса

3) эритроцит – транспорт газов

4) остеоцит – фагоцитоз

А4. Клеточная энергия вырабатывается в

1) рибосомах

2) митохондриях

3) ядре

4) аппаратеГольджи

А5. Исключите из предложенного списка лишнее понятие

1) лямблия

2) плазмодий

3) инфузория

4) хламидомонада

А6. Исключите из предложенного списка лишнее понятие

1) рибосомы

2) митохондрии

3) хлоропласты

4) крахмальные зерна

А7. Хромосомы клетки выполняют функцию

1) биосинтеза белка

2) хранения наследственной информации

3) формирования лизосом

4) регуляции обмена веществ

Часть В

В1. Выберите из предложенного списка функции хлоропластов

1) образование лизосом

2) синтез глюкозы

3) синтез РНК

4) синтез АТФ

5) выделение кислорода

6) клеточное дыхание

В2. Выберите особенности строения митохондрий

1) окружены двойной мембраной

2) содержат хлорофилл

3) есть кристы

4) наружная мембрана складчатая

5) окружены одинарной мембраной

6) внутренняя мембрана богата ферментами

ВЗ. Соотнесите органоид с его функцией

[image: image10.png]A)

B)
B)
r)
i)
E)

DY HRLIMN
XDAHEHHe W YABOCHIE HACICACTBCHHOI
MHQODMAIMI KT
cunres n-PHK
CHRTE3 TTIOKO3BI
KOODAMHALIS TPOLIECCA ACTICHHS KIOTKI
npeoGpasoBaKue SHEPTHH CBETA
[—

OPTAHOM/IBL

1) sapo
2) xstoporacT

В4. Заполните таблицу, отметив знаками « + » или «-» наличие указанных структур в про– и эукариотических клетках

[image: image11.png]Tipusnars

Tipoxapuors

dyxapuorst

Snpo

Xposoconst

Hyxeom

Krerounas crenka

Kierounas wexGpana

Muroxompii

Jluzocomsr

Kownexe Tomboii

PeCHHIKH 1 KIYTHEN

PuGocoMs

Часть С

С1. Докажите, что клетка является целостной биологической, открытой системой.

ПРИМЕРЫ ЗАДАНИЙ (№3)

Часть А

А1. Полярностью воды обусловлена ее способность

1) проводить тепло

2) поглощать тепло

3) растворять хлорид натрия

4) растворять глицерин

А2. Больным рахитом детям необходимо давать препараты, содержащие

1) железо

2) калий

3) кальций

4) цинк

А3. Проведение нервного импульса обеспечивается ионами:

1) калия и натрия

2) фосфора и азота

3) железа и меди

4) кислорода и хлора

А4. Слабые связи между молекулами воды в ее жидкой фазе называются:

1) ковалентными

2) гидрофобными

3) водородными

4) гидрофильными

А5. В состав гемоглобина входит

1) фосфор

2) железо

3) сера

4) магний

А6. Выберите группу химических элементов, обязательно входящую в состав белков

1) Na, K, O, S

2) N, P, C, Cl

3) C, S, Fe, O

4) C, H, O, N

А7. Пациентам с гипофункцией щитовидной железы дают препараты, содержащие

1) йод

2) железо

3) фосфор

4) натрий

Часть В

В1. Выберите функции воды в клетке

1) энергетическая

2) ферментативная

3) транспортная

4) строительная

5) смазывающая

6) терморегуляционная

В2. Выберите только физические свойства воды

1) способность к диссоциации

2) гидролиз солей

3) плотность

4) теплопроводность

5) электропроводность

6) донорство электронов

Часть С
С1. Какие физические свойства воды определяют ее биологическое значение?

ПРИМЕРЫ ЗАДАНИИ (№4)

Часть А

А1. Мономером полисахаридов может быть:

1) аминокислота

2) глюкоза

3) нуклеотид

4) целлюлоза

А2. В клетках животных запасным углеводом является:

1) целлюлоза

2) крахмал

3) хитин

4) гликоген

А3. Больше всего энергии выделится при расщеплении:

1) 10 г белка

2) 10 г глюкозы

3) 10 г жира

4) 10 г аминокислоты

А4. Какую из функций липиды не выполняют?

1) энергетическую

2) каталитическую

3) изоляционную

4) запасающую

А5. Липиды можно растворить в:

1) воде

2) растворе поваренной соли

3) соляной кислоте

4) ацетоне

Часть В

В1. Выберите особенности строения углеводов

1) состоят из остатков аминокислот

2) состоят из остатков глюкозы

3) состоят из атомов водорода, углерода и кислорода

4) некоторые молекулы имеют разветвленную структуру

5) состоят из остатков жирных кислот и глицерина

6) состоят из нуклеотидов

В2. Выберите функции, которые углеводы выполняют в организме

1) каталитическая

2) транспортная

3) сигнальная

4)строительная

5) защитная

6) энергетическая

ВЗ. Выберите функции, которые липиды выполняют в клетке

1) структурная

2) энергетическая

3) запасающая

4) ферментативная

5) сигнальная

6) транспортная

В4. Соотнесите группу химических соединений с их ролью в клетке

[image: image12.png]POJL COBAMHERNA B RJETRE CORAMHEHME
A) ﬁblc'rpo PACHIEIUIAIOTCA ¢ BEILCTHHENM 1) yraesost
2) B

B) A — Beme-

CTBOM DACTeRML 1 HKHBOTHBIX
B) ABAAIOTCA UCTOUHMKOM AIA CHHTE3A

TopMOROR
I') 06pasyIoT TeIuIoN30HpyIoHit c0i y

KMBOTHEIX

HOli BOXBI Y BePOIIOAOB
E) BXOZAT B COCTAB NOKPOBOB HACEKOMBIX

Часть С

С1. Почему в организме не накапливается глюкоза, а накапливается крахмал и гликоген?

С2. Почему именно мыло смывает жир с рук?

ПРИМЕРЫ ЗАДАНИЙ (№5)

Часть А

А1. Последовательность аминокислот в молекуле белка зависит от:

1) структуры гена

2) внешней среды

3) их случайного сочетания

4) их строения

А2. Человек получает незаменимые аминокислоты путем

1) их синтеза в клетках

2) поступления с пищей

3) приема лекарств

4) приема витаминов

А3. При понижении температуры активность ферментов

1) заметно повышается

2) заметно понижается

3) остается стабильной

4) периодически изменяется

А4. В защите организма от кровопотерь участвует

1) гемоглобин

2) коллаген

3) фибрин

4) миозин

А5. В каком из указанных процессов белки не участвуют?

1) обмен веществ

2) кодирование наследственной информации

3) ферментативный катализ

4) транспорт веществ

А6. Укажите пример пептидной связи:

[image: image13.png]—H

3) (ﬁ—NHz 4) <|)7H

Часть В

В1. Выберите функции, характерные для белков

1) каталитическая

2) кроветворная

3) защитная

4) транспортная

5) рефлекторная

6) фотосинтетическая

В2. Установите соответствие между структурой белковой молекулы и ее особенностями

[image: image14.png]OCOBEHHOCTH CTPYKTYPBI

A) mveer Qopmy rI0GyIB
B)

CTPYKTYPA BEJIKOBOU
MOJIEKYJIBI

1) nepenumas

cBazAMU

B) yAep>KUBAETCA TeNTHAHBIMH,
'BOROPOAHBIMH, AHCYb(UHbI-
M CBABMIC

I) ompexenseTcs MOCIeNOBaTeNb-
HOCTBIO HYK/IEOTHOB B TeHe

) onpezeer GHOTOTHYECKYIO
AKTHBHOCTL Genka

E) He cnupanmMaoBaHa

2) mpe

Часть С

С1. Почему продукты хранят в холодильнике?

С2. Почему продукты, подвергшиеся тепловой обработке, хранятся дольше?

СЗ. Объясните понятие «специфичность» белка, и какое биологическое значение имеет специфичность?

С4. Прочитайте текст, укажите номера предложений, в которых допущены ошибки и объясните их 1) Большая часть химических реакций в организме катализируется ферментами. 2) Каждый фермент может катализировать множество типов реакций. 3) У фермента есть активный центр, геометрическая форма которого изменяется в зависимости от вещества, с которым фермент взаимодействует. 4) Примером действия фермента может быть разложение мочевины уреазой. 5) Мочевина разлагается на двуокись углерода и аммиак, которым пахнет кошачий лоток с песком. 6) За одну секунду уреаза расщепляет до 30 ООО молекул мочевины, в обычных условиях на это потребовалось бы около 3 млн лет.

ПРИМЕРЫ ЗАДАНИЙ (№6)

Часть А

А1. Мономерами ДНК и РНК являются

1) азотистые основания 3) аминокислоты

2) фосфатные группы 4) нуклеотиды

А2. Функция информационной РНК:

1) удвоение информации

2) снятие информации с ДНК

3) транспорт аминокислот на рибосомы

4) хранение информации

А3. Укажите вторую цепь ДНК, комплементарную первой: АТТ – ГЦЦ – ТТГ

1) УАА – ТГГ – ААЦ 3) УЦЦ – ГЦЦ – АЦГ

2) ТАА – ЦГГ – ААЦ 4) ТАА – УГГ – УУЦ

А4. Подтверждением гипотезы, предполагающей, что ДНК является генетическим материалом клетки, служит:

1) количество нуклеотидов в молекуле

2) индивидуальность ДНК

3) соотношение азотистых оснований (А = Т, Г= Ц)

4) соотношение ДНК в гаметах и соматических клетках (1:2)

А5. Молекула ДНК способна передавать информацию благодаря:

1) последовательности нуклеотидов

2) количеству нуклеотидов

3) способности к самоудвоению

4) спирализации молекулы

А6. В каком случае правильно указан состав одного из нуклеотидов РНК

1) тимин – рибоза – фосфат

2) урацил – дезоксирибоза – фосфат

3) урацил – рибоза – фосфат

4) аденин – дезоксирибоза – фосфат

Часть В

В1. Выберите признаки молекулы ДНК

1) Одноцепочная молекула

2) Нуклеотиды – АТУЦ

3) Нуклеотиды – АТГЦ

4) Углевод – рибоза

5) Углевод – дезоксирибоза

6) Способна к репликации

В2. Выберите функции, характерные для молекул РНК эукариотических клеток

1) распределение наследственной информации

2) передача наследственной информации к месту синтеза белков

3) транспорт аминокислот к месту синтеза белков

4) инициирование репликации ДНК

5) формирование структуры рибосом

6) хранение наследственной информации

Часть С

С1. Установление структуры ДНК позволило решить ряд проблем. Какие, по вашему мнению, это были проблемы и как они решились в результате этого открытия?

С2. Сравните нуклеиновые кислоты по составу и свойствам.

